

Curriculum Framework

Bachelor of Education (Two year)

(Based on NCFTE & NEP 2020)

1

शिक्षाज्ञाने समर्पित दशक

Indian Institute of Teacher Education

Curriculum Framework Bachelor of Education (2- Year) From AY 2020-21

॥ न हि ज्ञानेन सदृशं पवित्रमिह विद्यते ।

Indian Institute of Teacher Education

(State Public University established by Govt. of Gujarat)

Curriculum Framework Bachelor of Education (2-Year) 2020

Published by

Dr. Himanshu C. Patel

Registrar

Indian Institute of Teacher Education

Ramkrushna Paramhans Vidya Sankul, Near KH-5, Sector - 15, Gandhinagar - 382016

From the Desk of Vice-Chancellor....

Dear All,

Any curricula at any level should be based on what objectives or goals the educator or educational institution is trying to achieve in regard to students. A course of study for a class that teaches a student how to touch-type should be very different from one that teaches students to write a novel or a poem or even the results of a science experiment.

Therefore, a curriculum is of the utmost importance, as it mandates, among other things, how teachers and students will spend their time—in a lab? in clinical practice? in creating? in listening to lectures? It also clearly shows what a class, a department, a school, or an institution values, what these entities see as their mission, and what each expects its graduates to achieve. A curriculum should be the map to the essentials in any course of study, from the classroom level to the institutional level.

The success of any curriculum, then, should be judged on the basis of whether it achieves its objective. It's a test of how well an educational institution (or an individual teacher) defines and understands those objectives. It's a measure of how well an educational institution (or individual teacher) maps out a way for a student to find his or her way to success as defined by those objectives.

Curriculum consists of continuous chain of activities needed to translate educational goals into concrete activities, materials and observable change in behaviour. A lesson plan for example is a curriculum used by the teacher in the classroom. It answers the questions, "What do I want my students to know? How can I engage them in a series of activities that will maximize their chances of knowing? How can I measure what they have learned from the activities?"

Hence, for a society to achieve its educational goals, it needs a curriculum that is functional and relevant to its needs. Through the management of the curriculum, making use of the given resources in the best possible way. Developing policies to bring improvements in the whole system one can move towards a more promising future.

The curriculum sets the basis of any academic institution, without it, the institution would be a lost cause. As the syllabus would be commonly applied to the affiliated institutes across the state of Gujarat, we have concrete objectives of the system to apply. We have a defined set of aims and objectives for the syllabus that we have planned for our students. That's how we aim to move toward a better academic future for our nation.

It is a matter of great privilege and happiness writing to confirm the unveil of the latest curriculum of one and only university in the state of Gujarat dedicated to teacher education, Indian Institute of Teacher Education, Gandhinagar. We are glad to acknowledge that the latest curriculum has taken due care of the objectives and goals as set by NCFTE 2009 and guiding principles of NEP 2020. I also take the opportunity of appreciating the efforts put in by the teaching faculty of Centre of Education, IITE, Gandhinagar, Members of Board of Studies and Members of Academic Council for bringing a concrete neo-curriculum to the effect and application.

Date: 15th Sept., 2020

Gandhinagar

Dr. Harshad A. Patel

Curriculum Framework for
B.Ed. Course (2-Year)
in force from
Academic Year 2020-21

Curriculum Framework

Semesters		Sem 1			Sem 2			Sem 3			Sem 4			Total		
NCFTE-2009	Titles of the Paper/Subject	Papers	Credit	Total Cr	Papers	Credit	Total Cr									
Area A: Foundations of Education																
Learner Studies	Psychology of Learner	1	3	3			0			0			0	1	3	3
	Learning & Teaching			0	1	3	3			0			0	1	3	3
Contemporary Studies	Teacher & Learner in Society			0			0			0	1	3	3	1	3	3
	Gender, School and Society			0			0			0	1	3	3	1	3	3
Educational Studies	Perspective in Education	1	3	3			0			0			0	1	3	3
	Developing the Self			0	1	3	3			0			0	1	3	3
Total Area A		2	6	6	2	6	6	0	0	0	2	6	6	6	18	18
Area B: Curriculum and Pedagogy																
Curriculum Studies	Curriculum Development Principles	1	3	3			0			0			0	1	3	3
	Knowledge and Curriculum			0	1	3	3			0			0	1	3	3
	Inclusive Education			0			0	1	3	3			0	1	3	3
	ICT in Curriculum			0			0	1	3	3			0	1	3	3
Language Proficiency and Curriculum	Gujarati Language	1	3	3			0			0			0	1	3	3
	English Language			0	1	3	3			0			0	1	3	3
	Hindi Language			0			0	1	3	3			0	1	3	3
	Classical Sanskrit			0			0			0	1	3	3	1	3	3
	Language across the curriculum			0			0	1	3	3			0	1	3	3
Pedagogical Studies	General Pedagogy for Maths and Science (O)	1	3	3			0			0			0	1	3	3
	General Pedagogy for Languages, Social Sciences and Commerce (O)	1	3	3			0			0			0	1	3	3
	Pedagogy of Teaching Method 1			0	1	3	3			0			0	1	3	3
	Pedagogy of Teaching Method 2			0	1	3	3			0			0	1	3	3
	Advance Pedagogy			0			0			0	1	3	3	1	3	3
Assessment & Evaluation Studies	Assessment and Evaluation in Learning			0			0	1	3	3			0	1	3	3
Enhancing Professional Capabilities (Tool Courses)	Reflective Reading	1	1	1			0			0			0	1	1	1
	Art in Education	1	1	1			0			0			0	1	1	1
	Environment Education/ Yoga in Education/ Edu. Management			0			0			0	1	1	1	1	1	1
	Educational Statistics / Guidance and Counselling / Value Education			0			0			0	1	1	1	1	1	1
Total Area B		5	11	11	4	12	12	5	15	15	4	8	8	18	46	46
Area C: School Internship																
School Internship	Pre-practice Teaching (Micro-Simulation)	1	5	5			0			0			0	1	5	5
	Practice Teaching			0	1	4	4			0			0	1	4	4
	Block Teaching			0			0			0	1	4	4	1	4	4
	Internship			0			0	1	7	7	1	4	4	2	11	11
Total Area C		1	5	5	1	4	4	1	7	7	2	8	8	5	24	24
Total		8	22	22	7	22	22	6	22	22	8	22	22	29	88	88

From the desk of Vice Chancellor

Contents:

1. Curriculum Framework	07
2. Semester wise distribution of credits and Marks	09
3. Semester at a Glance	10
4. Semester- I.....	15
5. Semester- II.....	35
6. Semester-III.....	54
7. Semester-IV	67
8. School Internship	83
9. Evaluation Pattern	89
10. Instruction about Examinations.....	91
11. References	95
12. Curriculum Reviewers.....	119

Semester wise Distribution of Credits and Marks

	Semester	Hours	Credit	Internal	External	Total
Theory	I	225	15	150	350	500
EPC	I	60	2	30	70	100
SI	I	150	5	200	00	200
		435	22	380	420	800
Theory	II	270	18	180	420	600
EPC	II	0	0	0	0	0
SI	II	120	4	100	00	100
		390	22	380	420	700
Theory	III	225	15	150	350	500
EPC	III	0	0	0	0	0
SI	III	210	7	200	00	200
		435	22	350	350	700
Theory	IV	180	12	120	280	400
EPC	IV	60	2	30	70	100
SI	IV	240	8	200	100	300
		480	22	350	450	800
	Total	1740	88	1360	1640	3000

AE : Assessment and Evaluation

LS : Learner Studies

ES : Educational Studies

CuS : Curriculum Studies

CoS : Contemporary Studies

LPC : Language Proficiency and Curriculum

PS : Pedagogical Studies

Semester I

	Hours	Credit	Internal	External	Total
Theory	225	15	150	350	500
EPC	60	2	30	70	100
SI	150	5	200	-	200
	435	22	380	420	800

S.No.	Code	Subject Name	T/P	Hrs	Credit	Int	Ext	Total
1	LS 1	Psychology of Learner	T	45	3	30	70	100
2	ES 1	Perspectives in Education	T	45	3	30	70	100
3	CuS 1	Curriculum Development Principles	T	45	3	30	70	100
4	LPC 1	Gujarati Language	T/P	45	3	30	70	100
5	PS 1 - O1/O2	General Pedagogy For Mathematics and Science or General Pedagogy for Languages, Social Sciences and Commerce	T	45	3	30	70	100
6	EPC 1	Reflective Reading	P	30	1	15	35	50
7	EPC 2	Art in Education	P	30	1	15	35	50
8	SI 1	Pre-practice Teaching (Micro-Simulation, School Exposure)	P	150	5	200	-	200
Total				435	22	380	420	800

Semester II

	Hours	Credit	Internal	External	Total
Theory	270	18	180	420	600
EPC	0	0	0	0	0
SI	120	4	100	0	100
	390	22	380	420	700

Sr. No.	Code	Subject Name	T/P	Hours	Credit	Internal	External	Total
1	LS 2	Learning and Teaching	T	45	3	30	70	100
2	ES 2	Developing the Self	T	45	3	30	70	100
3	CuS 2	Knowledge and Curriculum	T	45	3	30	70	100
4	LPC 2	English Language	T/P	45	3	30	70	100
5		Optional Paper (Two Methods to be selected from the given Subjects) Pedagogy of Gujarati, Pedagogy of Hindi, Pedagogy of English-L2, Pedagogy of English-L1 , Pedagogy of Sanskrit , Pedagogy of Mathematics, Pedagogy of Science, Pedagogy of Social Science, Pedagogy of Accountancy, Pedagogy of Commerce, Pedagogy of Economics.						
6	PS 2	Pedagogy Teaching Method 1	T	45	3	30	70	100
7	PS 3	Pedagogy Teaching Method 2	T	45	3	30	70	100
8	SI 2	Practice Teaching	P	120	4	100	00	100
		Total		390	22	380	420	700

Semester III

	Hours	Credit	Internal	External	Total
Theory	225	15	150	350	500
EPC	0	0	0	0	0
SI	210	7	200	00	200
	435	22	350	350	700

Sr. No.	Code	Subject Name	T/P	Hours	Credit	Internal	External	Total
1	CuS 3	Inclusive Education	T	45	3	30	70	100
2	CuS 4	ICT in Curriculum	T	45	3	30	70	100
3	LPC 3	Hindi Language	T/P	45	3	30	70	100
4	LPC 4	Language Across Curriculum	T	45	3	30	70	100
5	AE 1	Assessment and Evaluation in Learning	T	45	3	30	70	100
6	SI 3	Internship	P	210	7	200	00	200
		Total		435	22	350	350	700

Semester IV

	Hours	Credit	Internal	External	Total
Theory	180	12	120	280	400
EPC	60	2	30	70	100
SI	240	8	200	100	300
	480	22	350	450	800

Sr. No.	Code	Subject Name	T/P	Hours	Credit	Int	Ext	Total
1	CoS 1	Teacher and Learner in Society	T	45	3	30	70	100
2	CoS 2	Gender, School and Society	T	45	3	30	70	100
3	LPC 5	Classical Sanskrit	T/P	45	3	30	70	100
4	PS 4	Advanced Pedagogy	T	45	3	30	70	100
5	EPC 3	Optional Paper (Any one)	P	30	1	15	35	50
		Environment Education						
		Yoga in Education						
		Educational Management						
6	EPC 4	Optional Paper (Any one)	P	30	1	15	35	50
		Educational Statistics						
		Guidance and Counselling						
		Value Education						
7	SI 4	Block Teaching & Internship	P	240	8	200	100	300
		Total		480	22	350	450	800

Semester I

Semester I

	Hours	Credit	Internal	External	Total
Theory	225	15	150	350	500
EPC	60	2	30	70	100
SI	150	5	200	-	200
	435	22	380	420	800

S.No.	Code	Subject Name	T/P	Hrs	Credit	Int	Ext	Total
1	LS 1	Psychology of Learner	T	45	3	30	70	100
2	ES 1	Perspectives in Education	T	45	3	30	70	100
3	CuS 1	Curriculum Development Principles	T	45	3	30	70	100
4	LPC 1	Gujarati Language	T/P	45	3	30	70	100
5	PS 1 - O1/O2	General Pedagogy For Mathematics and Science or General Pedagogy for Languages, Social Sciences and Commerce	T	45	3	30	70	100
6	EPC 1	Reflective Reading	P	30	1	15	35	50
7	EPC 2	Art in Education	P	30	1	15	35	50
8	SI 1	Pre-practice Teaching (Micro-Simulation, School Exposure)	P	150	5	200	-	200
Total				435	22	380	420	800

Sem

Compulsory

I

LS 1: Psychology of Learner

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to develop insight about Educational Psychology and the stages of human growth and development.
- to understand different theories of Development and its implication in real classroom scenario.
- to understand and imply theories of Intelligence, Personality and Creativity.
- to understand Mental Health and Adjustment.

Unit 1: Educational Psychology & Growth and Development

- 1.1 Psychology: Concept; Educational Psychology: Concept, Scope and Significance
- 1.2 Growth, Development & Maturity: Concept, Principles and Factors affecting Growth and Development
- 1.3 Stages of Human Development: Characteristics and Educational Implications
- 1.4 Adolescence: Concept, Characteristics, Challenges and Educational Implications

Unit 2: Developmental Theories: Concept, Stages and Characteristics

- 2.1 Piaget's Cognitive Development Theory
- 2.2 Vygotsky's Theory of Cognitive Development
- 2.3 Kohlberg's Moral Development Theory
- 2.4 Erickson's Theory of Psycho-Socio Development

Unit 3: Intelligence, Personality and Creativity

- 3.1 Individual Difference: Concept, areas of Individual Differences, Educational Implications
- 3.2 Intelligence: Concept and theories (Two factor theory, Guilford's SOI) Measurement of Intelligence and its Educational implications
- 3.3 Personality: Concept, Factors, Types of Personality (Introvert, Extrovert).
- 3.4 Creativity: Concept, difference between creativity and intelligence, Techniques of fostering creativity

Unit 4: Mental Health and Adjustment

- 4.1 Mental Health: Concept, Factors affecting Mental Health, Concept of Mental Hygiene
- 4.2 Adjustment: Concept, Characteristics and Maladjustment
- 4.3 Defence Mechanisms: Types and Implications
- 4.4. Group Dynamics: Concept & Implications, Sociometry.

Sem

I

ES 1 Perspectives in Education

Compulsory

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand the Education as a System in India and Education envisioned by Indian Thinkers.
- to understand the importance of Development of Education System.
- to understand the policies implemented in Post-independence Era.
- to appreciate the futuristic National Policies being introduced.

Unit 1: Education

- 1.1 Concept of Philosophy and Education; Significance of Education
- 1.2 Types of Education: Formal, Informal, Non-formal
- 1.3 Education perceived by Gandhiji, Vivekanand, Rabindranath Tagore, Maharshi Aurbindo
- 1.4 Ancient Educational Institutions: Takshashila, Nalanda and Valabhi

Unit 2: Education in India

- 2.1 Education in Ancient India: Vedic System of Education
- 2.2 Efforts of strengthening Education System through Math, Mandir, Pathshala and Madressa
- 2.3 Reformation through Education in Indian Societies: Raja Rammonan Ray, Dayanand Saraswati, Thiruvalluvar, Sant Gyaneshwar
- 2.4 Wardha Scheme of Basic Education (Nai Talim)

Unit 3: Education in Post Independent India

- 3.1 Radhakrishna Commission, Secondary Education Commission
- 3.2 Kothari Commission
- 3.3 National Policy on Education 1986, Programme of Action 1992
- 3.4 RTE Act 2009

Unit 4: National Education Policy 2020

- 4.1 Restructuring School Education: 5 + 3 + 3 + 4 and Early Childhood Care and Education
- 4.2 School Curriculum and Pedagogy
- 4.3 Teacher
- 4.4 Promotion of Indian Languages, Art and Culture; Online and Digital Education

Curriculum

Development Principles

Sociological

Sem

Compulsory

CuS 1: Curriculum Development Principles

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand Concept and Principles of Curriculum.
- to develop an understanding of Types and Approaches to Curriculum.
- to understand various foundations of Curriculum
- to comprehend the process of Curriculum Development

Unit 1: Curriculum: Concept & Principles

- 1.1 Concept of Syllabus & Curriculum
- 1.2 Aims and Characteristics of Curriculum
- 1.3 Difference: Curriculum Framework, Curriculum, Syllabus and Text-book
- 1.4 Principles of Curriculum Development

Unit 2: Types & Approaches of Curriculum

- 2.1 Types of Curriculum: Subject Centered, Student Centered, Objective Centered, Experience Centered and Integrated Curriculum
- 2.2 Concept of Overt (Explicit), Hidden (Implicit) and Null
- 2.3 Approaches to Curriculum: Behavioural- Rational Approach, System-Managerial Approach, Intellectual-Academic Approach, Humanistic-Aesthetic Approach
- 2.4 Determinants of Curriculum: Societal Diversity, Political and Economic Factors, Professional Organisation, Environment and Institutional Consideration

Unit 3: Foundations of Curriculum Development

- 3.1 Source of Curriculum Design: State, Science, Society, Moral Doctrine, Knowledge, Learner
- 3.2 Philosophical Foundations of Curriculum Development
- 3.3 Psychological Foundations of Curriculum Development
- 3.4 Sociological Foundation of Curriculum Development

Unit 4: Process of Curriculum Development

- 4.1 Establishing Philosophy and Need Assessment
- 4.2 Formation of Goals and Objectives
- 4.3 Selection and Organisation of Content & Learning Experiences
- 4.4 Evaluation of Curriculum

Sem

I

LPC 1: Gujarati Language

Compulsory

Marks : 70 + 30

હેતુ :

- પ્રશિક્ષણાર્થીઓ ગુજરાતી ભાષાનો ધ્વનિવિચાર જાણે, સમાનાર્થી અને વિરુદ્ધાર્થી શબ્દોની આગવી અર્થછાયા સમજે.
- પ્રશિક્ષણાર્થીઓ સંક્ષેપીકરણની પ્રક્રિયા સમજે અને પોતાના અભ્યાસમાં તેનો ઉપયોગ કરતા શીખે.
- પ્રશિક્ષણાર્થીઓ વિચાર-વિસ્તાર કરતા થાય.
- પ્રશિક્ષણાર્થીઓ નિબંધલેખન સમજે અને વિવિધ પ્રકારના નિબંધ લખી શકે. વિદ્યાર્થીઓ ગદ્યના સ્વરૂપોથી પરિચિત થાય અને એક પ્રકારના ગદ્યનું બીજા પ્રકારના ગદ્યમાં રૂપાંતર કરી શકે તેમજ લેખનમાં ઉપયોગ કરી શકે.
- પ્રશિક્ષણાર્થીઓ અહેવાલ લેખન કરી શકે, વિદ્યાર્થીઓ ઉદ્ઘોષક અને સભાસંચાલકની કામગીરી સમજે અને સભાસંચાલન કરવા પ્રેરાય.
- પ્રશિક્ષણાર્થીઓ ગદ્ય-પદ્યના રસસ્થાનો સમજી સમીક્ષા કરે.

Unit 1: ધ્વનિવિચાર, સમાનાર્થી શબ્દો, વિરુદ્ધાર્થી શબ્દો

- 1.1 ધ્વનિ, વાગૂઅવયવો, ઘોષ - અઘોષ, અલ્પપ્રાણ - મહાપ્રાણ ,
- 1.2 સ્વર, વ્યંજન, અનુનાસિકો (ઉચ્ચારણ પ્રક્રિયા)
- 1.3 સમાનાર્થી શબ્દો અને તેની આગવી અર્થછાયા
- 1.4 વિરુદ્ધાર્થી શબ્દો અને તેની આગવી અર્થછાયા

Unit 2: સંક્ષેપીકરણ, વિચાર-વિસ્તાર

- 2.1 સંક્ષેપીકરણ અને સારલેખનનો ભેદ
- 2.2 શબ્દસમૂહ માટે એક શબ્દ શોધી લખવા, રૂઢિપ્રયોગ, કહેવત મૂકી શકાય તેમ હોય તે શોધવા, વાક્યોને કેવી રીતે ભેગા કરી સંક્ષેપ કરવો તેની સમજ
- 2.3 વિચાર એટલે શું?, કાવ્ય પંક્તિ/વાક્યનો કેન્દ્રવર્તી વિચાર પ્રહણ કરવો,
- 2.4 વિચારનો વિસ્તાર, ઉદાહરણ, અવતરણનું મહત્ત્વ

Unit 3 : નિબંધ લેખન, ગદ્ય રૂપાંતર

- 3.1 વિષયને અનુરૂપ મુદ્દા નક્કી કરવા, મુદ્દાનો ક્રમ નક્કી કરવો
- 3.2 અવતરણોનું મહત્ત્વ, પ્રસ્તાવના અને ઉપસંહારનું લેખન, વિષય અનુરૂપ ગદ્યની પસંદગી
- 3.3 વાદાત્મક ગદ્ય, ભાવાત્મક ગદ્ય
- 3.4 વિવરણાત્મક ગદ્ય, વર્ણનાત્મક ગદ્ય

Unit 4: અહેવાલ લેખન, સભાસંચાલન, ગદ્ય- પદ્ય સમીક્ષા

- 4.1 અહેવાલ લેખન
- 4.2 ઉદ્ઘોષક અને સભાસંચાલકની ભૂમિકા
- 4.3 કાવ્યના રસસ્થાનોની સમજ
- 4.4 પ્રશ્નોની સમજ, જવાબ અને જવાબની ભાષા

Sem

I

PS 1 O1 :

General Pedagogy for Mathematics and Science

Optional

Marks : 70 + 30

Objectives

To enable the prospective teachers:

- to comprehend the concepts of faculty and discipline and knowledge as a whole.
- to appreciate values and recognize correlation.
- to understand pedagogical perspectives.
- to develop skills of microteaching, simulation lesson.

Unit 1: Values and Corelation of Mathematics and Science

- 1.1 Concept of Faculty and Discipline with Reference to Mathematics and Science
- 1.2 Scope of Science and Mathematics; Values - Disciplinary, Cultural and Utilitarian
- 1.3 Corelation: i) Mathematics: with its branches and Social Sciences
ii) Science: with its branches and Social Sciences
iii) Mathematics and Science
- 1.4 Mathematics and Science in School Curriculum and day to day life: Need and Importance

Unit 2: Pedagogical Perspectives

- 2.1 Teaching: Concept and Principles
- 2.2 Maxims of Teaching
- 2.3 Concept & Examples: Techniques, Methods, Devices, Approaches and Models of teaching
- 2.4 Concept: Aims, Objectives and Learning Outcomes in Mathematics and Science

Unit 3: Methods of Teaching Mathematics and Science

- 3.1 Inductive - Deductive, Demonstration
- 3.2 Comparison, Logical Approach
- 3.3 Analysis -Synthesis, Experiment Method
- 3.4 Project, Exhibition

Unit 4: Microteaching, Simulation

- 4.1 Microteaching: Concept, Steps, and Merits
- 4.2 Microteaching Skills: Set Induction, Probing Questions, Fluency in Questioning, Explanation, Illustration with Example,
- 4.3 Microteaching Skills: Board work, Stimulus Variation, Reinforcement, Use of Teaching Aids
- 4.4 Simulation: Concept, and Characteristics and Steps

Sem
I

PS1 O2 :

**General Pedagogy for Languages,
Social Sciences & Commerce**

Optional

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to comprehend the concepts of faculty and discipline and knowledge as a whole.
- to appreciate values and recognize correlation.
- to understand pedagogical perspectives.
- to develop skills of microteaching, simulation lesson.

Unit 1: Values and Corelation among Languages, Social Sciences and Commerce

- 1.1 Concept of faculty and discipline with reference to Languages, Social Sciences and Commerce
- 1.2 Scope of Languages, Social Sciences and Commerce, Values - Aesthetic, Cultural and Utilitarian
- 1.3 Correlation among Languages, Social Sciences, Commerce, Mathematics and Science
- 1.4 Languages, Social Sciences and Commerce in school curriculum and day to day life: Need and Importance

Unit 2: Pedagogical Perspectives

- 2.1 Teaching: Concept and Principles
- 2.2 Maxims of Teaching
- 2.3 Concept & Examples: Techniques, Methods, Devices, Approaches and Models of teaching
- 2.4 Concept: Aims, Objectives and Learning Outcomes in languages, Social Science and Commerce

Unit 3: Methods of Teaching Languages, Social Science and Commerce

- 3.1 Inductive-Deductive, Comparison
- 3.2 Translation, Story Telling
- 3.3 Narration cum disCuSsion, Demonstration, Project
- 3.4 Analysis-Synthesis, Source Method (Aadhar)

Unit 4: Microteaching, Simulation

- 4.1 Microteaching: Concept, Steps, and Merits
- 4.2 Microteaching Skills: Set Induction, Probing Questions, Fluency in Questioning, Explanation, Illustration with Example,
- 4.3 Microteaching Skills: Board work, Stimulus Variation, Reinforcement, Use of Teaching Aids
- 4.4 Simulation: Concept, and Characteristics and Steps

Sem

I

EPC 1: Reflective Reading

Compulsory

Marks : 35 + 15

Objectives**To enable the prospective teachers:**

- to identify and relate to the context and diversity exhibited in the text book.
- develop skill of interpretation and reflection in relation with the text.
- to relate to the purpose of conducting various microteaching, curricular and co-curricular activities.
- to develop skills and ability to reflect in action and on action.

Section A : Context And Diversity In Text

(This section foCuS on developing the reading and comprehending ability of the teacher trainee with reference to text and develop skills for verbally, visually kinesthetically reflecting on the same.)

- 1.1 Conceptual Understanding: Text, Diversity, Context, Comprehension, Reading Strategies
- 1.2 Davis's nine potential component skills of comprehension
 1. Word meanings
 2. Word meanings in context
 3. Follow passage organization
 4. Main thought
 5. Answer specific text-based questions
 6. Text-based questions with paraphrase
 7. Draw inferences about content
 8. Literary devices
 9. Author's purpose.
- 1.3 Reading Strategies-Previewing, Skimming, Scanning, Inferring, Reflecting, Predicting, Paraphrasing and Expansion of ideas

Section B : Reflections On Curricular Practices

(This section foCuS on providing opportunities of reflection to teacher trainee with reference to curricular practices and school internship activities and develop skills for verbally, visually kinesthetically reflecting on the same.)

- 2.1 Conceptual Understanding: Reflective learning, Reflective Diary, stages of reflection
- 2.2 Reflection in action, reflection on action –Donald Schon

Activities for Section A :

1. Select a text (at least a lesson of 4-5 pages) from the text book of your choice. Identify the context, diversity and values inherent in the text. State the authors purpose of the text and Reflect upon your understanding for the same.
2. Select a text (at least a lesson of 4-5 pages) from the text book of your choice. Paraphrase the text and redesign the pages of the text in creative ways.
3. Narrate a story with true events (a current news piece from newspaper related to current events or any incidence can be selected). Re-telling the account - in one 's own words/ reflect your views / allow different viewpoints to be presented. from different points of view (taking turns in a smaller group)
4. Select a text from school text book which describes an event /case study/narration etc. Identify the cultural/social/gender relations prevalent during the describe period and present it in audio/visual/ audio-visual form other than the text.
5. Select an event based text from school text book and elaborate on the history before the events listed in the book. Identify the cultural/gender/social biases/thoughts/ideas inherent during the given period. Present it in audio/visual/audio-visual form other than the text.

Activities for Section B :

1. Select a text analyses the structure of the article, identifying sub-headings, key words, sequencing of ideas, use of concrete details, illustrations and/or statistical representations (guided working in pairs)
2. Reflect upon your experiences that helped you in transforming the theory taught to you and practice that you adopted related with microteaching skills.
3. Select an event related to microteaching and reflect upon the experiences of preparing and presenting the skill and the process of thinking at the time of teaching.
4. Select an event related to any curricular or co- curricular activity in which you have participated. List down the sequence of the events and elaborate at least one / two events during the process which might have weakened / strengthen/ changed changed your thoughts/ attitudes.
5. Researching and select an article of your choice. Research on the chain of events and develop a journal related to the event.

Note: Trainees will select one activity from each unit for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Objectives**To enable the prospective teachers:**

- to identify and relate to the components related to music, fine arts, dance and drama inherent in the school curriculum.
- to develop skills of identifying and appreciating values related to music, fine arts, dance and drama in the school textbooks.
- to relate the textbooks to the purpose of conducting various celebrations in the form of curricular and co-curricular activities through the various forms of art.
- to develop skills and abilities to identify art in the curriculum and relate it to the day-to-day teaching and learning and lifelong learning.

Section A : Music and Fine Arts in Education (Conceptual Understanding)

- 1.1 Fine Arts : Elements (Line, form, tone, shape, color, texture) and its various expressions (Drawing, Painting, Poster Making, Collage, Rangoli, Clay Modeling etc.)
- 1.2 Music (Sanskrit Hymns, Shlokas, Stotras, Prayers, Patriotic Songs, Folk Songs, Light Vocals)

Section B : Dance and Drama in Education (Conceptual Understanding)

- 2.1 Dance: Taal, Laya, Matra, Sam, Tali, Khali and Avartan with example of different Taals. Writing of Taals, Folk, Traditional and Regional Dances, Classical dance forms
- 2.2 Drama : Theatre, Mono Acting, Mimicry, Skit, One Act Play, Mime, Dialogues and Dialogue Delivery

Activity of Section A**Music**

1. Select a text from your textbooks and identify any Sanskrit Hymns, Shloks, Stotra, Prayers, Patriotic Songs, Folk Songs, Light Vocal with which you can present the content or the text in a better way. Prepare a report with guidelines for the teacher showing the process.
2. Select a concept or text from your textbook. Develop Sanskrit Hymns/ Shloks/ Stotra / Prayer/ Patriotic Song / small poems for teaching the concept. Prepare a detailed report.
3. Find out a text or a topic related to any folk song pertaining to any region. Learn how to perform it in the classroom for the better understanding of the topic. How will you relate it and explain it? Prepare a detailed report.
4. Find out a song related to Bhakti Sangeet of India pertaining to any religion that is related to one or more topics of any textbooks. Learn to sing it appropriately in the classroom and relate it to discuss your topic. Prepare a detailed report
5. Can music be used to teach science and mathematics? If yes, how? Find out the ways and sources. Prepare or create your own poem, song or instrumental tune and perform before your teacher educators and teacher trainees. Prepare a detailed report of the project.

Fine Arts

1. Select a concept or topic from the school textbooks and prepare a drawing or painting. Prepare an outline of how to use that in the teaching of that topic in the class. Perform it and Prepare a report.
2. Select a concept or topic related to raising social awareness regarding any social or national or global issue from the school textbooks and prepare a poster. Prepare an outline of how to use that in the teaching of that topic in the class. Perform it and Prepare a report.

3. How can we use Clay Modeling, Paper Modeling and other crafts to teach any topic or concept of Mathematics, science or even languages and Social Sciences? Select a topic or a concept from any textbook and Prepare a Model to teach that topic or concept through any type of modeling. Prepare a report.
4. Select a unit of any textbook where more than one characters or concepts are discussed and they are inter-related as well. Prepare a collage containing all these characters or concepts on a single drawing sheet. Show how can it be used in the classroom. Prepare a report.
5. Study the school text and make a list of at least 10 two dimensional images and 10 three dimensional images. Can you prepare better two dimensional and three dimensional images related to that topic in the textbook? If yes, show how and prepare it. Prepare a report of its use in the classroom.

Activity of Section B

Dance

1. Study the tribal and regional dances and identify how they can be used to teach a concept to the learner. Prepare a detailed report and presentation. Make presentation in your class.
2. Study the Classical Dance of an artist (Watch his/her videos available on internet) and identify how they can be used to teach a concept to the learner. Prepare a detailed report and presentation.
3. Select a text from your school textbooks and list out various aspects of dance forms angles, moves, culture etc. that are available in the school text. Prepare a report and presentation.
4. Perform a folk dance (in group) that is related to any of the textbooks of school education and that can help the learners of that standard to understand that unit. Prepare a report.
5. Select a concept of your choice and prepare a nritya naatika of atleast 10-15 minutes to explain the concept. Prepare a report.

Drama

1. Select a concept from your text book and present the concept in the form of a full length play of at least 40 minutes. Prepare a script and a report.
2. Select a topic of creating awareness / current event from your textbooks and prepare an awareness campaign using mime/street play. Prepare a report.
3. Select a character from any textbook of languages or social sciences. Prepare and perform mono acting exhibiting that character. Prepare a report.
4. Study the various Rasas of Natyashastra given by Bharat. Find out various dialogues given in the language textbooks. Find out which dialogues are related to which Rasas? Perform those dialogues without reading and learn to produce that Rasa through the art of dialogue delivery or Role play (individually or in group). Prepare a report.
5. Find out good dialogues from movies that teaches a particular value to all of us. Perform that individually or in group on the stage. Prepare a report.

Note: Trainees will select one activity from each unit for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Objectives**To enable the prospective teachers:**

- to understand the concept of microteaching skills and simulation
- to develop the proficiency in application of microteaching skills
- to develop the proficiency in delivering simulation lessons
- to develop the ability to use online medium and give lessons through online mode.
- to be exposed to school environment and gain multiple experiences

Type of Activity	Credit	Hrs.	Lessons		Total	Marks			
			M 1	M 2		Int.	Ext.	Total	
Micro Lesson	1.5	45	3	3	6	60	-	100	
Observation			6	6	12				
Simulation (Face to Face)	2.5	75	3	3	6	60	-		
Observation			3	3	6				
Simulation (Digital)			2	2	4	40	-		
Observation			2	2	4				
School Exposure	1.0	30	Report writing & Reflective journal			20	-		
			Film Review and Reflective writing			20	-		
	5.0	150	Total			200	-		200

List of Microteaching Skills (Any six skills should be selected out of the following skills.)

- | | |
|------------------------------|-----------------------------|
| 1. Fluency in Questioning | 7. Set Induction |
| 2. Explanation | 8. Reinforcement |
| 3. Illustration with Example | 9. Stimulus Variation |
| 4. Probing Questions | 10. Use of Teaching Aids |
| 5. Board work | 11. Skill of Nonverbal cues |
| 6. Skill of assessment | |

List of Simulation Methods (Any six Methods should be selected out of the following Methods.)

- | | |
|------------------------|-------------------------------|
| 1. Inductive Deductive | 11. Analysis Synthesis |
| 2. Demonstration | 12. Logical Approach |
| 3. Experiment | 13. Comparative |
| 4. Story Telling | 14. Narration cum Discussion |
| 5. Structural Approach | 15. Bilingual |
| 6. Direct | 16. Paraphrasing (Khandanvya) |
| 7. CLT Approach | 17. Regional Method |
| 8. Source Method | 18. Questioning Method |
| 9. Translation | 19. Exhibition |
| 10. Project | |

Minimum Two different Apps should be used by the trainee for Online Simulation Lessons

1. Zoom App
2. Microsoft Team
3. Google Meet
4. Cisco WebEx
5. Any other Online Platform

Minimum One Educational Movie should be selected for Film review

- | | | |
|------------------------------|-------------------------|------------------------|
| 1. Not one less | 14. Three Idiots | 27. Hicchki |
| 2. Chalk and Duster | 15. Hindi Medium | 28. Nil Battey sanatta |
| 3. English Vinglish | 16. Lage raho munnabhai | 29. I am Kalam |
| 4. Bhaag Milkha Bhaag | 17. Drishyam | 30. Chak De India |
| 5. Social Network | 18. BubbleGum | 31. Blue Umbrella |
| 6. Mohenjo Daro | 19. Chillar Party | 32. Mission Mangal |
| 7. 127 Hours | 20. The Ultimate Gift | 33. Bhul Bhulaiya |
| 8. Aankhon Dekhi | 21. Roll No. 21 | 34. Ship of Theseus |
| 9. Madam Geeta Rani | 22. Angrezi Medium | 35. Lilkee |
| 10. Sur | 23. Dangal | 36. The Karate Kid |
| 11. Queen | 24. Mary kom | 37. Faltu |
| 12. Zindagi Na Milegi Dobara | 25. Rock On!! | 38. Black |
| 13. Bumm Bumm Bole | 26. Iqbal | 39. Pathshala |

Semester II

Semester II

	Hours	Credit	Internal	External	Total
Theory	270	18	180	420	600
EPC	0	0	0	0	0
SI	120	4	100	0	100
	390	22	380	420	700

Sr. No.	Code	Subject Name	T/P	Hours	Credit	Internal	External	Total
1	LS 2	Learning and Teaching	T	45	3	30	70	100
2	ES 2	Developing the Self	T	45	3	30	70	100
3	CuS 2	Knowledge and Curriculum	T	45	3	30	70	100
4	LPC 2	English Language	T/P	45	3	30	70	100
5		Optional Paper (Two Methods to be selected from the given Subjects) Pedagogy of Gujarati, Pedagogy of Hindi, Pedagogy of English-L2, Pedagogy of English-L1 , Pedagogy of Sanskrit , Pedagogy of Mathematics, Pedagogy of Science, Pedagogy of Social Science, Pedagogy of Accountancy, Pedagogy of Commerce, Pedagogy of Economics.						
6	PS 2	Pedagogy Teaching Method 1	T	45	3	30	70	100
7	PS 3	Pedagogy Teaching Method 2	T	45	3	30	70	100
8	SI 2	Practice Teaching	P	120	4	100	00	100
		Total		390	22	380	420	700

Graphic courtesy of Edward L. Counts, Jr.

Sem

II

Compulsory

LS 2: Learning and Teaching

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand the concept and nature of learning.
- to comprehend the theories of learning with reference to concepts and implications.
- to understand concept of teaching and use of various teaching method
- to understand models of teaching and programmed learning

Unit 1: Learning: Concept and Nature

- 1.1 Concept and Nature of Learning, Factors affecting learning
- 1.2 Motivation: Concept, Need, Theory (Abraham Maslow and McClelland)
- 1.3 Transfer of learning: Concept, types, factors affecting transfer of learning
- 1.4 Learning style: Concept and Classification by Kolb's, Edger Dale's Cone of Experience

Unit 2: Theories of Learning (Concepts and Implications)

- 2.1 Classical Conditioning theory
- 2.2 Operant Conditioning theory
- 2.3 Learning by trial and error
- 2.4 Gestalt theory (Insight learning)

Unit 3: Teaching and Role of Teacher

- 3.1 Concept and Nature of Teaching, Teaching as a Profession
- 3.2 Phases of Teaching: Planning, Execution and Reflection
- 3.3 Levels of Teaching: Memory Level(Herbartian), Understanding Level(Morrison), Reflective Level(Hunt)
- 3.4 Role of a Teacher: As a Model, Facilitator, Negotiator, Co-Learner, Reflective Practitioner and Classroom Researcher

Unit 4: Models of Teaching and Programmed Learning

- 4.1 Models of Teaching: Concept, Characteristics, Elements
- 4.2 Concept attainment Model
- 4.3 Advance Organizer Model
- 4.4 Programmed Learning: Concept, Principles, Types, Steps of Development

Sem

II

ES 2: Developing the Self

Compulsory

Marks : 70 + 30

Objectives:**To enable the prospective teachers:**

- to develop critical understanding of concept of self and self-identity.
- to analyze the role of socialization in development of self.
- to analyze the role of spiritualism in development of self
- to critically discuss and analyses the role of teacher, books, films and case studies on development of self

Unit 1: Self and Self Identity

- 1.1 Concept of Self and Self-identity
- 1.2 Indian Concept of Self with reference to Satva, Rajas and Tamas Guna
- 1.3 Constituent of Panch Kosh
- 1.4 Components of Self – Attitude, Beliefs, Values

Unit 2: Development of Social Self

- 2.1 Concept of Social Self & Cultural Self
- 2.2 Agencies that shape the Self: Family, School and Community
- 2.3 Stereotypes and Prejudices: Concept and role of Gender, Caste, Language and Religion in Developing Self
- 2.4 Crisis of Self-identity in the era of Internet and Skills of enhancing self

Unit 3: Development of Spiritual Self

- 3.1 Concept of Spiritual Self, Spiritualism and Integral Humanity
- 3.2 Process of Self-awareness, Self-observation, Introspection and Austerity
- 3.3 Concept of Sthitpragya (Bhagwad Geeta Ch-2)
- 3.4 Yoga as a tool for Integration of Individual and Universal Self (Ashtang Yog)

Unit 4: Developing Self through Books, Case Studies, Films

- 4.1 Books: Kon (Labhshankar Thakar), Gora (Ravindranath Tagore), Potani Olakh (Bababhai Patel)
- 4.2 Case Study: J. Krishnamurthy, Ramkrishna Paramhans
- 4.3 Films: Adi Shankracharya, Reva, Mystic India
- 4.4 Role of a Teacher(Guru) in Developing the Self

Sem

Compulsory

II

CuS 2: Knowledge and Curriculum

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to describe meanings of knowledge.
- to understand abstract nature of knowledge.
- to identify different facets of knowledge.
- to classify knowledge into different forms and identify different ways of knowing.

Unit 1: Epistemology and Basics of Knowledge

- 1.1 Epistemology: Meaning and Concept
- 1.2 Knowledge: Meaning, Concept, Nature, Scope and Characteristics
- 1.3 Sources and Types of Knowledge
- 1.4 Distinction between: Knowledge and Information, Knowledge and Belief, Knowledge and Skill, Local and Universal; Concrete and Abstract; Theoretical and Practical; Contextual and Textual; School and out of School Knowledge

Unit 2: Process of Knowledge

- 2.1 Components of Knowledge Process
- 2.2 Approaches to Acquiring Knowledge
- 2.3 Process of Knowing and Knowledge: The Indian Way
- 2.4 Process of Construction of Knowledge and Factors involved in Construction of Knowledge

Unit 3: Translating Knowledge to Curriculum

- 3.1 Knowledge as a Foundation of Curriculum and Knowledge Activation through Curriculum
- 3.2 Infusing Knowledge Processes in Curriculum Development
- 3.3 The responsibility of selection and Legitimacy of inclusion of knowledge in School Curriculum
- 3.4 Evaluating Knowledge Potential in Curriculum

Unit 4: Issues and Trends in Knowledge and Curriculum

- 4.1 Dimensions of Curriculum Design: Articulation, Balance, Continuity, Scope Sequence, Integration
- 4.2 Curriculum Planning – Concept and Levels
- 4.3 Autonomy in Curriculum Development – Meaning and Effect
- 4.4 Benchmarking in Curriculum – Concept and Importance

Sem

II

LPC 2 : English Language

Compulsory

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand the definition, process and types of communication along with the concept and characteristics of effective communication
- to understand the various modes of communication and to learn to communicate effectively through those modes in the day-to-day professional life
- to understand the various components, types and techniques of the listening and speaking skills in English and to apply them in the day-to-day academic and professional activities
- to understand the various components, types and techniques of the reading and writing skills in English and to apply them in the day-to-day academic and professional activities

Unit 1: Introduction to Communication Skills

- 1.1 Definition of Communication
- 1.2 Process of Communication
- 1.3 Non-verbal communication in Classroom
- 1.4 Effective Communication : Characteristics and Barriers

Unit 2: Modes of Communication

- 2.1 Email Writing Skills
- 2.2 Presentation Skills
- 2.3 Communication (English) in Social Media : Academic Concerns
- 2.4 Communication in Group Discussion, Personal interview

Unit 3: Listening and Speaking Skills

- 3.1 Types of Listening, Effective Listening Skills & Barriers to effective listening, Characteristics of a good listener
- 3.2 Listening to high quality speeches and songs in English and Note taking
- 3.3 Speaking Skills in English : Pronunciation skills, Stress and Intonation
- 3.4 Speaking Skills in English : Classroom Interaction, Post-prayer Talks, Meetings, Deliver Lectures/Speeches, Compering

Unit 4: Reading and Writing Skills

- 4.1 Concept, Types and Purposes of Reading; Increasing Reading Speed and Barriers to Reading Speed
- 4.2 Intensive and Extensive Reading; SQ3R,
- 4.3 Punctuation Marks, Cohesion, Coherence
- 4.4 Writing Formal Introductions, Agenda and Minutes of the Meetings, Reports, Notices and Announcements

Sem

II

Optional

PS2/PS3: Pedagogy of Gujarati

Marks : 70 + 30

હેતુઓ :

- પ્રશિક્ષણાર્થીઓ ભાષાના અર્થ, સ્વરૂપ, મહત્ત્વથી પરિચિત થાય તેમજ ભાષા શિક્ષણના સામાન્ય હેતુઓ અને વિશિષ્ટ હેતુઓ જાણે.
- પ્રશિક્ષણાર્થીઓ પાઠ આયોજન અને એકમ આયોજનની સમજ કેળવે.
- પ્રશિક્ષણાર્થીઓ ભાષા શિક્ષણમાં ઉપયોગી તમામ પ્રકારની અધ્યયન-અધ્યાપન સામગ્રીથી પરિચિત થઈ તેનો વર્ગમાં ઉપયોગ કરતા શીખે.
- પ્રશિક્ષણાર્થીઓ માતૃભાષા પાઠ્યપુસ્તકનું મૂલ્યાંકન કરે તેમજ ગુજરાતી ભાષા શિક્ષણમાં ઉપયોગી સહઅભ્યાસ પ્રવૃત્તિઓથી પરિચિત થાય.

Unit 1: ગુજરાતી ભાષા શિક્ષણના હેતુઓ

- 1.1 ગુજરાતી ભાષાનો અર્થ અને સ્વરૂપ (પરિભાષા, લાક્ષણિકતા, ઘટકો, સ્વરૂપ)
- 1.2 ગુજરાતી ભાષા શિક્ષણનું મહત્ત્વ (શિક્ષણના માધ્યમ તરીકે, પ્રત્યાયનના વાહન તરીકે, અન્ય વિષયોનો પાયો)
- 1.3 બ્લુમ ટેક્સોનોમી અનુસાર ગુજરાતી ભાષા શિક્ષણના શૈક્ષણિક હેતુઓનું વર્ગીકરણ
- 1.4 ગુજરાતી ભાષા શિક્ષણના સામાન્ય હેતુઓ અને વિશિષ્ટ હેતુઓ

Unit 2: પાઠ આયોજન અને એકમ આયોજન

- 2.1 પાઠ આયોજન : સંકલ્પના, સોપાનો અને ફાયદા
- 2.2 આદર્શ પાઠ આયોજનની લાક્ષણિકતાઓ
- 2.3 એકમ આયોજન: સંકલ્પના, સોપાનો, ફાયદા
- 2.4 ગુજરાતી ભાષા શિક્ષણની પ્રયુક્તિઓ : કાવ્યપઠન, કાવ્યગાન, સંદર્ભકથન, નાટ્યકરણ, મૂખરવાચન

Unit 3: ભાષા શિક્ષણમાં અધ્યયન-અધ્યાપન સામગ્રી

- 3.1 શૈક્ષણિક સાધનો: સંકલ્પના, વર્ગીકરણ, મહત્ત્વ અને ઉપયોગ
- 3.2 શ્રવણ, કથન, વાચન, લેખન કૌશલ્યોના વિકાસ માટેની પ્રવૃત્તિઓ
- 3.3 ભાષા શિક્ષણમાં ઉપયોગી સંદર્ભ સાહિત્ય, શબ્દકોશ, વિશ્વકોષ, સોફ્ટવેર, મોબાઇલ એપ્લિકેશન અને બીજા સંસાધનો
- 3.4 ભાષાખંડ અને ભાષા પ્રયોગશાળા: સંકલ્પના અને મહત્ત્વ

Unit 4: અભ્યાસક્રમ અને પાઠ્યપુસ્તક

- 4.1 પાઠ્યપુસ્તકની લાક્ષણિકતાઓ, મહત્ત્વ અને મૂલ્યાંકન
- 4.2 શિક્ષક હાથપોથી: સંકલ્પના, લાક્ષણિકતાઓ અને મહત્ત્વ
- 4.3 ગુજરાતી ભાષા શિક્ષણમાં ઉપયોગી સહઅભ્યાસ પ્રવૃત્તિઓ
- 4.4 ગુજરાતી ભાષા શિક્ષણમાં નિદાન અને ઉપચાર

Sem

II

PS2/PS3: Pedagogy of Hindi

Optional

Marks : 70 + 30

उद्देश्य

- प्रशिक्षणार्थी भाषा का महत्व, सिद्धांत एवम् उद्देश्यों का ज्ञान प्राप्त करें।
- प्रशिक्षणार्थी पाठ योजना और इकाई पाठ योजना का अध्ययन करें।
- प्रशिक्षणार्थी भाषाकीय कौशल का विकास एवम् मूल्यांकन का अध्ययन करें।
- प्रशिक्षणार्थी पाठ्यक्रम और पाठ्यसामग्री का निर्माण और प्रक्रिया की जानकारी प्राप्त करें।

Unit1: हिन्दी भाषा शिक्षा का महत्व, सिद्धांत एवं उद्देश्य

- 1.1 हिन्दी भाषा के लक्षण एवम् महत्व
- 1.2 हिन्दी राष्ट्रभाषा का उत्तरदायित्व एवं उद्देश्य
- 1.3 ब्लूम टेक्नोमी के आधार पर हिन्दी भाषा शिक्षा के उद्देश्य का निर्धारण
- 1.4 हिन्दी भाषा शिक्षा पाठ योजना के सामान्य और विशिष्ट उद्देश्य, (इंस्ट्रक्शनल) अनुदेशात्मक उद्देश्य

Unit 2: भाषा शिक्षण में पाठ योजना और इकाई पाठ का प्रारूप, शिक्षण विधियां एवम् सहायक सामग्री

- 2.1 पाठ योजना संकल्पना, सोपान और महत्व, आदर्श पाठ योजना के मानदंड
- 2.2 इकाई योजना संकल्पना, सोपान और महत्व, आदर्श इकाई योजना के मानदंड, अधिगम योजना के संरचनावादी मॉडल
- 2.3 हिन्दी शिक्षा की विधियां: अनुकरण विधि, गीत अभिनय विधि, गठन विधि, नाटक विधि (गद्य, पद्य एवम् व्याकरण के अनुसार विधि का उचित रूप से प्रयोग के संदर्भ में)
- 2.4 शैक्षिक साधन: अर्थ, उपयोगिता एवम् ध्यान में रखने योग्य आवश्यक सूचनाएं (हिन्दी साहित्य के संदर्भ ग्रंथ, पत्रिका, वेबसाइट, ब्लॉग, शब्दकोष)

Unit 3: हिन्दी भाषाकीय कौशल का विकास एवम् मूल्यांकन

- 3.1 श्रवण कौशल की संकल्पना, महत्त्व, उपयोगिता, दोष, कारण और सुधार की प्रवृत्तियां
- 3.2 कथन कौशल की संकल्पना, महत्त्व, उपयोगिता, दोष, कारण और सुधार की प्रवृत्तियां
- 3.3 वाचन कौशल की संकल्पना, महत्त्व, उपयोगिता, दोष, कारण और सुधार की प्रवृत्तियां
- 3.4 लेखन कौशल की संकल्पना, महत्त्व, उपयोगिता, दोष, कारण और सुधार की प्रवृत्तियां

Unit 4: हिन्दी भाषा में पाठ्य सामग्री एवम् निर्माण प्रक्रिया

- 4.1 शिक्षा के विभिन्न स्तर पर हिन्दी भाषा पाठ्यक्रम के हेतु
- 4.2 पाठ्यपुस्तक का महत्व, आदर्श पाठ्यपुस्तक की लाक्षणिकता और मूल्यांकन
- 4.3 टीचर्स हैंडबुक की संकल्पना, लाक्षणिकता और महत्त्व
- 4.4 सह पाठ्यक्रम गतिविधियां: भाषा प्रयोगशाला, भाषा मंडल, साहित्यिक भाषा संस्थान की मुलाकात

Sem

II

PS2/PS3: Pedagogy of English (L2)

Optional

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand the historical perspectives, Aims and Objectives of ELT (L2)
- to understand and analyse the methods and approaches in ELT (L2) and to apply them while preparing tasks and activities for teaching LSRW, Grammar and Vocabulary
- to explore the variety of Teaching Learning Materials (TLMs) and resources for ELT (L2) available online and to create need based TLM for English language learners
- to understand concept and types of assessment and evaluation in ELT (L2) and to apply that
- to prepare language tests and rubrics to assess LSRW skills, Grammar skills and Vocabulary skills

Unit 1 : Historical Perspectives, Aims, Instructional Objectives of ELT (L2)

- 1.1 History of ELT in India : Before and After Independence (A Brief Overview)
- 1.2 Concept of ESL, EFL, TESOL, ESP, EAP
- 1.3 Aims and Objectives of ELT at Primary, Secondary and Higher Secondary Level
- 1.4 Bloom's Taxonomy and ELT : Preparing Instructional Objectives

Unit 2 : Methods and Approaches in ELT (L2)

- 2.1 Grammar Translation Method, Direct Method, Structural Approach, Situational Approach, Audiolingual Method, Bilingual Approach to ELT (Concept and Characteristics)
- 2.2 Functional Approaches : CLT, CLL, TBLT, Post Method Era: Eclectic Method
- 2.3 Teaching of LSRW, Grammar, Vocabulary: Lesson Planning, Unit Lesson Planning, Preparing Tasks and Activities
- 2.4 Co-curricular Activities for ELT; English Club, Literary Club, Reading Club

Unit 3 : Teaching Learning Materials and Resources in ELT (L2)

- 3.1 Textbook Analysis : Criteria and its Application (analysis of any one textbook)
- 3.2 Evaluation of teaching-learning materials of ELT (Criteria and Evaluation of any one Online Material and any one Offline Material)
- 3.3 Authentic Materials and Online Resources for ELT
- 3.4 Preparation of TLM in ELT, Use of ICT tools for TLM

Unit 4 : Assessment and Evaluation in ELT (L2)

- 4.1 Study of existing English language question papers at various levels of school education in terms of objectives, blue print, techniques
- 4.2 Types of Questions, Types of Tests (Achievement, Diagnostic and Proficiency)
- 4.3 Using ICT tools for assessment
- 4.4 Assessment of LSRW, Grammar, Vocabulary : Preparing Tests

Sem

II

PS 2/PS3: Pedagogy of English (L1)

Optional

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand the theories of First Language Acquisition and its relevance of teaching English (L1)
- to understand and analyse the methods and approaches in ELT (L1) and to apply them while preparing tasks and activities for teaching LSRW, Grammar and Vocabulary
- to understand the various techniques to teach the various genres of English Literature
- to understand and apply various concepts in Linguistics, Materials Development, Need Analysis, Lesson Planning and Unit Planning, Assessment and Evaluation with reference to ELT (L1) at various levels in School Education

Unit 1 : Theories of First Language Acquisition

- 1.1 Behavioural Approaches and its challenges
- 1.2 Nativist Approach and its challenges
- 1.3 Functional Approaches and its challenges
- 1.4 Issues in First Language Acquisition with Reference to English (L1); Error Analysis

Unit 2 : Methods and Approaches of Teaching English as the First Language

- 2.1 Aims and Objectives of Teaching English as First Language at various levels
- 2.2 Natural Language Processing (LSRW) and Preparing Tasks: BICS and CALP
- 2.3 Constructivist Approach and Preparing Tasks
- 2.4 Immersion Approach, TPR and Preparing Tasks

Unit 3 : Teaching English (L1) through English Literature

- 3.1 Literature as authentic materials
- 3.2 Teaching of Poetry and Drama
- 3.3 Teaching of Fiction and Short Story
- 3.4 Teaching of Essays

Unit 4 : Pedagogical Concerns in ELT (L1)

- 4.1 Linguistics and its Branches : Influence and Role in Learning English (L1)
- 4.2 Principles of Needs Analysis and Materials Production for LSRW skills in English (L1)
- 4.3 Lesson Planning, Unit Planning of Teaching English (L1) at Various Levels in School Education
- 4.4. Assessment and Evaluation of LSRW, Grammar, Vocabulary in ELT (L1)

Sem

II

PS 2/PS3: Pedagogy of Sanskrit

Optional

Marks : 70 + 30

उद्देश्यानि –

संस्कृतशिक्षणार्थं भाविशिक्षकानां सामर्थ्यवर्धनार्थम् ।

- संस्कृतशिक्षणस्य लक्ष्य-उद्देश्यानां च अवगमनार्थम् ।
- पाठ-आयोजनस्य अवगमनार्थम्, विभागानुसारं पाठ-आयोजनस्य अवगमनार्थं च ।
- संस्कृते विद्यमानानां पठन-पाठनस्रोतसाम् अवगमनार्थम् ।
- संस्कृतपाठ्यक्रमस्य पाठ्यपुस्तकानां च अवगमनार्थम् ।
- भाषायाः मूलभूतकौशलानाम् अधिग्रहणार्थं ज्ञानप्राप्त्यर्थं च ।

Unit 1 संस्कृतशिक्षणस्य लक्ष्यानि उद्देश्यानि च ।

- 1.1 संस्कृतभाषायाः सांस्कृतिकं साहित्यिकं महत्त्वं वैशिष्ट्यं च ।
- 1.2 शैक्षणिक-उद्देश्यानां वर्गीकरणम् ।
- 1.3 सामान्य-उद्देश्यानि विशिष्ट-उद्देश्यानि च ।
- 1.4 संस्कृतशिक्षणस्य अनुदेशात्मक-उद्देश्यानि ।

Unit 2 पाठ-आयोजनम्, प्रकरणपाठ-आयोजनम् ।

- 2.1 पाठायोजनम्- संकल्पना, सोपानम्, लाभाः ।
- 2.2 गद्य-पद्य-व्याकरणपाठानाम् आयोजनम् ।
- 2.3 प्रकरणशः पाठायोजनम् – संकल्पना, सोपानम्, लाभाः ।
- 2.4 पद्धतयः प्रविधयः - पद्धतयः (प्रत्यक्षपाठनम्, भाण्डारकर) प्रविधयः (मौखिककार्यम् – गानम्, मंचनम्, स्वत्वार्पणम्-Assignment)

Unit 3 संस्कृतशिक्षणस्य पठनपाठनस्रोतांसि ।

- 3.1 पाठ्योपकरणानि – संकल्पना, महत्त्वम्, उपयोगनियमाः चयनं च ।
- 3.2 पाठ्योपकरणानां वर्गीकरणम्, तात्कालिक-पाठ्योपकरणानि च ।
- 3.3 संस्कृताध्ययनार्थं विविधाः सन्दर्भाः - वर्तमानपत्राण, सामयिकानि, विश्वकोशः, सन्दर्भपुस्तकानि, तन्त्रांशाः (Apps, videos), जालपुटानि (websites)।
- 3.4 संस्कृत-प्रकोष्ठः- आवश्यकता, महत्त्वम्, व्यवस्थापनम्, स्रोतांसि ।

Unit 4 संस्कृतपाठ्यक्रमः संस्कृतपाठ्यपुस्तकानि भाषायाः मूलभूतानि कौशलानि च ।

- 4.1 विविधस्तरे संस्कृतशिक्षणस्य उद्देश्यानि ।
- 4.2 संस्कृतपाठ्यपुस्तकानां वैशिष्ट्यं महत्त्वं मूल्यांकनं च ।
- 4.3 भाषायाः मूलभूतानि कौशलानि – श्रवणम्, भाषणम्, पठनम्, लेखनम् (मूलभूतकौशलानां अर्थः महत्त्वम्, तेषां विकासार्थं विविधप्रवृत्तयः च) ।
- 4.4 सह-अभ्यासिकप्रवृत्तयः, संस्कृतसम्भाषणम्, संस्कृतसमाचारश्रवणम्, श्रुतलेखनम्, प्रदर्शनी ।

Sem

Optional

II

PS2/PS3: Pedagogy of Mathematics

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand the aims and objectives of teaching Mathematics
- to understand Lesson Planning and Unit Lesson Planning
- to understand Teaching Learning Resources in Mathematics
- to understand Curriculum of Mathematics and Mathematics Textbook

Unit 1: Aims and Objectives of Mathematics

- 1.1 Concept of Mathematics and Elements of Mathematics: Axioms, Postulates, Propositions and Theorems
- 1.2 Taxonomy of Educational Objectives
- 1.3 General and specific Objectives
- 1.4 Instructional Objectives of Teaching Mathematics

Unit 2: Lesson planning and Unit Lesson Planning

- 2.1 Lesson planning : Concept, Steps and Advantages
- 2.2 Characteristics of Ideal lesson plan
- 2.3 Unit Lesson Planning: Concept, Steps and Advantages
- 2.4 Techniques: Oral work, Drill and review, Assignment, Brain-storming

Unit 3: Teaching Learning Resources in Mathematics

- 3.1 Teaching Aids: Concept, Importance, Principles of use and selection
- 3.2 Classification of Teaching Aids and Improvised teaching aids
- 3.3 Various Learning and Reference Resources in Mathematics: Journal and Magazine, Reference Books, Virtual lab, Apps, Documentaries and Movies of Mathematics and Mathematicians, Websites and Blogs
- 3.4 Mathematics Laboratory: Need, Importance, Use and Resources

Unit 4: Curriculum of Mathematics and Mathematics Textbook

- 4.1 Objectives of Mathematics Curriculum at Various level
- 4.2 Importance of Textbook, Characteristics of ideal textbook and Evaluation of Mathematics textbook.
- 4.3 Teacher Handbook: Concept, Characteristics and Importance
- 4.4 Co-curricular activities: Mathematics Club, Fair, Field Trip, Maths Olympiad

Sem

II

PS2/PS3: Pedagogy of Science

Optional

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand the aims and objectives of teaching Science
- to understand Lesson Planning and Unit Lesson Planning
- to understand Teaching Learning Resources in Science
- to understand Curriculum of Science and Science Textbook

Unit 1: Aims and Objectives of Teaching Science

- 1.1 Concept of Science and Elements of Science: Facts, Concept, Principles, Hypothesis, Generalization
- 1.2 Taxonomy of Educational Objectives
- 1.3 General and Specific Objectives
- 1.4 Instructional Objectives of Teaching Science

Unit 2: Lesson planning and Unit Lesson Planning

- 2.1 Lesson planning : Concept, Steps and Advantages
- 2.2 Characteristics of Ideal lesson plan
- 2.3 Unit Lesson Planning: Concept, Steps and Advantages
- 2.4 Techniques: Oral work, Drill and review, Assignment, Brain-storming, Play-way

Unit 3: Teaching Learning Resources in Science

- 3.1 Teaching Aids: Concept, Importance, Principles of use and selection
- 3.2 Classification of Teaching Aids and Improvised teaching aids
- 3.3 Various Learning and Reference Resources in science: Science fiction (Rhymes, Hykus, Drama), Journal and Magazine, Encyclopedia, Reference Books, Virtual lab, Apps, Documentaries and Movies of Science and Scientists, Websites and Blogs
- 3.4 Science Laboratory: Concept, Types and Importance
 - Planning and layout of General Science Laboratory
 - Characteristics of Laboratories at Higher Secondary Level
 - Maintenance of Science laboratory

Unit 4: Curriculum of Science and Science Textbook

- 4.1 Objectives of Science Curriculum at Various level
- 4.2 Importance of Textbook, Characteristics of ideal textbook and Evaluation of Science Textbook.
- 4.3 Teacher Handbook: Concept, Characteristics and Importance
- 4.4 Co-curricular activities: Science club, Science fair, Field Trip, National Talent Search examination

Objectives**To enable the prospective teachers:**

- to understand aims and objectives of teaching Social Science
- to understand lesson planning and unit lesson plan in Social Science
- to understand teaching learning resources in Social Science
- to acquaint with curriculum of social science and Social Science textbooks

Unit 1: Aims and objectives of teaching Social Science

- 1.1 Concepts, Meaning and Scenario of Social Science subject.
- 1.2 Bloom's Taxonomy of educational objectives of Social Science subject
- 1.3 Aims and General and specific objectives of Social Science subject
- 1.4 Behavioral changes of teaching of Social Science subject

Unit 2: Lesson Planning and Unit Lesson Plan

- 2.1 Lesson Planning: Concept, steps and advantages
- 2.2 Characteristics and Criteria of ideal lesson plan
- 2.3 Unit Lesson Planning: Concept, Steps and Advantages
- 2.4 Techniques: Role play, Brain storming and Assignment

Unit 3: Teaching learning resources in Social Science

- 3.1 Teaching aids: Concept, importance, principles of use and selection
- 3.2 Classification of teaching aids and improvised teaching aids:
Time line, Maps, Globe, Geographical models-instruments, Charts, Graphs, Archeological sources (coin-model-pictures)
- 3.3 Various learning and reference resources in Social Science:
Literary sources (history), Journal and Magazine, Reference Books, Documentaries and Movies, Websites and Blogs.
- 3.4 Social Science Room: Importance, Arrangement, Activities
Social Science Club and activities for school.

Unit 4: Curriculum of Social Science and Social Science Text Book

- 4.1 Objective of Social Science curriculum at various levels.
- 4.2 Characteristics and importance of textbook, evaluation of Social Science text books of std 9th and 10th
- 4.3 Teacher Handbook: Concept, characteristics and importance.
- 4.4 Co-curricular activities: Tour and visits, Exhibition, Museum, Eco Club.

Objectives**To enable the prospective teachers:**

- to acquire knowledge about aims and objectives of teaching Elements of Book Keeping at Higher Secondary Level
- to understand Lesson planning and Unit Planning
- to understand and use of technique of Elements of Book Keeping.
- to understand teaching learning resources in Element of Book Keeping
- to understand and evaluate the curriculum and text book prescribed for Higher Secondary level.

Unit 1: Aims and Objectives of Teaching of Elements of Book Keeping

- 1.1 Concept of Elements of Book Keeping, Need and Scope.
- 1.2 Taxonomy of Educational Objectives
- 1.3 General and Specific objectives
- 1.4 Instructional Objectives of Teaching Elements of Book Keeping

Unit 2: Lesson Planning and Unit lesson planning

- 2.1 Lesson Planning: Concept, Steps, Merits, Characteristics of Ideal Lesson Plan
- 2.2 Unit lesson planning: Concept, steps and Merits
- 2.3 Difference between Stray Lesson plan and Unit lesson plan
- 2.4 Technique: Assignment, Brainstorming, Survey

Unit 3: Teaching Learning Resources in Elements of book Keeping

- 3.1 Teaching Aid : Concept, Merits, Principles of use and selection
- 3.2 Classification of Teaching Aid and Improvised teaching Aids
- 3.3 Various Learning Resources and Reference Books: Samples, Documents, Video, Journal, Magazine and Reference Books and Apps
- 3.4 Accounting Software: Concept, Merits, demerits

Unit 4: Curriculum of Elements of book keeping and Textbook

- 4.1 Objectives of Elements of Book Keeping at Higher Secondary level
- 4.2 Textbook : Concepts, Merits, Characteristics of Ideal text book and Evaluation of present Elements of book keeping textbooks.
- 4.3 Teacher Handbook : Concept, Characteristics and importance
- 4.4 Co-curricular activities: Account Club, Exhibition, Field Visit

Sem

Optional

II

PS2/PS3 : Pedagogy of Commerce

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- To acquire knowledge about aims and objectives of teaching Commerce at Higher Secondary Level
- To understand Lesson planning and Unit Planning
- To understand and use of technique of Commerce.
- To understand teaching learning resources in Commerce.
- To understand and evaluate the curriculum and text book prescribed for Higher Secondary level.

Unit 1: Aims and Objectives of Teaching of Commerce

- 1.1 Concept of Commerce, Need and Scope.
- 1.2 Taxonomy of Educational Objectives
- 1.3 General and Specific objectives
- 1.4 Instructional Objectives of Teaching Commerce

Unit 2: Lesson Planning and Unit lesson planning

- 2.1 Lesson Planning: Concept, Steps, Merits, Characteristics of Ideal Lesson Plan
- 2.2 Unit lesson planning: Concept, Steps and Merits
- 2.3 Difference between Stray Lesson plan and Unit lesson plan
- 2.4 Technique: Assignment, Brainstorming, Survey

Unit 3: Teaching Learning Resources in Commerce

- 3.1 Teaching Aid : Concept, Merits, Principles of use and selection
- 3.2 Classification of Teaching Aid and Improvised teaching Aids
- 3.3 Various Learning Resources and Reference Books : Samples, Policy Documents, Video, Journal, Magazine and Reference Books and Apps
- 3.4 E-Commerce: Concept, E-Commerce platform and its impact

Unit 4: Curriculum of Commerce and Textbook

- 4.1 Objectives of Commerce at higher secondary level
- 4.2 Textbook : Concepts, Merits, Characteristics of Ideal text book and Evaluation of present Commerce textbooks.
- 4.3 Teacher Handbook: Concept, Characteristics and importance
- 4.4 Co-curricular activities: Commerce Club, Exhibition, Field Visit

Sem

II

PS2/PS3: Pedagogy of Economics

Optional

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to acquire knowledge about aims and objectives of teaching Economics at Higher Secondary Level
- to understand Lesson planning and Unit Planning
- to understand and use of technique of Economics.
- to understand teaching learning resources in Economics.
- to understand and evaluate the curriculum and text book prescribed for Higher Secondary level.

Unit 1: Aims and Objectives of Teaching of Economics

- 1.1 Concept of Economics, Need and Scope.
- 1.2 Taxonomy of Educational Objectives
- 1.3 General and Specific objectives
- 1.4 Instructional Objectives of Teaching Economics

Unit 2: Lesson Planning and Unit lesson planning

- 2.1 Lesson Planning: Concept, Steps, Merits, Characteristics of Ideal Lesson Plan
- 2.2 Unit lesson planning: Concept, Steps and Merits
- 2.3 Difference between Stray Lesson plan and Unit lesson plan
- 2.4 Technique: Assignment, Brainstorming, Survey

Unit 3: Teaching Learning Resources in Economics

- 3.1 Teaching Aid : Concept, Merits, Principles of use and selection
- 3.2 Classification of Teaching Aid and Improvised teaching Aids
- 3.3 Various Learning Resources and Reference Books: Newspapers, Policy Documents, Video, Journal, Magazine and Reference Books and Apps
- 3.4 Economics Room : Concept, Importance, Equipment and Design

Unit 4: Curriculum of Economics and Textbook

- 4.1 Objectives of Economics at Higher Secondary level
- 4.2 Textbook : Concepts, Merits, Characteristics of Ideal text book and Evaluation of present Economics textbooks.
- 4.3 Teacher Handbook: Concept, Characteristics and importance
- 4.4 Co-curricular activities: Economics Club, Exhibition, Field Trip, Case Study, Review of budget or policy related to economics

Objectives:**To enable the prospective teachers:**

- to understand the concept of stray lessons.
- to develop the proficiency in delivering stray lessons.
- to develop the ability to reflect on the lessons delivered by them.
- to develop skills for preparing TLM.

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Stray Lessons	3	90	3	3	6	60	-	60
Observation			6	6	12			
Submissions	1	30	Reflective Journal for Stray Lessons			20	-	20
			Preparation of TLM in First Method			20	-	20
			Total			100	-	100

Semester III

Semester III

	Hours	Credit	Internal	External	Total
Theory	225	15	150	350	500
EPC	0	0	0	0	0
SI	210	7	200	00	200
	435	22	350	350	700

Sr. No.	Code	Subject Name	T/P	Hours	Credit	Internal	External	Total
1	CuS 3	Inclusive Education	T	45	3	30	70	100
2	CuS 4	ICT in Curriculum	T	45	3	30	70	100
3	LPC 3	Hindi Language	T/P	45	3	30	70	100
4	LPC 4	Language Across Curriculum	T	45	3	30	70	100
5	AE 1	Assessment and Evaluation in Learning	T	45	3	30	70	100
6	SI 3	Internship	P	210	7	200	00	200
		Total		435	22	350	350	700

Sem

Compulsory

III

CuS 3: Inclusive Education

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand concept of Inclusive Education
- to develop competencies for understanding disabilities
- to acquaint and understand instructional strategies for inclusive education
- to develop knowledge about policies and framework for inclusive education

Unit 1 Introduction of Inclusive Education

- 1.1 Inclusive education: Meaning, concept and needs
- 1.2 History of inclusion –paradigm shift from segregation to inclusion
- 1.3 Social Inclusion: Meaning, Concept and needs
- 1.4 Principles of Inclusive Education: Access, Equity, Relevance, Participation & Empowerment

Unit 2 Understanding to Disabilities

- 2.1 Introduction to Neuro-Developmental Disabilities (SLD, ID, ASD)
- 2.2 Introduction to Sensory Disabilities (HI, VI, Deafblind)
- 2.3 Introduction to Physical Disabilities (CP and Locomotor disabilities)
- 2.4 Introduction to other disabilities as per the RPwD Act-2016

Unit 3 Instruction strategies for Inclusive Education

- 3.1 Definition and concept of Adaptation, Accommodation and Modification
- 3.2 Universal Design for Learning (UDL)
- 3.3 Differentiated Instruction for Person with Disabilities
- 3.3 ICT for Instructions

Unit 4 Policies and Framework Facilitating Inclusive Education

- 4.1 Rehabilitation Council of India Act 1992
- 4.2 Rights of Person with Disabilities 2016
- 4.3 National Trust Act-1999
- 4.4 State and Central Government Provisions for Inclusive education

Transactions

Group disCuSsions following videos and visits. Debate for Inclusion vs. Segregation & Self study for legislations and frameworks

Sem

III

CuS 4: ICT in Curriculum

Compulsory

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to develop critical understanding of concept & aspects of ICT
- to develop skills for integrating ICT and Pedagogy
- to acquaint them with tools of ICT in education
- to familiarize them with ICT enabled assessment

Unit 1 ICT- Concept & Aspects

- 1.1 Meaning & Concept: Information, Technology, Information Technology & ICT
- 1.2 Concept & Use: Internet and browser - basic and advanced search strategies
- 1.3 Internet Resources: Location and evaluation with reference to authentic content
- 1.4 Legal & Ethical issues in use of ICT- Hacking, Violation of Copyright, Plagiarism

Unit 2 Integrating ICT and Pedagogy

- 2.1 Technological Pedagogical Content Knowledge (TPCK) – Concept and Meaning
- 2.2 Technology integrated learning experiences
- 2.3 Online Teaching Tools – Google Classrooms, Interactive Virtual Classroom platforms like Google Meet, WebEx , Zoom, Microsoft Team
- 2.4 Assistive technology: Concept & Tools - Reading & Writing Tools

Unit 3 ICT for Education

- 3.1 Communication Tools: Email, Chat, Blogging
- 3.2 Collaboration Tools: Wiki, Social Networking, Web conferencing,
- 3.3 Content Creation/ Authoring Tools: Learner Management System - Adapt, Xerte & Powtoon
- 3.4 Delivery & Distribution Tools : EPUB, Podcasting, Audio/Video Streaming, MOOC

Unit 4 ICT Enabled Assessment and Education

- 4.1 Computer Assisted & Computer Adaptive Assessment: Concept and Use
- 4.2 Electronic assessment portfolio - Concept and types
- 4.3 Digital Tools for Assessment: rubrics generator, test generator, google forms & drives
- 4.4 ICT in Education- National Repository of Open Educational Resources (NROER), SWAYAM, E PATHSHALA, AMRITA O Labs, ANGIRA

Sem

Compulsory

III

LPC 3: Hindi Language

Marks : 70 + 30

उद्देश्य

- विद्यार्थी भाषण कला का विकास करें।
- विद्यार्थी हिन्दी भाषा व्याकरण का ज्ञान प्राप्त करें और प्रयोजन करें।
- विद्यार्थी श्रवण-कथन कौशल का विकास करें।
- विद्यार्थी पठन-लेखन कौशल का विकास करें।

Unit 1 : भाषण कला

- 1.1 वाक प्रवीणता
- 1.2 संबोधन की कला
- 1.3 विषय प्रस्तुति
- 1.4 वर्णन कला, संवाद कला और वाकपटुता

Unit 2: भाषा समृद्धि के लिए शब्द भंडार

- 2.1 शब्दसमूह
- 2.2 समास की व्याख्या और प्रकार
- 2.3 समानार्थी शब्द, विरोधी शब्द
- 2.4 पहेलियां, मुकरिया और कहावत

Unit 3 : श्रवण-कथन कौशल का विकास

- 3.1 श्रवण-कथन कौशल का अर्थ एवं आवश्यकता
- 3.2 श्रवण-कथन कौशल के विकास की प्रवृत्ति
- 3.3 श्रवण-कथन कौशल के विकास में अवरोध के कारण
- 3.4 श्रवण-कथन कौशल के अवरोध को दूर करने का प्रयास

Unit 4 : पठन-लेखन कौशल का विकास

- 4.1 पठन-लेखन कौशल का अर्थ एवं आवश्यकता
- 4.2 पठन-लेखन कौशल के विकास की प्रवृत्ति
- 4.3 पठन-लेखन कौशल के विकास में अवरोध
- 4.4 पठन-लेखन कौशल के अवरोध को दूर करने के प्रयास

Sem

Compulsory

III

LPC 4: Language Across Curriculum

Marks : 70 + 30

Objectives**To enable the prospective teachers:**

- to understand language, its various roles in society and its various shades.
- to be familiar with theoretical issues of the language acquisition.
- to develop the language skills of the students and analyze their reading and writing
- to know how oral and written language can be used in the classroom to ensure optimal learning of the subject area.

Unit 1 Language and Society

- 1.1 Concept of Language Across Curriculum; Meaning of Dialect and Standard Language
- 1.2 Role of Language in Life (Intellectual, Emotional, Social and Cultural Development)
- 1.3 Deficit Theory and Discontinuity Theory
- 1.4 Cultural Reference in the Text

Unit 2 Language Acquisition

- 2.1 Factors Affecting Language Learning (Physical, Psychological and Social)
- 2.2 Stages of Language acquisition: First Language and Second Language acquisition
- 2.3 Principles of language development: Nativist and Interactionist and Theories (behavioral and cognitive)
- 2.4 Meta Linguistics: Meaning, Concept and awareness; changing context of listening, speaking, reading, capturing and writing

Unit 3 Reading, Writing and Analysis

- 3.1 Reading strategies for children, Techniques to enhance Reading comprehension (Scanning, Skimming, Columnar reading, Key word reading).
- 3.2 Nature of Expository Texts vs. Narrative Texts, Transactional vs. Reflexive Texts
- 3.3 Writing: The concept of register and style (Note-making, summarizing; making reading-writing connections; process writing)
- 3.4 Analyzing Children's writings to understand conceptions, Writing with a sense of purpose –writing to learn and understand

Unit 4 Classroom and Language

- 4.1 Language as a tool of communication in the classroom, Language of textbook in different subjects
- 4.2 Language Diversity in Indian Classroom
- 4.3 The nature of classroom discourse (describing/reporting, naming/defining, explaining, exemplifying, arguing/supporting, assessing, evaluating) and oral language in the classroom
- 4.4 Language as an aspect of teacher-child relationship, Multilingualism in the classroom and its effect

Sem
III**AE 1: Assessment and Evaluation
in Learning**Compulsory
Marks : 70+30**Objectives****To enable the prospective teachers:**

- to understand concept of assessment and evaluation
- to understand and differentiate tools of assessment and evaluation.
- to understand about elementary statistics in evaluation.
- to develop ability to critically review current trends in evaluation.

Unit 1: Assessment & Evaluation

- 1.1 Meaning of testing, measurement, assessment and evaluation
- 1.2 Steps of Evaluation Process, Principles of Evaluation, Importance of Evaluation
- 1.3 Meaning of assessment of learning, assessment for learning and assessment as learning
- 1.4 Formative, Summative, Continuous and Comprehensive Evaluation

Unit 2: Tools of Assessment and Evaluation

- 2.1 Types of Examinatin: Written, Oral and Performance base
- 2.2 Preperation of Blue Print based Question Paper and Characteristics of Ideal Question Paper
- 2.3 Techniques of Assessment (Concept, Merit & Demerit): Observation, Interview, self-assessment, peer-assessment and Sociometry
- 2.4 Tools of Assessment (Concept, Merit & Demerit) : Questionnaire, Checklist, Scales, Anecdotal Records, Achievement test, Diagnostic Test and Psychological Test

Unit 3 : Elementary Statistics

- 3.1 Nature of Data: Grouped and ungrouped, Frequency distribution
- 3.2 Measure of central tendency: Mean , Median and Mode
- 3.3 Measure of dispersion: Average Deviation, Standard Deviation
- 3.4 Concept of correlation, Spearman's Rank Difference Correlation, Percentile and Percentile Rank

Unit 4: Current Trends in Evaluation

- 4.1 Examination Reforms- Scrapping of CCE by CBSE, Choice Based Credit System
- 4.2 Uniform system of Assessment, Standardized testing- ASSET and Olympiad
- 4.3 On-Line Examination and Open-Book Examination: Concept, need, benefits
- 4.4 Grade and Grading System: Meaning, Types (Absolute and Comparative or Relative Grading), Merits and limitations

Objectives**To enable the prospective teachers:**

- to develop ability to handle school activities independently.
- to develop the proficiency in imparting lessons.
- to develop the proficiency in conducting curricular and co-curricular activities.
- to develop the ability to analyze and review books and literary texts.
- to develop skills for identifying problem and conducting action research.
- to develop the ability to report the administrative and management system of school.
- to develop the ability to reflect on their daily routine in schools.

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Lessons	5	150	4	4	8	80		80
Curricular and Co-Curricular Activities			Participation in school activities and completing all work assigned by Intern school			20		20
Submissions	2	60	Book Review			20		20
			Action Research in Intern School			20		20
			Case Study			20		20
			Report on Administration and Management of School			20		20
			Reflective Journal			20		20
			Total			200		200

Semester IV

Semester IV

	Hours	Credit	Internal	External	Total
Theory	180	12	120	280	400
EPC	60	2	30	70	100
SI	240	8	200	100	300
	480	22	350	450	800

Sr. No.	Code	Subject Name	T/P	Hours	Credit	Int	Ext	Total
1	CoS 1	Teacher and Learner in Society	T	45	3	30	70	100
2	CoS 2	Gender, School and Society	T	45	3	30	70	100
3	LPC 5	Classical Sanskrit	T/P	45	3	30	70	100
4	PS 4	Advanced Pedagogy	T	45	3	30	70	100
5	EPC 3	Optional Paper (Any one)	P	30	1	15	35	50
		Environment Education						
		Yoga in Education						
		Educational Management						
6	EPC 4	Optional Paper (Any one)	P	30	1	15	35	50
		Educational Statistics						
		Guidance and Counselling						
		Value Education						
7	SI 4	Block Teaching & Internship	P	240	8	200	100	300
		Total		480	22	350	450	800

Objectives**To enable the prospective teachers:**

- to develop an understanding of aspects related with nation and learner
- to develop an understanding about their roles and responsibilities.
- to develop an understanding of teaching as a profession, roles and challenges
- to develop the realization about the roles of teachers in 21st century

Unit 1: Learners and Nation

- 1.1 Concept of National Integration in India and its Importance
- 1.2 Constitutional Values, Rights and Duties
- 1.3 Pluralistic Society: Social, Cultural, Linguistic and Religious Diversity and Learners
- 1.4 Identity Formation, Identity Crisis and National Integration

Unit-2: Roles and Responsibilities of Learner

- 2.1 Developing responsible citizenship
- 2.2 Adolescent Health and concerns
- 2.3 Ensuring cyber safety and security
- 2.4 Conflict, Peace and learner

Unit 3: Teaching as a Profession, Roles, Challenges

- 3.1 Teaching as a Profession: Indian and Western Perspectives and Characteristics
- 3.2 Teacher as an agent of the Social Change in the Society
- 3.3 Challenges in Teaching Profession
- 3.4 Real Life Stories of Effective Teachers
(Any three famous/innovative teachers at respective district level)

Unit 4: Being a Teacher in 21st Century

- 4.1 Characteristics of 21st Century Learners
- 4.2 Skills required in a 21st Century for Teachers
- 4.3 Code of Conduct of a Teacher
- 4.4 Roles of a Teacher in Online Education: A Paradigm Shift

Sem
IV**CoS 2: Gender, School and Society**Compulsory
Marks : 70 + 30**Objectives****To enable the prospective teachers:**

- to acquire awareness regarding issues related to gender prevailing in school.
- to gain understanding regarding psychological and sociological perspective regarding gender.
- to find solution to reduce issue related to gender bias in Society.
- to design strategies to bring gender equality in the school.

Unit 1: Gender: Concepts and emergence

- 1.1 Concept of Gender, Sex
- 1.2 Concept of Patriarchy, Feminism, Menism
- 1.3 Emergence of gender specific roles: sociological and psychological perspectives.
- 1.4 Influence of family, caste, religion, culture, region, media on gender identity

Unit 2: Gender: Representations & Issues

- 2.1 Gender stereotype in India: Concept, Prevention-role of teacher, parent and school
- 2.2 Representation of Gender in text-books, school activities, student teacher interactions and Society
- 2.3 Gender bias: health and nutrition, education and workplace
- 2.4 Gender equality and equity given in Indian Constitution

Unit 3: Gender: Policies, Provisions

- 3.1 Gender equality provision in RTE-2009
- 3.2 Government initiatives for gender equality and equity
- 3.3 Gender and Law: Dowry, Prenatal sex determination, Domestic Violence
- 3.4 Role of International Organizations in Promoting Gender Equality

Unit 4: Gender Safety and Children

- 4.1 Gender Safety in Schools: Concept and safety measures
- 4.2 Child Sexual Abuse: Preventing and Dealing (POCSO Act)
- 4.3 Gender Safety across curriculum: Representation in text, adolescent health, relationships and emotional well being
- 4.4 Cyber Bullying : Concept and prevention

उद्देश्यानि

प्रशिक्षणार्थिनः

- संस्कृतभाषया सम्भाषणकौशलं प्राप्तुम् ।
- विविधगीतानां माध्यमेन संस्कृतस्य श्रवणकौशलविकासः कथनकौशलविकासः रसास्वादनं च ।
- विविधानां कथानां पत्रलेखनमाध्यमेन च संस्कृतस्य श्रवणपठनलेखनकौशलानां विकासः ।
- मूल्ययुक्तानां सुभाषितानां प्रार्थनानां स्तोत्राणां च द्वारा पठनभाषणकौशलयोः ज्ञानप्राप्तिः, जीवनव्यवहारे तेषाम् उपयोगः, प्रहेलिकाश्लोकानां माध्यमेन रसप्राप्तिः ।

Unit 1 : संस्कृतसम्भाषणम्

- 1.1 स्वपरिचयः - स्वदिनचरीकथनम्
- 1.2 दैनिक-उपयोगिवस्तूनां नामानि , फल-पुषाणां नामानि
- 1.3 संख्यापाठनम् , समयपाठनम् , सम्भाषणप्रदर्शनम्
- 1.4 कौटुम्बिकसम्बन्धाः, व्यावहारिकशब्दावली -

Unit 2 : लोकप्रियं संस्कृतम्

- 2.1 संस्कृतमहत्त्वगीतानि
- 2.2 शिशुगीतानि
- 2.3 बालगीतानि
- 2.4 जन्मदिनगीतम् , शुभकामनागीतम्

Unit 3 : कथाः

- 3.1 बालकथाः- ध्रुवकथा , प्रह्लादकथा
- 3.2 ऐतिहासिककथाः- चाणक्य, विवेकानन्द,
- 3.3 पौराणिककथाः- आरुणिकथा , अष्टावक्रकथा
- 3.4 पत्रलेखनम् – मित्रं प्रति पत्रम् , शिक्षकं प्रति पत्रम् ,

Unit 4 : संस्कृतपद्यानि

- 4.1 मूल्यसुभाषितानि
- 4.2 वैचारिकसुभाषितानि
- 4.3 उपनिषद्प्रार्थना स्तोत्रं च - सत्यं वद , धर्मं चर, निर्वाणषट्कम्
- 4.4 शुभकामना-प्रहेलिकाश्लोकाः

**Sem
IV****PS 4 Advance Pedagogy****Compulsory****Marks : 70 + 30****Objectives****To enable the prospective teachers:**

- to understand the concept of advance pedagogy
- to understand concept and need of different advance pedagogies
- to use rubrics, portfolio as an assessment tool
- to understand use remedial measures

Unit 1: Introduction to Advance Pedagogy

- 1.1 Advance Pedagogy: Concept, Need and Importance
- 1.2 Principles of Advance Pedagogy
- 1.3 STEAM (Science,Technology,Engineering,Arts,Maths) learning: Concept, Need and Importance
- 1.4 Experiential learning and Project based learning

Unit 2: Advance Pedagogy-1

- 2.1 Constructivist Approach: Concept, Principles and Role of Teacher
- 2.2 5E Model: Steps and Role of Teacher
- 2.3 Concept Mapping: Concept,Types, Importance and Role of Teacher
- 2.4 Reflective Learning: Concept, Gibb's Cycle and Role of Teacher

Unit 3: Advance Pedagogy-2

- 3.1 Cooperative Learning: Concept, Strategies and Role of Teacher
- 3.2 Collaborative Learning:Concept, Strategies and Role of Teacher
- 3.3. Techno pedagogy: Concept, Skills and Role of teacher
- 3.4 Integrated Pedagogy: Concept

Unit 4: Assessment and Evaluation

- 4.1 Rubrics: Concept, types, Development and its effective use
- 4.2 Portfolio: Concept, types, Development and its effective use
- 4.3 Diagnosis and Remedial measures , Action Research
- 4.4 Modern tools and techniques for formative assessment

Sem
IV**EPC 3 O1: Environmental Education**

Optional

Marks : 35 + 15

Objectives**To enable the prospective teachers:**

- to understand functions of various Environmental Education centers.
- to conduct case study on Environmental Education and NGO or Academic organization.
- to prepare report on implementation Environmental policies.
- to conduct interview for Environmental Education activities at the school
- to develop an understanding of concepts and issues related to environment as depicted in curriculum

Section A

1. Study of students' understanding of the environmental concepts depicted in the text books
2. Activities for developing environmental friendly life style
3. Visit to any Environmental Education Centre and prepare report based on its activities
4. A study of Environmental issues by interviewing student, parents and educator.
5. A case study of any NGO, Academic organization such as special institution for Environmental Education with reference to their activities
6. Report on implementation of Environmental policies with reference to provisions for Environmental Education in the school.
7. Interviewing and preparing report to find out Environmental Education activities at the school by interviewing associated personnel (school principal, teachers, parents and students).
8. One day camping in a village or in Forest
9. Prepare a report on pollution in your place and inform the local authority.

Section B

1. Study of students' understanding of the images, graphs and figures related to environmental concepts as depicted in the text books.
2. A study on representation of concepts of environment across the curriculum (different subjects in same class or same subject in different classes)
3. Administration of Environmental awareness test on school students and preparing report
4. Group discussion on significance of Panch Mahabhoota in the wellbeing of people.
5. Administration of Environment awareness inventory on school students and preparing report
6. Administration of Environmental awareness checklist/ rating scale/observation on students and preparing report
7. Administration of Environmental awareness interview on teachers and preparing report
8. Reflection on the policies and practices related to environment issues
9. Movie/ documentary review with reference to Environmental Education.

Mode of Transaction: Workshops of one day to describe the idea and the activity.
Activities to be conducted (any one from section A and B respectively)

Note: Trainees will select one activity from each section for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Sem

Optional

IV

EPC 3 O2: Yoga in Education

Marks : 35 + 15

Objectives**To enable the prospective teachers:**

- to perform various Asanas and Pranayam
- to understand the power of meditation
- to understand the impact of yoga on health
- to apply the knowledge yoga in the well being of self and society
- to appreciate the traditional knowledge in yoga

Section A

1. Perform any five Paranyama and prepare a video of it.
Anulom vilom, Bhrastika, Kapalbhanti, Shitali, Sitkari, Bhramari, Surya bhedan and Chandra bhedan
2. Organize Yoga awareness camp in the practice teaching school and prepare a report of it.
3. Undertake a project on scientific parameters of Yoga and prepare a report of it
4. Conduct a survey about the awareness towards yoga and prepare a report
5. Participate in any one seminar or workshop related to yoga and health and prepare a report
6. Visit a Yoga University or any Yoga centre and prepare report
7. Interview any regular yoga practitioner and prepare report on their daily routine and their views about Yoga
8. International Yoga day Celebration and report preparation

Section B

1. Perform Asanas (Any Twelve) and prepare a video of it.
 - a) Sitting Posture : Matsyendrasana, Kukkutasana, Vakrasana, JanuShirshasana, Bakasana
 - b) Sleeping Posture: Ardha Salbhasana, Navkasana, Mandukasana, Matsyasana, Setubandhasana
 - c) Standing Posture : Katichakrasana, Ustrasana, Garudasana, Virbhadrasana, Adho mukhasana
2. Visit any two certified yoga teacher and conduct interview about the impact of yoga on health and submit a report
3. Prepare a detailed report on different styles of meditation
4. Visit any yoga training Centre and prepare a report
5. Organize an interview with any five well known personalities of the city and find out their views about yoga.
6. Prepare a study paper on Emotional disorders and yoga
7. Taking precautions while doing Yoga-Prepare a report
8. Perform Shudhdhikriya (Jal Neti, Sutra Neti, Tratak) and prepare a video

Mode of Transaction: Workshops of one day to describe the idea and the activity.

Activities to be conducted (any one from section A and B respectively)

Note: Trainees will select one activity from each section for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Sem

Optional

IV

EPC 3 O3: Educational Management

Marks : 35 + 15

Objectives**To enable the prospective teachers:**

- to understand functions of various educational agencies.
- to suggest way to improvise functioning of the school
- to develop understanding regarding functioning of various types of schools
- to acquire resource management skill

Section A

- 1 Group discussion on difference between management and administration
- 2 A case study of any reputed/model educational institution with reference to its nature, structure, ethos, communication channel, function, branding policy (Public Relation Policy), leadership style adopted, record maintained, etc.
- 3 Familiarizing with various records maintained by self-financed school and government school following various educational boards
- 4 SWOT analysis of any educational institution
- 5 Visit to Pragna School, BaLa School, KGBV, Eklavya Model School, Special School
- 6 Visit to NCERT/SCERT/ DIET/ BRC/CRC and prepare report on its function
- 7 A Study of school culture by adopting sociometry or any other technique.

Section B

1. Preparing report on leadership style adopted by principal in the school with reference to its impact on HR relations, productivity, etc.
2. Preparing workload of any educational institution based on HR available
3. Conducting any co-curricular activities with available resources in the school (Resource management)
4. Prepare various type of time table (academic time table, teacher wise time table, class wise time table) for school
5. Prepare schedule to conduct examination in the school with reference to available resources
6. Prepare a comparative report about the evaluation pattern of different school board
7. Study of a school using the School Evaluation Format developed by GCERT

Mode of Transaction: Workshops of one day to describe the idea and the activity.

Activities to be conducted (any one from section A and B respectively)

Note: Trainees will select one activity from each section for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Objectives**To enable the prospective teachers:**

- to acquaint the student teachers with the basic scientific concepts and practices in the educational statistics.
- to enable the student to tabulate and find out some standard meaning from the raw scores by using statistical procedures.
- to develop skills and competencies in the student teachers for the use of the statistical techniques in the field.
- to enable the student teacher to interpret the result of educational statistics.

Section A

1. Write a report on data collected of your class result by finding the mean, median and mode of scores on any one subject.
2. Write a report on data collected of your class result by finding the mean deviation, standard deviation and quartile deviation of scores on any one subject.
3. Do the analysis of achievement in different subjects.
4. Find the correlation between the scores of two subjects in the class and prepare a report.
5. Finding the central tendencies and measures of dispersion of result with the help of MS-Excel and write a report.
6. Do the trend analysis of five year result of standard XI of different subjects.
7. Graphical presentations of student's achievement in the different subject of your nearby school.

Section B

1. Graphical presentations of student's achievement in the different standard of your nearby school.
2. Prepare Graphical presentations of students achievement in the different subject of your nearby school with the help of excel.
3. Graphical presentations of student's achievement in the different standard of your nearby school with the help of excel.
4. Convert a achievement scores of one standard students in any subject in percentile and percentile rank and prepare a report.
5. Prepare a frequency distribution of a score in one subject and prepare its report.
6. Do the trend analysis of attendance of B.Ed. students.
7. Compare the judgment of different judges of the activities done at college level.

Mode of Transaction: Workshops of one day to describe the idea and the activity.

Activities to be conducted (any one from section A and B respectively)

Note: Trainees will select one activity from each section for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Sem
IV**EPC 4 O2: Guidance and Counselling**

Optional

Marks : 35 + 15

Objectives**To enable the prospective teachers:**

- to understand functions of various counseling centers.
- to conduct case study on Divyang children and NGO or Academic organization.
- to prepare report on implementation of RTE.
- to conduct an interview of counsellor to find out guidance and counselling activities at the school
- to administer IQ, Aptitude and Personality test.

Section A

- 1 Discussion on concept and need of Guidance and Counselling
- 2 Visit to any guidance and counselling centre (Vocational, Personal guidance centre) and prepare report based on its activities
- 3 A case study of Divyang child by interviewing care taker, parents and special educator
- 4 A case study of any NGO, Academic organization such as special school for divyang children with reference to their activities
- 5 Report on implementation of RTE-2009 with reference to provision of 25% seats for economically weaker and disadvantaged children in the schools.
6. Interviewing and preparing report to find out guidance and counselling activities at the school by interviewing associated personnel (counsellor, school principal, teachers, parents and students).
7. Movie/ documentary review with reference to guidance and counselling
8. Designing and implementing vocational guidance programme for school students
9. DisCuSsion on the case study of counseling presented in the textbook of English (SL) of standard-11
10. Identify the issues related to guidance and perform role playing.

Section B

1. Administering Intelligence test and based on it guiding students and preparing report
2. Administering study habits inventory and based on it guiding students and preparing report
3. Administering Personality test and based on it guiding students and preparing report
4. Administering Aptitude Test and based on it guiding students and preparing report
5. Administering interest inventory and based on it guiding students and preparing report
6. A study of group dynamics with the help of Sociometry and prepare report
7. Designing and implementing remedial strategies for slow learners/ gifted learners.
8. Preparing student profile by administering psychological tests at school level

Mode of Transaction: Workshops of one day to describe the idea and the activity.

Activities to be conducted (any one from section A and B respectively)

Note: Trainees will select one activity from each section for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Sem
IV

EPC 4 O3: Value Education

Optional

Marks : 35 + 15

Objectives**To enable the prospective teachers:**

- to understand the concept of various value and analyse it.
- to review and reflect on the events involving value judgement.
- to prepare report of their reflections.

Section A

- In order to move from “me” to “we”, what changes would you like to bring in your college environment?
- Prepare presentation/paper on any one topic with your reflection: The factors for lacking of values in today’s world is:
 - Wealth Without Work
 - Pleasure Without Conscience
 - Knowledge Without Character
 - Commerce Without Ethics
 - Science Without Humanity
 - Politics Without Principles
- Watch the following youtube videos <https://www.youtube.com/watch?v=gIYJePEEnvUY> and <https://www.youtube.com/watch?v=OVAoqeqQuFM> and analyse it.
- Watch the following youtube video <https://www.youtube.com/watch?v=IfdjubjdMtc> and analyse it.
- Watch movie: “Madam Geeta Rani” and reflect your view if you were there in place of Geeta Rani.
- Write a script of a Drama to inculcate any one value among this student

Section B

- Watch any one patriotic movie any analyse identify the values and if you are a director, how you have projected this theme in this movie.
- Read article 51A of Indian constitution and analyse your behavior with reference to these fundamental duties.
- Read the chapter 6: ‘Equitable and Inclusive Education: Learning for All’ of NEP 2020 and make an action plan to implement it as a teacher.
- Read the textbook of Social Science of any standard from 6 to 8 and make a list of the values reflected from it.
- Visit any orphan/old age house and reflect your thoughts that came after this visit.
- For example think “Because of the corona disease, you are hospitalized for a short time. What cautions will you take for society? Reflect your views and make a list of values that are governing your decisions.

Mode of Transaction: Workshops of one day to describe the idea and the activity.

Activities to be conducted (any one from section A and B respectively)

Note: Trainees will select one activity from each section for submission BUT for better exposure minimum three activities from each unit will be carried out at institutional level.

Sem
IV

SI 4: Block Teaching and Intern-

Compulsory
Marks : 200

Objectives

To enable the prospective teachers:

- to develop ability to handle school activities independently.
- to develop the proficiency in imparting lessons.
- to develop the proficiency in preparing blueprint.
- to develop the ability to administer psychological test.
- to develop the ability to reflect on their daily routine in schools.

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Block Teaching								
Lessons	4	120	4	4	10	100		100
Test			1	1				
Observation			5	5				
			Test Result Analysis and Remedial Lesson Planning (1+1)					
Type of Activity	Credit	Hrs.	Activity			Marks		
Internship						Int.	Ext.	Total
Internship	4	120	Internship Lessons and activities assigned by school. Submission of Internship report with reflective Journal+ Observation of lessons of School teachers and peers			20		20
Submissions			Blue Print in each method of 50 marks			30		30
			Science Practical/ / Map Reading/ Literary Activity/ Math Puzzle/ Budget Analysis /any other related activity to the subject			10		10
			Psychological Test			20		20
			Institutional Visit			10		10
			Total		200	--	200	

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Annual Lesson	-	-	1	1	2	-	100	100

School Internship

School Internship

Practice Teaching and Internship

The practice teaching and internship component aims at concretizing the experience of the trainee to be an effective teacher. The theory course provided the necessary knowledge which forms the basis for developing professional skills and competencies in teaching and learning. Next few pages present the practical components and activities that are to be performed during the course of 2 years.

The major objectives of practice teaching and internship components will be to develop:

1. A better understanding of the theoretical concepts, principles and their applications.
2. Competencies for undertaking multiple role of a teacher and develop understanding of the school system.
3. Professional skills and competencies for effective teaching and learning.
4. An understanding of the real life work atmosphere and the challenges therein.
5. A positive attitude towards teaching profession with an inclination towards innovations.
6. Ability to reflect upon the school experiences and foster self-development.

Student teacher is given first exposure of school environment in 1st semester and various types of learning experiences continues till 4th semester. During the course of practice teaching the student teacher will be gradually exposed to school environment followed by exposure to various microteaching skills, simulation, stray lessons, finally leading to a whole school experience.

School Internship Overview

Semester	Title	Code
I	Pre practice Teaching (School Observation, Microteaching and Simulation)	SI 01
II	Practice Teaching (Stray Lessons)	S1 02
III	Internship (10-12 Weeks at Upper Primary School)	SI 03
IV	Block Teaching & Internship (4 -6 Weeks at Secondary School)	SI 04

Semester wise Distribution of Credits and Marks				
Semester	Credit	Internal	External	Total Marks
I	4	200		200
II	4	100		100
III	7	200		200
IV	8	200		200
Annual Lesson			100	100
Total	23	700	100	800

Sem

I

SI 1 : Pre Practice Teaching

Compulsory

Marks : 200

Objectives**To enable the prospective teachers:**

- to understand the concept of microteaching skills and simulation
- to develop the proficiency in application of microteaching skills
- to develop the proficiency in delivering simulation lessons
- to develop the ability to use online medium and give lessons through online mode.
- to be exposed to school environment and gain multiple experiences

Type of Activity	Credit	Hrs.	Lessons		Total	Marks			
			M 1	M 2		Int.	Ext.	Total	
Micro Lesson	1.5	45	3	3	6	60	-	100	
Observation			6	6	12				
Simulation (Face to Face)	2.5	75	3	3	6	60	-		
Observation			3	3	6				
Simulation (Digital)			2	2	4	40	-		
Observation			2	2	4				
School Exposure	1.0	30	Report writing & Reflective journal			20	-		40
			Film Review and Reflective writing			20	-		
	5.0	150	Total			200	-		200

Sem

II

SI:2 Practice Teaching

Compulsory

Marks : 100

Objectives:**To enable the prospective teachers:**

- To understand the concept of stray lessons.
- To develop the proficiency in delivering stray lessons.
- To develop the ability to reflect on the lessons delivered by them.
- To develop skills for preparing TLM.

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Stray Lessons	3	90	3	3	6	60	-	60
Observation			6	6	12			
Submissions	1	30	Reflective Journal for Stray Lessons			20	-	20
			Preparation of TLM in First Method			20	-	20
			Total			100	-	100

Sem

III

SI: 3 Internship

Compulsory

Marks : 200

Objectives**To enable the prospective teachers:**

- To develop ability to handle school activities independently.
- To develop the proficiency in imparting lessons.
- To develop the proficiency in conducting curricular and co-curricular activities.
- To develop the ability to analyze and review books and literary texts.
- To develop skills for identifying problem and conducting action research.
- To develop the ability to report the administrative and management system of school.
- To develop the ability to reflect on their daily routine in schools.

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Lessons	5	150	4	4	8	80		80
Curricular and Co-Curricular Activities			Participation in school activities and completing all work assigned by Intern school			20		20
Submissions	2	60	Book Review			20		20
			Action Research in Intern School			20		20
			Case Study			20		20
			Report on Administration and Management of School			20		20
			Reflective Journal			20		20
			Total			200		200

Sem
IV

SI 4 : Block Teaching and Internship

Compulsory
Marks : 200**Objectives****To enable the prospective teachers:**

- To develop ability to handle school activities independently.
- To develop the proficiency in imparting lessons.
- To develop the proficiency in preparing blueprint.
- To develop the ability to administer psychological test.
- To develop the ability to reflect on their daily routine in schools.

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Block Teaching								
Lessons	4	120	4	4	10	100		100
Test			1	1				
Observation			5	5				
			Test Result Analysis and Remedial Lesson Planning (1+1)					

Type of Activity	Credit	Hrs.	Activity	Marks		
				Int.	Ext.	Total
Internship						
Internship	4	120	Internship Lessons and activities assigned by school. Submission of Internship report with reflective Journal+ Observation of lessons of School teachers and peers	20		20
Submissions			Blue Print in each method of 50 marks	30		30
			Science Practical/ / Map Reading/ Literary Activity/ Math Puzzle/ Budget Analysis /any other related activity to the subject	10		10
			Psychological Test	20		20
			Institutional Visit	10		10
			Total	200	--	200

Type of Activity	Credit	Hrs.	Lessons		Total	Marks		
			M1	M2		Int.	Ext.	Total
Annual Lesson	-	-	1	1	2	-	100	100

Evaluation Pattern

Type of Paper	Internal			External			Total Marks
	Particulars	Marks	Total Marks	Particulars	Marks	Total Marks	
Theory	Assignment/ Seminar/ Project/ Workshop	5	30	Semester end Written Examination	70	70	100
	Attendance	5					
	CCE	5					
	From Prelim Exam	15					
Theory/ Practical*	Assignment/ Seminar/ Project/ Workshop	5	30	Semester end Written Examination	35	70	100
	Attendance	5		Oral Activities	10		
	CCE	5		Written Activities	10		
	From Prelim Exam	15		Viva-voce	15		
EPC**	Performance Based Assessment: Section A	7.5	15	Submission on Section A	10	35	50
				Submission on Section B	10		
	Performance Based Assessment: Section B	7.5		Viva voce	15		

***Theory/Practical Papers*:** Gujarati/Hindi/Classical Sanskrit and English

****EPC:** Art in Education, Reflective Reading, Environment Education, Yoga in Education, Educational Management, Educational Statistics, Guidance and Counseling, Value Education

*****Preliminary Examination:** One Exam of 35/70 Marks to be taken on the pattern of Annual Exam. It is to be converted to 15 Marks. Converted from Preliminary Exam

CCE (Continuous Comprehensive Evaluation): Two CCE of 25 Marks each to be taken .
Average of two CCE to be converted to 5 Marks.
CCE I- Unit 1 & 2 , CCE 2- Unit 3 & 4

Format of Question Paper

General Instructions:

1. All questions are compulsory, options are internal.
2. Digits marked at the end of questions shows total marks of that questions.
3. Answer briefly and to the point.

For 70 Marks: (Time 3 Hours)

Question 1 Answer following questions as directed: (From Unit 1)	
(A): Answer any two out of three In 400 words	08 Marks
(B): Answer any two out of three In 250 words	06 Marks
Question 2 Answer following questions as directed: (From Unit 2)	
(A): Answer any two out of three In 400 words	08 Marks
(B): Answer any two out of three In 250 words	06 Marks
Question 3 Answer following questions as directed: (From Unit 3)	
(A): Answer any two out of three In 400 words	08 Marks
(B): Answer any two out of three In 250 words	06 Marks
Question 4 Answer following questions as directed: (From Unit 4)	
(A): Answer any two out of three In 400 words	08 Marks
(B): Answer any two out of three In 250 words	06 Marks
Question 5: Answer any 7 out of 10 questions: (From All four Units)	14 Marks

For 35 Marks:(Time 2 Hours)

Question 1 Answer following questions as directed: (From Unit 1 & 2)	
(A): Answer any two out of three In 400 words	08 Marks
(B): Answer any two out of three In 250 words	06 Marks
Question 2 Answer following questions as directed: (From Unit 3 & 4)	
(A): Answer any two out of three In 400 words	08 Marks
(B): Answer any two out of three In 250 words	06 Marks
Question 3: Answer any 7 out of 10 questions (From All four Units)	07 Marks

Instructions about Examination

1. ASSESEMNT

- 1.1 There shall be two components for assesment of learners
1. Continuous and Comprehensive Evaluation (Internal Assessment)
 2. Semester End Examination (External Examination)
- 1.2 The assessment carries any of the following modes, as per the requirement of the Papers as notified by the University.
- | | |
|----------------------------|----------------------------------|
| (a) Written | (b) Practical |
| (c) Oral/Viva-voce | (d) ICT based Tests |
| (e) Open Book Examinations | (f) Submission of Project/Report |
- 1.3 The semester end examination shall be mandatory for every student to appear in every examination conducted by the University. The examination shall be held according to the scheduled notified by the University from time to time. Any of the students who fail to present himself/herself at the examination as per schedule at the place notified and those who appear at the examination and leave the examination hall voluntarily or boycott the examination for any of the reasons or whatsoever deemed as forfeiting his/her rights to appear at the said examination. The University shall not hold fresh examination for any or all subjects for such students under any circumstances.
- 1.4 Practical, Oral (Viva-voce) Examination
1. The practical examination shall be organised by the respective College as per the instructions of the University. Principal of the college concerned shall submit the time table including the names of the paper setters/ examiners to the Controller of Examination, IITE 15 days in advance.
 2. The practical examination shall be conducted in presence of Examinerrrs appointed by the University and to assist external examiner there shall be one internal examiner duly appointed by the University.
 3. In event of assesment is to be carried out by reviewing the submissions of candidate, the examination shall be carried out jointly by internal as well as external evaluators by the University.
- 1.5 The Principal/HOD of the respective College shall send a list of students eligible and not eligible for the End-Term Examinations. Only those students will be allowed to appear in the End-Term Theory and Practical Examinations, whose names appear in the list of eligible students. It is the sole responsibility of the Institute/college to check the eligibility of the students before sending the list and Examination Form to the University.
- Since the B.Ed. Course is governed by the rules and regulations stipulated by the NCTE, the 80% of the presence is required in theory classes and 90% of the presence is required in Practice Teaching/field based practicum/School Internship for qualifying in semester end examination.
- 1.6 Only those candidates who have passed the internal assessment of the particular course shall be permitted to appear in the examination. In case, the result of internal assessment is submitted during the examination, the external examination appeared shall be void for the further process.

1.7 Hall tickets shall be issued to each student by the Examination Department prior to the commencement of the examinations. No student shall be permitted to enter the Examination Hall without the Hall Ticket. The Students will be permitted to appear only in those examinations indicated in her / his Hall ticket. It is further clarified that the issuance of a Hall ticket is not an acknowledgement by the University that the student has fulfilled all the requirements which would entitle him/her to appear for the examination, such as, minimum attendance in any such case University may restrict the student to appear for the examination.

1.8 The result of the last semester shall not be declared (kept withheld) unless and until the candidate clears all the courses/papers of a program.

2. MARK SHEET

The Mark sheet would contain the performance of the student in terms of grades and it should contain photographs of the student, hologram of the IITE, QR Code, Name of the Institute where student studied in student Certificates and mode of Study.

3. ASSESSMENT AND EVALUATION:

CCE (Continuous and Comprehensive Evaluation):

There will be continuous and comprehensive evaluation for the Course. The learners will be evaluated internally as well as externally. As the university has adopted CCE module for the evaluation, the pattern scheme for evaluation will be as under:

3.1 SCHEME OF EVALUATION

INTERNAL EVALUATION (30 % of Marks)

Internal evaluation will include assignment/project/seminar/practical/MCQ test/Quiz/VIVA/ written test. It is up to the department/ College to select any of these. The ratio of marks will be 1:1:1:3 for each. The detailed Marks statement shall be submitted to Examination Section on or before the last day of the respective semester. Plagiarism of any kind in assignment/project work/ seminar/ any submission etc. will be punishable by the concerned departments.

EXTERNAL EVALUATION (70 % of Marks)

External evaluation will be semester end examination, theoretically and/or practically as case may be, conducted by the university at the end of each semester.

3.2 ASSESSMENT

There are two categories for evaluation: The student is eligible for Total for that subject, if there are more than 40 % of marks in Internal and External Evaluation.

3.3 GRADING SYSTEM AS PER UGC 10 POINT SCALE SYSTEM.

Cumulative Grade Point Average (CGPA): It is a measure of overall cumulative performance of a student over all semesters. The CGPA is the ratio of total credit points secured by a student in various courses in all semesters and the sum of the total credits of all courses in all the semesters. It is expressed up to two decimal places.

i.e. $CGPA = \frac{\sum(C_i \times S_i)}{\sum C_i}$

where S_i is the SGPA of the i th semester and C_i is the total number of credits in that semester.

Semester Grade Point Average (SGPA): It is a measure of performance of work done in a semester. It is ratio of total credit points secured by a student in various courses registered in a semester and the total course credits taken during that semester. It shall be expressed up to two decimal places.

i.e. $SGPA (S_i) = \frac{\sum(C_i \times G_i)}{\sum C_i}$

where C_i is the number of credits of the i th course and G_i is the grade point scored by the Students.

Grade Point: It is a numerical weight allotted to each letter grade on a 10-point scale.

Letter Grade: It is an index of the performance of students in a said course. Grades are denoted by letters O+, O, A+, A, B+, B and F.

3.4 PROCEDURE OF AWARDING THE GRADES

Marks and Award of Grades:

The following TABLE gives the marks, numerically grades, letter grades and classification to indicate the performance of the candidate.

Grading Pattern Table

Conversion of Marks to Numerical Grade, Letter Grade & Course Performance

Sr. No.	% of Marks	Letter grade	Grade point	Remarks
1	90 and above	O+	10	Outstanding
2	80 to 89	O	9	Excellent
3	70 to 79	A+	8	Very Good
4	60 to 69	A	7	Good
5	50 to 59	B+	6	Above Average
6	40 to 49	B	5	Average
7	0 to 39	F	0	Fail

4. CONFERNMENT OF DEGREES

A student shall be awarded degree if he/she has registered himself/herself, undergone the course of studies, completed the project reports / dissertation specified in the curriculum of his/her programme and earned the minimum Credits required within the maximum period of Course Duration + 2 years

5. MERITORIOUS AWARDS

- 5.1 The Prizes and Medals, the award of which are instituted by the University shall be presented at the Convocation to the awardees, if they choose to remain present, immediately after the conferment of the degrees. In other cases the same will be delivered to them through the Principal of the concerned College.
- 5.2 Gold Medal(s) shall be awarded on the basis of Total Marks obtained by the student in all the semesters. Medal will only be awarded for the Courses in which minimum 5 Students are enrolled in last semester.
- 5.3 If two or more students have secured the same Marks, then the marks secured by the students in the external examination only shall be taken into consideration in awarding the Gold Medals.
- 5.4 If both students also secure the same external marks, then both the students should be awarded the Gold Medal
- 5.5 The Rank Holders on the basis of Marks shall be awarded the University Gold medal for being First. The Second and third Rank holders shall be given rank certificates by the university. The University shall also issue Certificates indicating the name of the Medal awarded to the students.
- 5.6 The University may also consider issuing other Certificates of Merit or overall conduct at any convocation organized by the University.
- 5.7 A student who has been fined or has been expelled from the Hostel / College/University for any act of indiscipline shall not be eligible for the award of gold medal(s). A student who has failed in any course and has cleared the course in a Repeat Examination shall not be eligible for award of Gold Medals.

References

Psychology of Learner

- Agrawal, J. C. (1994). **Essentials of Educational Psychology**. New Delhi :Vikas Publishing House Pvt. Ltd.
- Ahmad, M.S. (2012). **Psychology of Learning & Human Development**. New Delhi: Mittal publications.
- Chauhan, S. S (1978). **Advanced Educational Psychology**. New Delhi :Vikas Publishing House Pvt. Ltd.
- Dash, B.N. (2015). **Education & Human Development**. New Delhi: Dominant Publishers & Distributors Pvt Ltd.
- Donga, N. (2007). **શિક્ષણનું મનોવિજ્ઞાન**, Rajkot: Nijjan Psycho Centre.
- Douglas, O.B. and Holland B.F. (1947). **Fundamental of Educational Psychology**. New York:The Macmillan Company.
- Hurlock, E.B (2005). **Child Growth and Development**. New York.:Tata Mc. Graw Hill Publishing Company
- Hurlock,E.B (2006). **Developmental Psychology-A life Span Approach**. New York.: Tata Mc. Graw Hill Publishing Company
- Kakkar, S.B. (2005). **Educational Psychology**. New Delhi: Prentice-Hall of India Pvt.Ltd.
- Kohlberg, L. (1981). **Philosophy of Moral Development**. New York : Harper and Row.
- Mangal, S. K. (1987). **Educational Psychology**. NewYork : John Wiley and Sons.
- Mangal, S.K. (2002). **Advance Educational Psycholgoy**. Prentice Hall India Learning Pvt.Ltd.
- Mangal, S.K. (2007). **Essentials of Educational Psycholgy**. Prentice Hall India Learning Pvt.Ltd.
- Mathur, S. S. (2009). **Educational Psychology**. Agara : Agrawal Publications.
- Pathak, P.D. (2016). **Educational Psychology**. Vinod Pustak Mandir
- Rao, S.N. (2002). **Educational Psychology**. New Delhi: New Age International (P) Ltd.
- Selvam, M. (2014). **Educational Psychology of Learning & Human Development**. New Delhi: A.P.H. Publishing Co.
- Shaffer, D. R. & Kipp, K. (2004). **Developmental Psychology: Childhood & Adolescence**. (9th Ed.).USA: Wodsworth.
- Shukla, S. (2010). **શૈક્ષણિક મનોવિજ્ઞાન**. Ahmedabad, Agra: Agrawal Publication
- Shukla, S. (2012). **અધ્યેતા સ્વરૂપ અને વિકાસ**. Ahmedabad, Agra: Agrawal Publication
- Shukla, S. (2012). **અધ્યાપન અને અધ્યયનના અધિનિયમો અને પ્રયુક્તિઓ**. Ahmedabad, Agra: Agrawal Publication
- Shukla, S. (2019). **શિક્ષણ અને મનોવિજ્ઞાન**. Ahmedabad: S.S.S. Publication
- Sivakumar, D. & Vanirani, S. (2014). **Psychology of Learning & Human Development**. Jaipur: Aavishkar Publishers.

Perspective in Education

- Aggarwal, J.C. (1993). **Landmarks in the History of Modern Indian Education**.
- Aggarwal, J.C. (2005). **Recent Developments and Trends in Education**. New Delhi :Shipra Publication.
- Barkley, E. F. (2004). **Collaborative Learning Techniques: A Handbook for College Faculty**, John Wiley and Sons.
- Bhatirt, B. (1983).**The Philosophical and Sociological Foundation of Education**, New Delhi, Doaba House.
- Bhattacharya, S.(2006). Sociological Foundation of Education: Atlantic Publishers. New Delhi

- Dhankar, N. (2010). **Education In Emerging Indian Society**. New Delhi: APH Publishing Corporation.
- Dhiman, O. P. (1973). **Principles and Techniques of Education**. Ludhiana: Sharda Brothers. 5.
- Fagerting, I., and Saha, L. J.U. (1989). **Education and National Development** (2nd Ed.). England: Pergarnon Press.
- Kakkat, S. B. (1995). **Changing Perspectives in Education**. New Delhi: Vikas, Publishing House Pvt. Ltd.
- Mehra, D. D. (2009). **Education in Emerging Indian Education**. Indian Education. Ludhiyana: Tondan Publications, Books Market.
- Murthy, S. K. (2009). **Philosophical and Sociological Foundation of Education**. Ludhiyana: Tondan Publication. Books Market.
- Narulla, S. & Naik, J. P. (1964). **Student History of Education in India**. Mc Millian & Co., of India Pvt. Ltd.
- **National Education Policy** (2020). MHRD. New Delhi: Govt. of India.
- Pathak, K. R. (2007). **Education in the Emerging India**. New Delhi: Atlantic Publishers.
- Pathak, R. P. (2009). **Philosophical and Sociological Foundations of Education**. New Delhi: Kanishka Publishers.
- Rao, D. B. (1996). **G lobals Perception on Peace Education**. Vol. I, II & III. New Delhi: Discovery Publishing House.
- Rassekh, S., and Vaideanu, G. (1987). **The Contents of Education**. England. UNESCO, Paris: Richard Clay Ltd.,
- Schultz, T. W. (1972). **Investment in Education**. London: The University of Chicago Press Ltd.
- Siddiqui, M. H. (2009). **Philosophical and Sociological foundation of Education**. New Delhi: APH Publishing Corporation, APM Publication Corporation.
- Singh, Y. K. (2007). Philosophical. **Foundation of Education**. New Delhi: APH Publication Corporation.
- Thakur, A. S., and Berwal, S. (2007). **Education in Emerging Indian Society**. New Delhi: National Publishing House.
- Slavin, R. (1983), **Cooperative Learning Theory, Research and Practice**. Pearson Publisher

Curriculum Development Principles

- Armstrong, D.G. (1989). **Developing and Documenting the Curriculum**. Boston: Allyn & Bacon, Inc.
- Bruner, J.S. (1960). **The Process of Education**. Harvard University Press.
- Lieane, J.A. (et. al.) (1986). **Curriculum Planning and Development**. London: Allyn and Bacon, Inc.
- Doll, R. C. (1996). **Curriculum Improvements: Decision Making and Process**. 6th ed., Boston: Allyn & Bacon.
- Eisner, E.W. (1970). **The Educational Imagination**. New York: Mac Millan.
- Good, C. V. (1973). **Dictionary of Education**. New York: Mc Graw-Hill.
- NCERT (2005). **National Curriculum Framework for School Education**, New Delhi: NCERT.

- Oliva, P. F. (1988). **Developing the Curriculum**, (2nd edition), London: Scott, Foreman.
- Ornstein, A. C. and Hunkins, F.P. (1988): **Curriculum, Foundations, Principles and Issues**. New Jersey: Prentice Hall.
- Sharpes, D.K. (1988). **Curriculum Tradition and Practices**. London: Routledge.
- Stenhouse, L. (1975). **An Introduction to Curriculum Research and Development**. London: Heinemann.
- Tanner D. and Tanner L. N. (1980). **Curriculum Development: Theory into Practice**. New York: Macmillan.

Gujarati Language

- આણંદાની, અશ્વિન. (2014). સભાસંચાલન. અમદાવાદ : નેચરલ પ્રકાશન.
- ઠાકર, ભરત. (2008). બૃહદ્ ગુજરાતી નિબંધમાળા અને લેખન કળા.
- નાયક, રતિલાલ. (2014). લેખનકૌશલ. અમદાવાદ.
- વ્યાસ, યોગેન્દ્ર. (2015). ભાષાસજ્જતા અને લેખનકૌશલ. અમદાવાદ : નવભારત પ્રકાશન.
- વ્યાસ, યોગેન્દ્ર., અને અન્ય. (2011). માતૃભાષા લેખનકૌશલ અને શિક્ષણ. અમદાવાદ : ગુજરાતી સાહિત્ય પરિષદ.

General Pedagogy for Mathematics and Science

- Bhatnagar, A. B. (2007). **Teaching of Mathematics**. Merath: R. Lal Book depot.
- Bloom, B.S. (1956). **Taxonomy of Educational Objectives: The Classification of Educational goals**. (1st edition). New York: Longmans Green.
- Gupta, A. (Translation). (2002). **Ganit ki Gatividhyaan**. Bhopal: Eklavya Publication.
- Kuppuswami, A. N. (1982). **The Teaching of Mathematics in New Education**. Delhi: Universal Book and Stationary Company.
- Kumar, S.S. (2016). **Microteaching-An Efficient Technique for Learning Effective Teaching**. International Journal of Research in IT and Management (IJRIM). Retrieved for <http://euroasiapub.org/current.php>., Vol. 6, Issue 8, pp. 51~61.
- Mangal, S. K. (1987). **Teaching of Mathematics**. Agra: Prakash Brothers Education Publishers Pvt. Ltd.
- Mastin, L. (2010). **The Story of Mathematics**. Retrieved from [http:// story of mathematics. com/](http://storyofmathematics.com/)
- Nanda, N. N. (1972). **Teaching Mathematics**. Ludhiana: Sharda Brothers.
- NCERT, (Edited). **Content-Cum-Methodology of Teaching Mathematics**. New Delhi: NCERT, (India).
- NCERT (Edited). **National Focus Group on Teaching of Mathematics**. New Delhi: NCERT, (India).
- NCERT. (2012). **A Textbook of Content-cum-Methodology of Teaching Mathematics**. New Delhi: NCERT.
- **National Curriculum Framework**, (2005). NCERT. New Delhi.
- **National Education Policy Education**, (2020). New Delhi: MHRD.
- **National Curriculum Framework for Teacher Education (2009)**. NCERT. New Delhi.
- Beniwal, S. (2012). **Teaching of Science : Science - Kit Cum Lesson Plan**. New Delhi, India: Alfa Publication.

- Dhand, H. (2004). **Teachiques of Teaching**. New Delhi, India: Ashish Publishing House.
- Jani, B. (Ed.). (2006). **Shikshan ane Shikshan**. Ahmedabad , India: Parth Publication .
- Joshi, H. O. (1990-91). **Vigyanna adhyapanu Parisilan**. Ahmedabad, India : B Shah Publication.
- Pandey, V. P. (2004). **Teaching of Mathematics**. New Delhi, India: Sumit Enterprises.
- Rani, S. T. (2007). **Teaching of Mathematics**. New Delhi, India: APH Publishing Corporation.
- Rao, A. R. (2010). **A Manual of Mathematical Models and Teaching Aids**. Ahmedabad, India: Vikaram A Sarabhai Community Centre.
- Rawat, M. S. (1960). **Ganit Shikshan**. Agra, India: Vinod Putak Mandir.
- Sharam, R. (2006). **Teaching of Mathematics**. New Delhi, India: APH Publishing Corporation.
- Shoran, S. (n.d.). **Ganit Shikshan**. Agra, India: Vinod Pustak Mandir.
- Singh, U. K. (2007). **Teaching of Science**. New Delhi, India.

General Pedagogy of Language, Social Sciences and Commerce

- Agarwal, J.C. (1993). **Teaching of Social Studies-A Practical Approach**. (Second Revised Edition): Vikas Publishing House.
- Ahuja, B. (2013). **Shiksha Ke Aadharbhoot Siddhant**. Gurgaon: Omega Publication
- Aitchison, J. (1979). **The Articulate Mammal: An Introduction to Psycholinguistics**. London: Hutchinson & Co.
- Aitchison, J. (2003). **Teach Yourself Linguistics**. London: Hodder & Stoughton Ltd.
- Alan, J S. (2003). **Social Studies for Secondary Schools: Teaching to learn, learning to teach**. New Jersey: Lawrence Erlbaum Associates, Mahwah,
- Ashley, K. (2001). **Reflective Practice in Geography Teaching**. Paul Chapman Educational Publishing, Ltd.
- Batra, P. (ed) (2010). **Social Science Learning in Schools: Perspective and Challenges**. New Delhi, Sage Publication.
- Braden, K (2006). **Task Based Language Education: From Theory to Practice**. Cambridge University Press.
- Brindhamani, M. (2014). **Language Education**. New Delhi: APH Publication Corporation
- Brown, H. (2001). **Teaching by Principles: An Interactive Approach to Language**.
- Byrnes, Heidi (2006). **Advanced Language Learning: The Contribution of Halliday and Vygotsky**. Continuum International Publishing Group.
- Dhamija, N. (1993). **Multimedia Approaches in Teaching Social Studies**, New Delhi: Harman Publishing House.
- Rao D. B. (ed.) **Techniques of Teaching Social Sciences**. Delhi: Sonali Publications.

- Digumarti Bhaskara Rao and Ranga Rao (2007). **Techniques of Teaching Economics**. Sonali Publications, New Delhi.
- Eklavya (1994). **Samajik Adhyayan Shikshan: Ek Prayog**. Hoshangabad: Eklavya.
- Ferris, J. P. (2003). **Elementary and Middle School Social Studies: An Interdisciplinary instructional approach**, New York: McGraw Hills,
- George, A. and Madan, A. (2009). **Teaching Social Science in Schools**. NCERT's New Textbook, New Delhi, Sage.
- GOI. (1993). **Learning without Burden**: Report of the National Advisory Committee appointed by the Ministry of Human Resource Development, Department of Education, New Delhi.
- GOI. (2005). **Regulatory Mechanisms for Textbooks and Parallel Textbooks Taught in Schools outside the Government System: A Report**, Committee of the Central Advisory Board of Education, Ministry of Human Resource Development, New Delhi.
- **Indian Economic Association Trust for Research and Development (1991)**. Teaching of Economics in India, Interest Publications, New Delhi.
- Khan, S. U. (1998). **History Teaching-Problems: Prospective and Prospect**. New Delhi: Heera Publications.
- Kochhar, S.K. (1998). **Teaching of Social Studies**. New Delhi: Sterling Publishers Pvt. Ltd, New Delhi.
- Krashen, S. (1988). **Second Language Acquisition and Second Language Learning**. Prentice Hall International.
- Larsen-Freeman (2000). **Techniques and Principles in Language Teaching**. Oxford.
- Lazer, G. (2009). **Literature and language Teaching**. New Delhi : Cambridge University Press.
- Maggie S. (2002). **Teaching Geography in Secondary Schools: A Reader**. London: Routledge Falmer.
- NCERT (1972). **Preparation and Evaluation of Textbooks in Geography: Principles and Procedures**. New Delhi : National Council of Educational Research and Training.
- NCERT (1976). **The Curriculum for the Ten-Year School: A Framework**. Reprint Edition, New Delhi : National Council of Educational Research and Training.
- NCERT (1988). **National Curriculum for Elementary and Secondary Education: A Framework**. Revised Edition, New Delhi : National Council of Educational Research and Training.
- NCERT (2001). **National Curriculum Framework for School Education**, Reprint Edition, New Delhi : National Council of Educational Research and Training.
- NCERT (2005). **National Curriculum Framework Review 2005 National Focus Group Position Papers Vol.II, Systemic Reforms** (Position Paper on Curriculum, Syllabus and Textbooks). New Delhi : National Council of Educational Research and Training.
- NCERT (2005). **National Curriculum Framework Review 2005 National Focus Group Position Paper on Curriculum, Syllabus and Textbooks**, New Delhi : National Council of Educational Research and Training.

- NCERT (2005). **National Curriculum Framework Review National Focus Group Position Paper on Teaching of Social Science**. New Delhi : National Council of Educational Research and Training.
- NCERT (2005). **National Curriculum Framework**. New Delhi : National Council of Educational Research and Training.
- NCERT (2006). **Syllabi for Secondary and Higher Secondary Classes**. New Delhi : National Council of Educational Research and Training.
- NCERT (2006). **Syllabus for Classes at the Elementary Level**. New Delhi : National Council of Educational Research and Training.
- Pathak, A. (2002). **Social Implications of Schooling: Knowledge, Pedagogy and Consciousness**. New Delhi : Rainbow Publishers,
- Pinker, S. (1994). **The Language Instinct**. London: Allen Lane.
- Sahu, B.K. (2007). **Teaching of Social Studies**. New Delhi; Kalyani Publishers.
- Taneja, V.K. (1992). **Teaching of Social Studies**. Ludhiana: Vinod Publication.
- Zevin, Jack. (2000). **Social Studies for the twenty-first century: Methods and materials for teaching in Middle and secondary schools**. Lawrence Erlbaum Associates, Mahwah, New Jersey.

Reflective Reading

- Grellet, F. (1981). **Developing Reading Skills: A Practical Guide to Reading Comprehension Exercises**. Cambridge University Press.
- NCERT. (2006). **Position paper-National Focus group on Teaching of Indian Language**. New Delhi: NCERT

Art in Education

- Chawla, S.S. (1986). **Teaching of Art. Patiala**: Publication Bureau, Punjabi University
- Dodd, N. and Winifred, H. (1971/1980). **Drama and Theatre in Education**. London: Heinmann.
- Efland, A. D. (1990). **A History of Art Education: Intellectual and Social Currents in teaching the Visual Arts**. New York, NY: Teachers College Press.
- Harriet, G. (1964). **Art in Everyday Life**. Calcutta: Oxford and IBH Publishing Company.
- Khanna, S. and NBT (1992). **Joy of Making Indian Toys, Popular Science**. New Delhi: NBT.
- McCaslin, N. (1987). **Creative Drama in the Primary Grades. Vol. I and In the Intermediate Grades, Vol. II**, New York/ London: Longman.
- Mishra, A. (2004). **Aaj bhi Khareinhai Talaab**. Gandhi Peace Foundation, 5th Edition.
- Narayan, S. (1997). **Gandhi Views on Education: Buniyadi Shiksha [Basic Education]**
- NCERT (2006). **Position Paper National Focus Group on Arts, Music, Dance and Theatre**. New Delhi: NCERT.
- Prasad, D. (1998). **Art as the Basis of Education**. New Delhi:NBT,
- Sahi, J. and Sahi, R. (2009). **Learning Through Art**. Eklavya.
- Shirley, G. (2000). **Art an A to Z Guide**. Franklin Watts: USA.

- Vaze, P. (1999). **How to Draw and Paint Nature**. Jyosna Prakashan: Mumbai.
- Ward, A. (1993). **Sound and Music**. New York: Franklin Watts.
- Ghosh, S. (1978). **Music and Dance in Rabindranath Tagore's Philosophy**. New Delhi: Sangeet Natak Akademi.
- Kothari, Dr. Sunil (2003). **New Directions in Indian Dance**, Mumbai: Marg Publications, Vol.55 No.2, December.

Learning and Teaching

- Arends, R. I. (1994). **Learning to Teach**. Mc Graw-Hill, Inc. New York.
- Aggarwal, J.C. (2009). **Essentials of Educational Psychology**. New delhi: Vikas Publishing House Pvt Ltd.
- Aggarwal, J.C. (2010). **Principles, Methods and Techniques of Teaching**. Noida: Vikas Publishing House Pvt. Ltd.
- Ahmad, M.S. (2012). **Psychology of Learning & Human Development**. New Delhi: Mittal Publications.
- Chauhan, S. S. (1978). **Advanced Educational Psychology**. New Delhi : Vikas Publishing House Pvt. Ltd.
- C.E.R.I., (1971). **Educational Technology: The Design & Implementation of Learning Systems**. OECD Publications.
- Dash, B.N. (2015). **Education & Human Development**. New Delhi: Dominant Publishers & Distributors Pvt Ltd.
- Donga, Nanubhai, (2007). શિક્ષણનું મનોવિજ્ઞાન. Rajkot: Nijijan Psycho Centre.
- Joseph, K.S.(2003). **Learning to Educate**. Vadodara: Gold Rock Publications,
- Mangal, S. K. (1987). **Educational Psychology**. New York : John Wiley and Sons.
- Mangal, S.K. & Mangal S. (2017). **Learning and Teaching**. Shipra Publication.
- Naz, S. (2015). **Psychology of Learning & Development**. New Delhi: A.P.H. Publishing Company
- Pathak, P.D. (2017). અધિગમ એવં શિક્ષણ. Agra: Shri Vinod Pustak Mandir.
- Sachdeva, M.S. & Sharma K.K. (2015). અધિગમ એવં શિક્ષણ. Twenty first Century Publications.
- Sharma, R. & Sharma S. (2016). **Teaching Larning Process**. Twenty first Century Publications.
- Shukla, S. (2012). અધ્યેતા સ્વરૂપ અને વિકાસ. Ahmedabad, Agra: Agrawal Publication
- Shukla, S. (2012). અધ્યાપન અને અધ્યયનના અધિનિયમો અને પ્રયુક્તિઓ. Ahmedabad, Agra: Agrawal Publication
- Shukla, S. (2010). શૈક્ષણિક મનોવિજ્ઞાન. Ahmedabad, Agra: Agrawal Publication
- Shukla, S. (2019). શિક્ષણ અને મનોવિજ્ઞાન. Ahmedabad: S.S.S. Publication
- Selvam, M. (2014). **Educational Psychology of Learning & Human Development**. New Delhi: A.P.H. Publishing Co.

Developing the Self

- Arnett, J. J. (2010). **Adolescence and emerging adulthood: A cultural approach**. (4th edition). Upper Saddle River, NJ: Pearson-Prentice Hall.
- Aronson, E., Wilson, T. D., & Akert, R. M. (2010). **Social Psychology** (7th ed.) Upper Saddle River, NJ: Prentice-Hall.
- Bhattacharjee, D.K (ed). (2010). **Psychology and Education – Indian Perspectives**. New Delhi: NCERT
- Bhattacharya, Srinibas (2000). **Sociological Foundations of Education**. New Delhi: Atlantic Publishers and Distributors.
- Brown, Francis J. (1954). **Educational Sociology**, New York: Prentice Hall of India.

-
- Duval, T. S., & Silvia, P. J. (2002). **Self-Awareness, Probability of Improvement, and the Self-Serving Bias.** *Journal of Personality and Social Psychology*, 82, 49-61.
- Eisend, M., & Jana Möller. (2007). **The Influence of TV Viewing on Consumers' Body Images and Related Consumption Behavior.** *Marketing Letters*, 18(1-2), 101-116. doi:10.1007/s11002-006-9004-8.
- Kubalker, R. (2015). **Know your Stress-Manage Your Stress.** Neel Kamal Publishers.
- Liberman, M. (2008). **Texting efficiency [photograph cartoon].** University of Pennsylvania. Retrieved from <http://languagelog.ldc.upenn.edu/nll/?p=335>.
- Mukunda, K.V. (2009). **What did you Ask at School Today? A Handbook of Child Learning.** Harper Collins.
- Singh, C. (2010). **New Media and Cultural Identity.** *China Media Research*, 6(1), 86-90.
- Smith-Speck, S., & Roy, A. (2008). **The Interrelationships Between Television Viewing, Values and Perceived Well-Being: A Global Perspective.** *Journal of International Business Studies*, 39(7), 1197-1219. doi:10.1057/palgrave.jibs.8400359
- Snyder, C.R. (2011). **Positive Psychology: The Scientific and Practical Explorations of Human Strengths.** Sage Publishers.
- Venkateshamurthy, C. G., and Rao, A.V.G (2005). **Mysore: Life Skills Education Training Package.** R.I.E.

Knowledge and Curriculum

- Aggrawal, J. C., & Gupta, S. (2005). **Curriculum Development.** New Delhi: Shipra Publisher.
- Alaxander, W. M., & Saylor, J. G. (1966). **Curriculum Planning for Modern Schools.** New York: Holt, Rinhart and Winston Inc.
- Balrara, M. (1999). **Principles of Curriculum Renewal.** New Delhi: Kanishka Publishers.
- Candra, A. (1977). **Curriculum Development and Evaluation in Education.** New Delhi: Sterling Publishers.
- Darji, D. R., & Lulla, B. P. (1967). **Curriculum Development in Secondary Schools of Baroda.** Baroda: Sadhana Press.
- Erickson, H.L. (2007) **Concept Based Curriculum and Instruction for The Thinking Classroom.** California: Corwin Press.
- Hassrin, M. (2004). **Curriculum Planning for elementary education.** New Delhi: Anmol Publishers.
- Jenkins, D., & Shifrnan, D. M. (1976). **Curriculum an Introduction.** London: Pitman Publishing House. Jhompson, K., & White, J. C. (1975). **Curriculum Development.** London: Pitman Publishing.
- Khan. M. I., & Nigam, B. K. (2007). **Curriculum Reform Change and Continuity.** New Delhi: Kanishka Publication.
- Kumari, S., & Srivastava, D. S. (2005). **Curriculum and Instruction.** New Delhi:

Shipra Publishers.

- Macdonald, B., & Walker, R. (1976). **Changing the Curriculum**. Britain: Pitman Press.
- Musgrave, P. W. (1974). **Contemporary Studies in the Curriculum**. Australia: Angus and Roberston Publishers.
- Nigam, B. K., & Khan, I. M. (1993). **Evaluation and Research in Curriculum Construction**. New Delhi: Kaniska Publishers.
- Ornstein, A. C., & Hunkins, F.P. (1988). **Curriculum Foundations, Principles And Issues**. New Jersey: Prentice Hall.
- Panday, M. (2007). **Principles of Curriculum Development**. New Delhi: Rajat Publications.
- Rajput, J. S. (2004). **Encyclopaedia of Indian Education**. New Delhi: NCERT.
- Satyanarayan, P.V. (2004). **Curriculum Development and Management**. New Delhi: DPH. Sharma, R. (2002).
- Sharma, S. R. (1999). **Issues in Curriculum Administration**. New Delhi: Pearl Publishing House.
- Sockett, H. (1976). **Designing the Curriculum**. Britain: Pitman Press.
- Srivastava, H. S. (2006). **Curriculum and Methods of Teaching**. New Delhi: Shipra Publishers.
- Tata, H. (1962). **Curriculum Development Theory & Practice**. New York: Harcourt, Brace & World Inc. Yadav, Y.P. (2006). **Fundamentals of Curriculum Design**. New Delhi: Shri Sai Printographers.
- દેસાઈ, ડી.બી. અને દેખતવાલા, એમ.પી. (1984). **અભ્યાસક્રમ સિદ્ધાંતો અને સંરચના**. અમદાવાદ: યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ.

English Language

- Sen, Leena. **Communication Skills**. New Delhi : Prentice Hall of India.
- Prasad, P. **Communication Skills**. S.K. Kataria& Sons.
- Bansal, R.K. and J.B. Harrison. **Spoken English**. Orient Language.
- Prasad, P. **The Functional Aspects of Communication Skills**. Delhi.
- McCarthy, Michael. **English Vocabulary in Use**. Cambridge University Press.
- Pal R. and Prem Lata. **English Grammar and Composition**. Sultan Chand Publication.

Pedagogy Of Gujarati

- પટેલ, મોતીભાઈ અને અન્ય (2004). **ગુજરાતી અધ્યાપનનું પરિશીલન**. અમદાવાદ: બી. એસ. શાહ પ્રકાશન,
- રાવલ, નટુભાઈ બી.(2010). **ગુજરાતીનું અભિનવ અધ્યાપન**. અમદાવાદ: નીરવ પ્રકાશન.
- આકુવાલા, સી. કે. અને કલ્યાણ. (1970). **ગુજરાતીનું અભિનવ અધ્યાપન**. અમદાવાદ: ભારત પ્રકાશન.
- રાવલ, નટુભાઈ બી. (2005). **ગુજરાતી વિષય વસ્તુ**. અમદાવાદ: નીરવ પ્રકાશન.
- બારૈયા વી. વી. અને અન્ય.(2019). **અભ્યાસક્રમમાં ભાષા**. આણંદ : પ્રતીક પ્રકાશન.
- પટેલ, મોતીભાઈ અને અન્ય. (2204). **ગુજરાતી વિષયવસ્તુ અધ્યાપન**. અમદાવાદ: બી. એસ. શાહ પ્રકાશન,
- પટેલ અશોકભાઈ (2004). **ગુજરાતીનું આદર્શ અધ્યાપન**. અમદાવાદ: વારિષેણ પ્રકાશન.
- Brindhamani M. (2014). **Language Education**. New Delhi: APH Publishing,
- NCTE, (2001). **Teacher Education in Gujarati**. NCTE.

Pedagogy Of Hindi

- आर्या, सुधा. (२००८). **हिन्दी शिक्षण**. नई दिल्ली : रजत प्रकाशन.
- रामशकल पाण्डेय. (२००३). **हिन्दी शिक्षण**. आगरा: विनोद पुस्तक भण्डार.
- पटेल, पुरुषोत्तम. अ. (२००८). **हिन्दी का अभिनव अध्यापन**. अहमदाबाद : नीरव प्रकाशन.
- अन्धारिया, रवींद्र. (२०१२). **हिन्दी का अभिनव अध्यापन**. अहमदाबाद : अमोल प्रकाशन.
- मुखर्जी, श्रीधर, नाथ. (१९९०). **राष्ट्र भाषाकी शिक्षा**. आगरा: विनोद पुस्तक भण्डार.

Pedagogy of English L2

- Beatty, K. (2003) **Teaching and Researching CALL**. London: Longman.
- Cameron, L. (2001). **Teaching Languages to Young Learners**. Cambridge University Press.
- Chapelle, C.A. (2001). **Computer Applications in Second Language Acquisition**. Cambridge: Cambridge University Press
- Coombe, C & Stoyhoff, S. (2012). **Second Language Assessment**. Cambridge University Press.
- Crisp, Geoffrey. (2007). **E-Assessment Handbook**. Continuum International, New York
- Crystal, D. (1995). **English as a Global Language**. Cambridge University Press.
- Cunningsworth (1985) **Textbook Analysis and Supplementary Skills**. London: Longman.
- Curtain, Helena and Dahlberg, C. A. (2010) **Languages and Children**, Pearson
- Davies, A. (2008) **Assessing Academic English**. Cambridge University Press.
- Dudeney, G. (2000). **The Internet and the Language Classroom**, Cambridge University Press
- Gottlieb, M. (2006). **Assessing English Language Learners**. Corwin Press
- Graddol, D. (1997). **The Future of English**. London : British Council
- Guse, J. (2010) **Communicative Activities for EAP**, Cambridge.
- Hughes, A. (2010) **Testing for Language Teachers**. CUP
- Jack C.K. (1987) **The Context of Language Teaching**, OUP
- Kumaravadivelu, (2012) **Understanding Language teaching: From Method to Post-method**. New York: Routledge
- Larsen-Freeman (2000). **Techniques and Principles in Language Teaching**. Oxford University Press.
- Mary Slattery & Jane Willis (2001), **English for the Teacher**. Cambridge University Press.
- Nunan, D. (2007) **Designing Communicative Tasks for the classroom**. CUP
- O'Malley, J.M. (1998) **Authentic Assessment for English Language Learners: Practical Approaches for Teachers**. Longman.
- Penny, Ur. (2012). **A Course in English Language Teaching**. Cambridge University Press.
- Prabhu, N. S. (2019). **Perceptions of Language Pedagogy**. Orient Black Swan.
- Robert, F.T. (1999). **Aligning Learning Activities and Assessment Strategies in the ESL classroom**. The Internet TESL Journal.
- Warschauer, M and Kern, R. (Ed.) (2000). **Network-Based Language Teaching**:

Concepts and Practice. Cambridge University Press.

- Williams, M. and Burden, R L (2004), **Psychology for Language Teachers.** Cambridge University Press.
- Younie. S, Leask. M et al. (Ed). (2015). **Teaching and Learning with ICT in the Primary School.** Routledge, London

Pedagogy of English L1

- Brumfit, C.J. & Carter, R.A. (1986). **Literature and Language Teaching.** Oxford: Oxford University Press.
- Collie, Joanne & Slater, Stephen. (2009). **Literature in the Language Classroom : a resource book of ideas and activities.** New Delhi : Cambridge University Press.
- Cook, V.J. & Newson, Mark. (2007). **Chomsky's Universal Grammar : An introduction.** New Delhi : Blackwell Publishing.
- Davies, Alan.(1990). **Principles of Language Testing.** Oxford : Basil Blackwell Ltd.
- Doff, Adrian (1988). **Teach English : A training course for teachers.** Cambridge: Cambridge University Press.
- Ellis, Rod. (2003). **Task-based Language Learning and Teaching.** Oxford : Oxford University Press.
- Hess, Natalie. (2001). **Teaching Large Multilevel Classes.** New York : Cambridge University Press.
- Holden, Susan.(1981). **Drama in Language Teaching.** Harlow : Longman Group Ltd.
- Howatt, A.P.R. (1984). **A History of English Language Teaching.** Oxford : Oxford University Press.
- Hughes, Arthur. (2003). **Testing for Language Teachers.** New York : Cambridge University Press.
- Ingram, David. (1989). **First Language Acquisition.** Cambridge : Cambridge University Press.
- Larsen-Freeman, Diane & Anderson, Marti. (2011).**Techniques & Principles in Language Teaching.** Oxford: Oxford University Press.
- Lazar, Gillaian. (2009). **Literature and Language Teaching : a guide for teachers and trainers.** New Delhi : Cambridge University Press.
- Leech, Geoffrey & Svartvik, Jan. (2002). **A Communicative Grammar of English.** Delhi : Pearson Education Ltd.
- Maley, Alan & Duff, Alan. (1982). **Drama Techniques in Language Learning.** New York : Cambridge University Press.
- Maley, Alan & Moulding, Sandra.(1985). **Poem into Poem.** New York : Cambridge University Press.
- Nunan, David. (1989). **Designing Tasks for the Communicative Classroom.** New York : Cambridge University Press.
- Prubhu, N.S. (2019). **Perceptions of Language Pedagogy.** Hyderabad : Orient Blackswan Pvt. Ltd.
- Roach, Peter.(2010). **English Phonetics and Phonology : a practical course.**

New Delhi : Cambridge University Press.

- Skehan, Peter.(1998). **A Cognitive Approach to Language Learning**. Oxford : Oxford University Press.
- Tomlinson, Brian. (1998). **Materials Development in Language Teaching**. New York : Cambridge University Press.
- Verma, S.K. & Krishnaswamy, N. (1989). **Modern Linguistics : An Introduction**. Delhi : Oxford University Press.
- Waring, Michael & Evans, Carol. (2015). **Understanding Pedagogy : Developing a Critical Approach to Teaching and Learning**. New York : Routledge.
- Widdowson, H.G. (1990). **Aspects of Language Teaching**. Oxford : Oxford University Press.
- Williams, Marion & Burden, Robert L. (1997). **Psychology for Language Teachers : A Social Constructivist Approach**. New York : Cambridge University Press.

Pedagogy Of Sanskrit

- Apte, D.G.(1960). **Teaching of Sanskrit**. Bombay:Padma publication.
- Apte, V.S, (1958). **A Guide of Sanskrit Composition**. Padma publication.
- Bokil, V.P and Paranis N.K.,(1942) **A New Approaches to Teaching of Sanskrit**. poona: loksangrah press
- पाण्डेय, रामशकल,(2003). **संस्कृत शिक्षण**, आग्रा , विनोद पुस्तक भंडार
- आडुवावा, सी.के,(1977). **संस्कृतनुं अभिनव अध्यापन**. अमदावाद: भारत प्रकाशन.
- अभ्यंकर, शशिकांत,(1996). **संस्कृत अध्यापन**. अमदावाद: अनडा प्रकाशन.
- शास्त्री, जयेंद्र दवे,(2005). **संस्कृतनुं अभिनव अध्यापन**. अमदावाद: बी.एस.प्रकाशन.
- ओरिया, एस.एस.(2017). **संस्कृत अध्यापन**. अमदावाद: नीरव प्रकाशन.

Pedagogy of Mathematics

- Bhatnagar, A. B. (2007). **Teaching of Mathematics**. Merath: R. Lal Book depot.
- Bloom, B.S. (1956). **Taxonomy of Educational Objectives: The Classification of Educational goals**. (1st edition). New York: Longmans Green.
- Darda, R. (2014). **Handbook on Advanced Pedagogy**. Monarch University Publications.
- **Education and National Development**. Report of the Education Commission (1964-66).
- Gupta, A. (Translation). (2002). **Ganit ki Gatividhyaan**. Bhopal: Eklavya Publication.
- Khairnar, C. M. (2015). **Advance Pedagogy: Innovative Methods of Teaching and Learning**. International Journal of Information and Education Technology, Vol. 5, No. 11.
- Kuppaswami, A. N. (1982). **The Teaching of Mathematics in New Education**. Delhi: Universal Book and Stationary Co.
- Kumar, S.S. (2016). **Microteaching-An Efficient Technique for Learning Effective Teaching**. International Journal of Research in IT and Management (IJRIM). Retrieved for <http://euroasiapub.org/current.php>., Vol. 6, Issue 8, pp.

51~61.

- Mahant, G. V., Trivedi, M. D., Patel, J. A., and Dave (1981). **Ganit Shikshan Padhdhati**. Amadavad: A. R. Sheth & Co.
- Mangal, S. K. (1987). **Teaching of Mathematics**. Agra: Prakash Brothers Education Publishers Pvt. Ltd.
- Mangal, S.K. and Mangal, U. (2009). **Essentials of Educational Technology**. New Delhi: PHI Publications.
- Mastin, L. (2010). **The Story of Mathematics**. Retrieved from [http:// story of mathematics. Com/](http://storyofmathematics.com/)
- NCERT, (Edited). **Content-Cum-Methodology of Teaching Mathematics**. New Delhi: NCERT, (India).
- NCERT. (2012). **A Textbook of Content-cum-Methodology of Teaching Mathematics**. New Delhi: NCERT.
- **National Curriculum Framework**, (2005).NCERT.
- **National Curriculum Framework for Teacher Education**, (2009). NCERT. New Delhi.
- Rai, B. C. (1978). **Teaching of Mathematics**. Lucknow: Prakashan Kendra.
- Rao, S.N. (n.d.). **Methods and Techniques of Teaching**. New Delhi: Sonali Publication.
- Rathod, R.R. (2019). **Pedagogy of Mathematics**. Gandhinagar.
- National Research Council. (1990). **Reshaping School Mathematics: A Philosophy and Framework for Curriculum**. Washington, D.C.: National Academy Press.
- Vanaja, M. (2004). **Educational Technology**. Hyderabad: Neel Kamal Publication Pvt. Ltd.
- Pandya, B. (2007). **Teaching of Mathematics**. Agra : Radha Prakashan Mandir.
- Patel, R N (2012). **Teaching and Learning Mathematics in Modern Times**. New Delhi: Himalaya Publishing House.
- Rao, N. M. (2007). **A Manual of Mathematics Laboratory**. New Delhi: Neelkamal Publications.
- <https://ncert.nic.in/pdf/focus-group/math.pdf>
- જોષી, એચ.ઓ. (૧૯૮૭). ગણિતશાસ્ત્ર અધ્યાપન પદ્ધતિ. અમદાવાદ: બી.ઓ.એ.યુ.
- જોષી, સેજપાલ, પરીખ, અને પટેલ.(૧૯૮૮). ગણિતના અધ્યાપનનું પરિશીલન. અમદાવાદ: બી.એસ. શાહ પ્રકાશન.
- કોઠારી, ડોક્ટર અને પટેલ. (૧૯૮૬). ગણિત અધ્યાપન પદ્ધતિ. અમદાવાદ: આણંદ બુક ડેપો.

Pedagogy of Science

- Bloom, B.S. (1956). **Taxonomy of Educational Objectives: The Classification of Educational Goals**. (1st edition). New York: Longmans Green.
- Darda, R. (2014). **Handbook on Advanced Pedagogy**. Monarch University Publications.
- **Education and National Development**. Report of the Education Commission (1964-66).
- Joshi, S.R. (n.d.). **Teaching of Science**. New Delhi: A.P.H. Publishing house.
- Khairnar, C. M. (2015). **Advance Pedagogy: Innovative Methods of Teaching and Learning**. International Journal of Information and Education

Technology, Vol. 5, No. 11.

- Kumar, S.S. (2016). **Microteaching-An Efficient Technique for Learning Effective Teaching**. International Journal of Research in IT and Management (IJRIM). Retrieved for <http://euroasiapub.org/current.php>., Vol. 6, Issue 8, pp. 51~61.
- Mangal, S.K. and Mangal, U. (2009). **Essentials of Educational Technology**. New Delhi: PHI Publications.
- **National Curriculum Framework**. (2005).NCERT.
- **National Curriculum Framework for Teacher Education**. (2009). NCERT. New Delhi.
- Sood, J.K. (n.d.). **Teaching Science for Understanding and Application**. Agra : Vinod Pustak Mandir.
- Vanaja, M. (2004). **Educational Technology**. Hyderabad: Neel Kamal Publication Pvt. Ltd.
- પટેલ, વી.જી. (૧૯૮૬). **વિજ્ઞાન શિક્ષણનો નુતન અભિગમ**. સુરત.
- ભાવસાર, લલિતિયા, અને ત્રિવેદી. **વિજ્ઞાન શિક્ષણપદ્ધતિ**. અમદાવાદ: અનડા પ્રકાશન.
- દીક્ષીત, પટેલ, દેવે અને ભટ્ટ. **વિજ્ઞાનનું અભિનવ અધ્યાપન**. અમદાવાદ: નીરવ પ્રકાશન.

Pedagogy of Social Science

- Aggarwal, J. C. (1994). **Teaching of Social Studies**. New Delhi: Vikas Publishing, House Pvt. Ltd.
- Bhattaachaarya, S. and DARji, D.R. (1996). **Teaching of Social Studies in Indian Schools**. Baroda : Acharya Book Depo.
- Dash, B. N. **Methods of Teaching Social Science**. Hyderabad: Neelkamal Publication.
- Kochhar, S.K. (1979). **The Teaching of Social studies**. New Delhi: Sterling Publishers Pvt. Ltd.
- Mangal, S. K. **Teaching of Social Studies**. New Delhi: Vikas Publishing, House Pvt. Ltd.
- Saha, B.K. (2007). **Teaching of Social Studies**. New Delhi: Kalyani Publishers.
- Singh, Y. K. **Teaching of Social Studies**. New Delhi: APH Publication Corporation
- Taneja, V.K. (1992). **Teaching of Social Studies**. Lidhiyana : Vinod Prakashan
- Taneja, V.R. **Fundamentals of Teaching Social Science**. New Delhi: Mahindra Capital Pub.
- પટેલ, એમ. એમ. અને અન્ય. (1982). **ઈતિહાસના અધ્યાપનનું પરિશીલન**. અમદાવાદ: બી.એસ.શાહ પ્રકાશન.
- પાઠક, ઉ. બી. અને અન્ય. (1982). **ભૂગોળના અધ્યાપનનું પરિશીલન**. અમદાવાદ: બી.એસ.શાહ પ્રકાશન.
- પટેલ, વી.યુ. અને અન્ય. (1978). **અર્થશાસ્ત્રનું અધ્યાપન**. અમદાવાદ: અનડા પ્રકાશન.
- મહિડા, જગદીશ અને અન્ય. (2007). **સામાજિક વિજ્ઞાનનું અધ્યાપન**. અમદાવાદ: અમોલ વારિષણ પ્રકાશન.
- રાવલ, નટુભાઈ અને અન્ય. (2007). **સામાજિક વિજ્ઞાનનું આદર્શ અધ્યાપન**. અમદાવાદ: નીરવ પ્રકાશન.

Pedagogy of Accountancy

- Boynton, L. O. (1995). **Methods of Teaching Book Keeping Cincinnatti**. South Western Publication Company.
- Kochhar, S. K. (1992). **Methods and Techniques of Teaching**. New Delhi: Sterling Publishers Private Limited.
- Verman, M. M. (1979). **Method of Teaching Accountancy**. New York: McGraw Hill.
- મિસ્ત્રી, એમ. આર. (૨૦૧૦). નામાનાં મૂળતત્વો વિષયવસ્તુ. અમદાવાદ: નીરવ પ્રકાશન.
- વ્યાસ, આર. એચ. અને અન્ય. (૨૦૧૨). નામાનાં મૂળતત્વો, ધોરણ-૧૧ ભાગ-૧. ગાંધીનગર: ગુજરાત રાજ્ય શાળા પાઠ્યપુસ્તક મંડળ.
- પટેલ, બી. એસ. (૨૦૦૭). નામાનાં મૂળતત્વોના અધ્યાપનનું પરિશીલન. અમદાવાદ: બી. એસ. શાહ પ્રકાશન.
- રાવલ, એન. વી. (૨૦૧૦). નામાનાં મૂળતત્વોનું અભિનવ અધ્યાપન. અમદાવાદ : નીરવ પ્રકાશન.

Pedagogy of Commerce

- Aggarwal, J.C.(2004). **Teaching of Commerce: A Practical Approach**. New Delhi: Vikas Pub. House
- Aggarwal, J.C.(2014). **Principles, Methods and Techniques of Teaching**. New Delhi: Vikas Pub. House
- R.Krishan and Kumar K.S.K. (2014). **Methods of Teaching**. New Delhi: Publishers and Distributors.
- Tiwari, S.A. (2005). **Commerce Education in the Global Era**. Delhi: Adhyayan Publishers
- Tomar, S. (2005). **Teaching of Commerce**. Agra: Vinod Pustak Mandir
- Venkates et. Al. (2004). **Methods of Teaching Commerce**. New Delhi: Discovery Pub. House
- રાવલ, એમ. એવં અન્ય.(૨૦૧૮). શિક્ષા મેં માપન, મૂલ્યાંકન એવં સાંખ્યકી. આગરા: અગ્રવાલ પબ્લિકેશન.
- શુક્લા, એસ.એસ.(૨૦૧૩). શૈક્ષણિક મૂલ્યાંકન. આગ્રા: અગ્રવાલ પ્રકાશન.
- રાવલ, એન.વી. અને અન્યો.(૨૦૧૩). વાણિજ્ય વ્યવસ્થા અને સંચાલન વિષયવસ્તુ અને અધ્યાપન પદ્ધતિ (સેમેસ્ટર-૧). અમદાવાદ : નીરવ પ્રકાશન.
- રાવલ, એન.વી. અને અન્યો.(૨૦૧૩). વાણિજ્ય વ્યવસ્થા અને સંચાલન વિષયવસ્તુ અને અધ્યાપન પદ્ધતિ(સેમેસ્ટર-૨). અમદાવાદ : નીરવ પ્રકાશન.
- વોરા,એસ.બી. અને અન્યો.(૨૦૦૩). વાણિજ્ય વ્યવસ્થા અને સંચાલન(ધોરણ-૧૧). ગાંધીનગર: ગુજરાત રાજ્ય શાળા પાઠ્ય પુસ્તક મંડળ.

Pedagogy of Economics

- Aggarwal, J.C.(2004). **Teaching of Economics**. Agra: Vinod Pustak Mandir
- Aggarwal, J.C.(2007). **Teaching of Economics: A Practical Approach**. Agra: Vinod Pustak Mandir
- Dixit, N.(2005). **Dictionary of Economics**. Delhi: Isha Books
- Tiwari, D.(2006). **Methods of Teaching Economics**. New Delhi: Crescent Pub. Corp.
- Tiwari, A.(2007). **Modern Methods Of Teaching Economics**. New Delhi: Srishthi Books
- Reddy, S.(2005). **Learn and Teach Economics**. Delhi: Authors Press.
- Rudramamba, et. Al. (2006). **Methods of Teaching Economics**. New Delhi: Discovery Publishing House.
- રામપાલસિંહ.(૨૦૦૯). અર્થશાસ્ત્ર શિક્ષણ. મેરથ આર. લાલબુકડિપો.
- ત્યાગી, ગુરસનદાસ.(૨૦૦૯). અર્થશાસ્ત્ર શિક્ષણ. આગરા: શ્રીવિનોદપુસ્તકમંદિર.
- પટેલ, એમ. એમ. અને અન્યો.(૨૦૦૬). અર્થશાસ્ત્રના અધ્યાપનનું પરિશીલન. અમદાવાદ: બી. એસ. શાહ પ્રકાશન.

- વોરા, એન. એ. અને અન્યો. (૨૦૦૮). અર્થશાસ્ત્રનું અભિનવ અધ્યાપન. અમદાવાદ: નીરવ પ્રકાશન.

Inclusive Education

- Bartlett, L. D., & Weisentein, G. R. (2003). **Successful Inclusion for Educational Leaders**. New Jersey: Prentice Hall.
- Chaote, J. S. (1991). **Successful Mainstreaming**. Allyn and Bacon.
- Choate, J. S. (1997). **Successful Inclusive Teaching**. Allyn and Bacon.
- Daniels, H. (1999). **Inclusive Education**. London: Kogan.
- Deiner, P. L. (1993). **Resource for Teaching Children with Diverse Abilities**. Florida: Harcourt Brace and Company.
- Gartner, A., & Lipsky, D.D. (1997). **Inclusion and School Reform Transferring America's Classrooms**. Baltimore: P. H. Brookes Publishers.
- Giuliani, G. A. & Pierangelo, R. (2007). **Understanding, Developing and Writing IEPs**. Corwin press: Sage Publishers.
- Gore, M. C. (2004). **Successful Inclusion Strategies for Secondary and Middle School Teachers**. Corwin Press, Sage Publications.
- Hegarthy, S. & Alur, M. (2002). **Education of Children with Special Needs: from Segregation to Inclusion**. Corwin Press, Sage Publishers.
- Karant, P., & Rozario, J. (2003). **Learning Disabilities in India**. Sage Publications.
- Karten, T. J. (2007). **More Inclusion Strategies that Work**. Corwin Press, Sage Publications.
- King-Sears, M. (1994). **Curriculum-Based Assessment in Special Education**. California: Singular Publications.
- Lewis, R. B., & Doorlag, D. (1995). **Teaching Special Students in the Mainstream**. 4th Ed. New Jersey: Pearson.
- McCormick, S. (1999). **Instructing Students who Have Literacy Problems**. 3rd Ed. New Jersey: Pearson.
- Rayner, S. (2007). **Managing Special and Inclusive Education**, Sage Publications.
- Ryandak, D. L. & Alper, S. (1996). **Curriculum Content for Students with Moderate and Severe Disabilities in Inclusive Setting**. Boston, Allyn and Bacon.
- Turnbull, A., Turnbull, R., Turnbull, M., & Shank, D.L. (1995). **Exceptional Lives: Special Education in Today's Schools**. 2nd Ed. New Jersey: Prentice-Hall. Inc.
- Vlachou, D. A. (1997). **Struggles for Inclusive Education: An Ethnographic Study**. Philadelphia: Open University Press.
- Westwood, P. (2006). **Commonsense Methods for Children with Special Educational Needs - Strategies for the Regular Classroom**. 4th Edition, London Routledge Falmer: Taylor & Francis Group.
- MHRD. (2009). **The Right of Children to Free and Compulsory Education Act, 2009**. New Delhi: Ministry of Human Resource Development.
- Julka, A. (2015) **Including Children with Special Needs: Upper Primary Stage**, New Delhi: NCERT.

ICT in Curriculum

- Ahmad, J., Ahmad, M.S. and Khan, A. (2012). **Computer Applications in Education**. Hyderabad: Neelkamal Publication.
- Bharihok, D. (2000). **Fundamentals of Information Technology**. New Delhi: Pentagon Press.
- Cox, J. & Urban, P. (1999). **Quick Courses in Microsoft Office**. New Delhi: Galgotia Publications.
- David, M. (2009). **Project Based Learning- Using Information Technology- Second Edition**. Viva Books: New Delhi.
- Goel, D. R. and Joshi, P. (1999). **A Manual for Internet Awareness**. CASE: The M.S. University of Baroda Press.
- Jain, S. (1990). **Introduction to Computer Science and Basic Programming**. New Delhi: Prentice Hall of India.
- Merrill, M.D. (1983). **Component Display Theory. Instructional Design Theories and Models: An Overview of their Current States**. Reigeluth, C.M. (ed). Hillsdale, NJ: Lawrence Erlbaum.
- Intel (2003). **Intel Innovation in Education**. New Delhi: Student Work Book.
- CEMCA (2014). **Technology Tools for Teachers**, Commonwealth Educational Media Center for Asia. 13/14 Sarva PriyaVihar, New Delhi.
- James, K.L. (2003). **The Internet: A User's Guide**. New Delhi: Prentice Hall of India Pvt. Ltd:
- Mohanty L. & Vora N. (2008). **ICT Strategies for Schools- A Guide for School Administrators**. New Delhi: Sage Publications.
- Dash M. K. (2010). **ICT in teacher development**, New Delhi: Neel Kamal Publications.
- Mishra, S. (Ed.) (2009). **STRIDE Hand Book 08: E-learning**. IGNOU: New Delhi. Available at http://webserver.ignou.ac.in/institute/STRIDE_Hb8_webCD/STRIDE_Hb8_index.html
- Mohit K (2003). **Design and implementation of Web-enabled Teaching Tools**: IRM Press, UK.
- Reiser, R.A., Dempsey, J.V. (2007). **Trends and Issues in Instructional Design** (2nd Ed.). Upper Saddle River, NJ: Pearson Education, Inc.
- Pradeep Kumar (2011). **Web Resources in Pedagogy**. Apple Academics: Oakville.
- MHRD-GOI (2004 and revised 2010). **National ICT @ Schools Scheme, Department of School Education and Literacy**. New Delhi: MHRD, Govt. of India.
- NCERT. (2013). **Information and Communication Technology for School System: Curricula for ICTs in Education (students and Teachers)**. Version-1.2, CIET-NCERT, New Delhi: NCERT.
- NCERT. (2013). **National Repository of Open Educational resources (NROET)**, CIET- NCERT, New Delhi: NCERT.
- Tanenbaum, A.S. (1998). **Computer Networks**. New Delhi: Prentice-Hall of India.
- UNESCO. (2002). **UNESCO Report: Information and Communication Technologies in Teacher Education, A Planning Guide**. Division of Higher Education, UNESCO.

Hindi Language

- बाहरी, हरदेव. (२०११). **सामान्य हिन्दी**. जैन प्रकाशन मंदिर.
- देवेन्द्र प्रसाद सिंह, (२००६). **हिन्दी का सरल शब्दानुशासन, सिन्धांत और प्रयोग**. ईलाहाबाद : जयभारती प्रकाशन.
- कपूर, बदरीनाथ. (२००७). **परिष्कृत हिन्दी व्याकरण**. नई दिल्ली : प्रभात प्रकाशन.
- दुबे, महेन्द्रनाथ. (२०१०). **भाषा, भाषा-विज्ञान और राजभाषा हिन्दी**. पटना : पानी प्रकाशन.
- तिवारी, भोलानाथ. (२०१०). **हिन्दी का इतिहास**. पटना : पानी प्रकाशन.
- त्रिपाठी, सत्यनारायण. (२००६). **हिन्दी भाषा और लिपि का ऐतिहासिक विकास**. वाराणसी : विश्व विद्यालय प्रकाशन.

Language Across Curriculum

- Agnihotri R (2010) **Multi-Linguality and the Teaching of English in India**. ERL Journal 1:1 January 2010 - The English and the Foreign Languages University.
- Anderson, R. C. (1984). **Role of the Reader's Schema in Comprehension. Learning and Memory**. In R.C. Anderson, J. Osborn, & R.J. Tierney (Eds.), Learning to read in American schools: Basal readers and content texts. Psychology Press.
- Eller, R. G. (1989). **Johnny can't talk, either: The Perpetuation of the Deficit Theory in Classrooms**. The Reading Teacher, 670–674.
- Grellet, F. (1981). **Developing Reading Skills: A Practical Guide to Reading Comprehension Exercises**. Cambridge University Press.
- National council of Educational Research and Training (2005). **National Curriculum Framework**. NCF 2005 New Delhi – India.
- NCERT. (2006d). **Position paper-National Focus Group on Teaching of Indian Language (NCF 2005)**. New Delhi: NCERT.
- Richards, J. & Lockhart, C. (1994) **Reflective Teaching in Second Language Classrooms**. Cambridge - Cambridge University Press
- http://www.mgahv.in/Pdf/Dist/gen/TEACHING%20OF%20ENGLISH%20MGAHV%20final_26_07_16.pdf.
- <http://www.bdu.ac.in/cde/docs/ebooks/B-Ed/II/LANGUAGE%20ACROSS%20THE%20CURRICULUM.pdf>.
- <http://archive.ecml.at/documents/lacE.pdf>.
- <https://physicscatalyst.com/graduation/b-ed/language-across-curriculum/>.
- <https://www.edb.gov.hk/attachment/en/edu-system/primary-secondary/applicable-to-secondary/moi/support-and-resources-for-moi-policy/lsp/mfs-sch/d-sch/ow/tifeltiem-sch/content.pdf>

Assessment and Evaluation in Learning

- Linn, Robert and Norman E Gronland. (2000). **Measurement and Assessment in Teaching**. 8th edition, by Prentice Hall, Inc, Pearson Education, Printed in USA.
- Rao, Manjula (1998). **Training Material on Continuous and Comprehensive Evaluation (monograph)**. Regional Institute of Education (NCERT), Mysore.
- Rao, Manjula. (2004). **Evaluation in schools – a Training Package**

- (monograph).Regional Institute of Education (NCERT), Mysore.
- Ved P. and et.al. (2000). **Grading in Schools**. NCERT, Published at the publication Division by the secretary, New Delhi: NCERT, Sri Aurobindo Marg.
 - Tierney, R. J., Carter, M. A., & Desai, L. E. (1991). **Portfolio Assessment in the Reading – Writing Classroom**. Norwood, MA: Christopher-Gordon Publishers.
 - Glatthorn, A. A. (1998). **Performance Assessment and Standards-based Curricula: the Achievement Cycle**. Larchmont, NY: Eye no Education.
 - Gredler, M. E. (1999). **Classroom Assessment and Learning**. USA: Longman.
 - Mehrens, W. A. & Lehmann, I. J. (1991). **Measurement and Evaluation in Education and Psychology (8th ed.)**: Chapter 10: Describing Educational Data.
 - Oosterhof, A. (1994). **Classroom Applications of Educational Measurement**. (Second Edition). New York: Macmillan College Publishing Company Inc.
 - Payne, D. A. (2003). **Applied Educational Assessment**. Australia: Wadsworth: Thomson Learning.
 - Popham, W. J. (2002). **Classroom Assessment: What teachers need to know (Third Edition)**. Boston: Allyn& Bacon.
 - Somashekar, T. V. (2006). **Educational Psychology & Evaluation**. Bangalore,: Nirmala Prakashana.

Teacher and Learner in Indian Society

- Aggarwal, J. C. (2001). **Principles, Methods & Techniques of Teaching**. New Delhi: Vikas Pub. House.
- Aggarwal, J. C. (2000). **Landmarks in the History of Modern Indian Education**. New Delhi: Vikas Pub. House.
- Aggarwal, J. C. (2004). **Teacher & Education in Emerging Indian Society**. New Delhi: Vikas Pub. House
- Ahuja, R. (2002). **Society in India: Concepts, Theories & Changing Trends**. Jaipur: Rawat Pub.
- Aikara, J (2004). **Education: Sociological Perspective**. Jaipur: Rawat Pub.
- Antony, A. (2016). **Teacher & Education in Indian Society**. Chennai: Notion Press.
- Batra, P. (2004). **Multi -Cultural Education**. New Delhi: Mittal Publication.
- Dash, B.N. (2004). **Teacher & Education in Emerging Indian society**. Hyderabad: Neelkamal Pub. House
- Digumarti, B.R. (2004). **The National Policy on Education: Towards an Enlightened & Humane society**. New Delhi: Discovery Pub. House.
- Govt. of India (1986). **National Policy on Education**. New Delhi: Min. of HRD.
- Govt. of India (1992). **Programme of Action (NPE)**. New Delhi: Min of HRD.
- Kochhar, S.K. (2005). **Pivotal Issues in Indian Education**. New Delhi: Sterling Publishers Pvt. Ltd.
- Mathur, S. S. (2000). **A Sociological Approach to Indian Education**. Agra: Vinod Pustak Mandir.
- MHRD (1992) **Programme of Action (Draft)**. New Delhi: Aravali Printers and Publishers.
- Mookerji, R.K. (1999). **Ancient Education System**. New Delhi: Cosmo Pub.
- MHRD (2020). **National Education Policy 2020**. New Delhi: Government of India
- Sahoo, P.K., Yadav, D. & Das. B.C. (2010). **Professionalism in Teacher Education: Contemporary Perspectives**. New Delhi: Concept Publishing Company Pvt. Ltd.
- Saraswathi, T. S. (1999). **Culture, Socialization and Human Development**. New Delhi: Sage Publication
- Sharma, Y.S. (2004). **Foundations in Sociology of Education**. New Delhi: Anishka Pub. Distributors.
- Singh, Y.K. (2008). **Education in Emerging Indian Society**. New Delhi: APH Publishing Co.

Gender, School and Society

- Chodhuri M. (2004). **Feminism in India**. New Delhi: Women Unlimited.
- Chakravarty U. (2003). **Gendering Caste through a Feminist Lense, Stree**. Calcutta. Courting Disaster, PUDR report, 2003.
- Davis Kathy, Evans Mary, Lorber, J (edt) (2006). **Handbook of Gender and**

Women's Studies. UK: Sage.

- Desai, N. and Thakkar, U. (2001). **Women in Indian Society**. New Delhi: National Book Trust.
- Dunne, M. et al. (2003). **Gender and Violence in Schools**. UNESCO Freedman Jane: Feminism, New Delhi: Viva Books.
- Kirk, J. (ed.) (2008). **Women Teaching in South Asia**. SAGE.
- Leach, F. (2003). **Practising Gender Analysis in Education**, Oxford Press.
- NCERT (2006). **National Curriculum Framework 2005: Position Paper**, National Focus Group on Gender Issues in Education, New Delhi.

Classical Sanskrit

- संस्कृतभारती (1998) **संस्कृतव्यवहारसाहस्री**। नई दिल्ली: संस्कृतभारती.
- पं.रा.वि.कौण्डिन्य (2000) **वद संस्कृतम्**। अमदावाद: बृहद् गुजरात संस्कृत परिषद्.
- पी.एस्.राममूर्ति: (2011) **शृण्वन्तु कथाम् एकाम्**। बेंगलूरु: संस्कृतभारती
- संस्कृतभारती (2013), **सन्देशसंस्कृतम्**। बेंगलूरु: संस्कृतभारती.
- गीताप्रेस (2009), **स्तोत्ररत्नावली**। गोरखपुर: गीताप्रेस.

Advance Pedagogy

- Jha, A. (2005). **Constructivist Epistemology and Pedagogy: Insight into Teaching Learning and Knowing**. New Delhi: Atlantic Publishers
- Kochhar, S. K. (1992). **Methods and Techniques of Teaching**. New Delhi: Sterling Publishers Private Limited.
- Mangal, S.K. & Mangal S. (2017). **Learning and Teaching**. Shipra Publication.
- Mahaptra, J.K., Mahapatra, M. & Parida, B. K. (2015). **Constructivism: The New Paradigm**. New Delhi: Atlantic Publishers.
- Pathak, P.D. (2017). **अधिगम एवं शिक्षण**. Agra: Shri Vinod Pustak Mandir.
- R. Darda, **Handbook on Advanced Pedagogy**. Monarch University Publications, 2014, ch. 2, pp. 45-46.
- Sachdeva, M.S. & Sharma K.K. (2015). **अधिगम एवं शिक्षण**. Twenty first Century Publications.
- Sharma, R. & Sharma S. (2016). **Teaching Learning Process**. Twenty first Century Publications.
- Woollard, J. (2010). **Psychology for the Classroom: Constructivism and Social Learning**. Routledge: Oxfordshire
- दोग्गा, ऐन. ऐस. (२०१०). **अध्यापन मनोविज्ञानमां नवी दिशाओ**. राजकोट: नीज्जन सायको सेन्टर.
- भोगायता, यं. (2004). **अध्यापन प्रयोजित मनोविज्ञान**. अमदावाद: पार्व पब्लिकेशन.

Environmental Education

- Agarwal S.K. (1997). **Environmental Issues Themes**. New Delhi: APH Publishing Corporation.
- C.E.E. (1994). **Essential Learning in Environmental Education**. Ahmedabad.
- C.E.E. Publication Garg, B. & Tiwana. (1995) **Environmental Pollution and Protection**. New Delhi: Deep & Deep publication.
- Karpagam M. (1991). **Environmental Economics – A text book**. New Delhi: Sterling Publishers.
- Kelu. P (2000). **Environmental Education – A Conceptual Analysis**. Calicut: Calicut University Nanda V.K. Environmental Education, New Delhi: Anmol

Publications PVT LTD.

- N.C.E.R.T (1981). **Environmental Education of the School Level.** A lead paper. New Delhi: NCERT.

Yoga in Education

- Ramdev, Swami (2004). **योग साधना एवं योग चिकित्सा रहस्य.** Divya Prakashan.
- Gharote, M.L. (2007). **Pranayam-The Science of Breath.** Lonavala Yoga Institute.
- Bhargava, G.M.(2018). **Yoga Education.** Sports Publication.
- Pramanik, T. (2019). **Yog Shiksha.** Sports Publication.
- Khatri, H.L.(2017). **स्वस्थ्य, योग एवं शारीरिक शिक्षा के मूलभूत आधार.** Paragon International Publication.

Educational Management

- Agrawal, J.C. (2007). **Educational Management.** Daryagunj: Shipra Publication.
- Crawford, M., Kydd, L. & Riches, C. (2002). **Leadership and Terms in Educational Management.** Philadelphia: Open University Press.
- Naik, J.P. (1965). **Educational Planning in India.** New Delhi: Allied.
- NIEPA (1999). **Total Quality Management in Education.** New Delhi: NIEPA.
- Kochhar, S.K. (2011). **School Administration and Management.** New Delhi: Sterling Publishers Pvt.Ltd.
- Mathur, S.S. (1990). **Educational Administration and Management,** Ambala: Indian publication.
- Mukhopadhyay, M. (2005). **Total Quality Management in Education.** New Delhi: Sage Publications.
- Milton, C. R. (1989). **Human Behavior in Organizations.** Prentice Hall, Inc, USA.

Educational Statistics

- Aggarwal, Y. P. (1990). **Statistical Methods–Concept, Applications and Computation.** New Delhi: Sterling Publishers Pvt. Ltd.
- Agrawal, R. N. (1991). **Measurement and Evaluation in Psychology and Education,** Agra: Vinod Pustak Mandir.
- Entanistte, N.J. and Neshat, P.D.(1972). **Educational Research.** London: Hoddar Strongton.
- Gronlund, N. E. (1995). **Measurement and Evaluation in Testing, (Third• Edition),** New York: Mc-Millan Publishing Co. Inc.
- Leonard, A. & Maras, C. (1980). **Statistical Methods for Behavioral Science Research,** New York; Mc-Graw Hill Book Co.
- Pal, H.R. (2004). **Educational Research.** Bhopal: M. P. Granth Academy.
- Patel, R. S., (2011). **Statistical Methods for Educational Research, (1st Edition),** Ahmedabad: Jay Publication
- Patel, R. S. (2011). **Fundamental Concepts of Research (Research Handbook), (1st Edition),** Ahmedabad: Jay Publication.
- Popham, W. James, (1991). **Modern Educational Measurement, USA: A Practitioners Perspective,** Pentice Hall.
- Rawat, D.S. (1969). **Research in Classroom.** New Delhi: NCERT.

- Robert, L. & Fristic, David A. (1991). **Essentials of Educational Achievement**, New Delhi: Pentice Hall of India.
- Sinha, H.C.(1979). **Shaikshik Anusandhan**. New Delhi: Vikas Publishing House.
- Sukhia, S.P. and Malhotra, R.N. (1979). **Shiksha Mein Kriyatmak Anusandhan**. Agra: Vinod Pustak Mandir,
- Sukhiya, S.P.(1979). **Shaikshik Anusandhan Ke Mool Tatva**. Agra: Vinod Pustak Mandir.

Guidance and Counselling

- Bhatnagar R.P. Rani. S. (2001). **Guidance & Counselling in Education & Psychology**. Meerut: R.Lall Publisher
- Chauhan, S.S.: **Principles and Techniques of Guidance**. Meerut: R.Lall Publisher
- Oberai, S.C. (2002). **Educational, Vocational Guidance & Counselling**. Meerut: R.Lall Publisher
- Rao, S.N. (1991). **Counselling and Guidance**. Mc Graw Hill
- Sharma, R.A., **Fundamental of Guidance and Counselling**. Meerut: R.Lall Publisher
- Sodhi, T. S & Suri, S.P. (1999). **Guidance & Counselling**. Patiala Bawa Publications.

Value Education

- Guber, F.C.(1963). **Aspects of Value**. Phildelphia: University of Pennsylvania Press.
- Josta,H.R.(1991).**Spiritual Values and Education**. Ambala Cantt: Associated Publishers.
- Kluckhokhn, C.(1961). **The Study of Values**. In D.N. Barrett (ed), value in America. Norte Dame:University of Norte Dame Press.
- Kothari, D.S. Education and Values, **Report of the orientation course-cum-workshop on Education in Human Values**. New Delhi.
- Malhotra, P.L. Education, **Social Values and Social Work-The Task for the New Generation**. New Delhi: N.C.E.R.T..
- Morris, Charles (1956). **Varieties of Human Values**. Chicago: University of Chicago press.
- Mukerjee, R.K., (1969). **Social Structure of Values**. New Delhi: S. Chand and Company
- NCERT. (1992).**Education in Values**. New Delhi.
- Rokeach, M.(1978). **The Nature of Human Values**. New York: Jessy Brass.
- Ruhela,S.P. (1986). **Human Values and Education**. New Delhi: Sterling Publications.
- Sprod,T. (1998). **Philosophical Discussion in Moral Education, The Community of Ethical Inquiry**. Routledge – 2001 – 244 pages, Series: Routledge International Studies in the Philosophy of Education.
- Venkataiah. N. (1998). **Value Education**. Delhi: APH Publishing.

Syllabus Developed, Reviewed & Approved by

Academic Council

• Dr. Harshad A. Patel	Vice-Chancellor, Chairman
• Dr. Kalpesh H. Pathak	Director, Centre of Education
• Prof. Divya Sharma	Professor, Centre of Education
• Prof. Prerana Shelat	Professor, Centre of Education
• Prof. Jayna Joshi	Professor, Centre of Education
• Dr. Viral B. Jadav	Director, Centre of Training
• Dr. Sudhir Tandel	Director, Centre of Research
• Dr. Mehul Dave	Director Centre of Extension
• Prof. Bhart Joshi	Member of Research Council
• Prof. Satishprakash Shukla	Member of Research Council
• Prof. Amrut Bharvad	Member of Research Council
• Prof. Bharat Ramanuj	Member of Research Council
• Prof. Dipti Oza	Member of Research Council
• Prof. R. C. Patel	Member of Research Council
• Prof. H. B. Patel	Member of Research Council
• Dr. T. S. Joshi	Member of Research Council
• Prof. Himanshu C. Patel	Registrar, Member Secretary
• Ms. Anupam Kumari	Junior Research Fellow

Board of Studies

Board of Teacher Education and Learning Technology

• Prof. Divya Sharma	Professor, IITE, Gandhinagar
• Ms. Megha Tadvi	Assistant Professor, IITE, Gandhinagar
• Prof. Satish S. Shukla	Professor, Dept. of Education Gujarat University, Ahmedabad
• Prof. Ashutosh Biswal	Professor, Department of Education, The M.S. Uni. of Baroda, Vadodara
• Dr. Mahesh Raval	Principal, Maitri Vidyapith, Surendranagar
• Dr. Neelu Ghosh	Principal, D.D. Chowksi College of Secondary Education, Palanpur
• Dr. Mahesh N. Dixit	Associate Professor, IASE, Gujarat Vidyapith
• Dr. Jignesh Patel	Associate Professor, Centre of Education, Children's University, Gandhinagar
• Dr. Divyesh Patel	Assistant Professor, Shri M. M. Vaidya B.Ed. College, Ahmedabad
• Dr. Hitesh Patel	Assistant Teacher, Jubilee Institute, Umreth

Board of Education in Sciences and Mathematics

• Prof. Perna Shelat	Professor, IITE, Gandhinagar
• Dr. Viral Jadav	Associate Professor, IITE, Gandhinagar
• Dr. Rajesh Rathod	Assistant Professor, IITE, Gandhinagar
• Dr. D. A. Uchat	Prof. (Retd.) Department of Education, Saurashtra University, Rajkot
• Prof. R.C. Patel	Head & Dean, Department of Education, The M.S. University of Baroda, Vadodara
• Prof. Dharmendra Bakaraniya	Professor & Head, Department of Education, Kutchh University
• Dr. Bipin Patel	Principal, B.D. Shah college of Education, Modasa
• Dr. J.K. Talati	Principal, R.P Anada College of Education, Borsad
• Dr. Sanjay Thaker	Principal, M.N. Shukla College of Education, Ahmedabad
• Dr. Kaushal Yadav	Principal, A.G. Teachers College, Ahmedabad
• Dr. Amitkumar Mali	Assistant Professor, Department of Education, VNSGU, Surat
• Dr. Keval Andhariya	Assistant Professor, MNK Dalal College of Education For women, Ahmedabad
• Dr. Kirti Thaker	Associate Professor, Veer Narmad South Gujarat Uni.

Board of Education in Social Sciences

- Prof. Jayna Joshi Professor, IITE, Gandhinagar
- Dr. Sheetal Helaiya Assistant Professor, IITE, Gandhinagar
- Dr. Dipak Chaudhary Assistant Professor, IITE, Gandhinagar
- Dr. Bharat Ramanuj Professor & Head, Department of Education, Saurashtra University, Rajkot
- Dr. K. Pushpanadham Professor, Dept. of Edu. Administration, The M.S. University of Baroda, Vadodara
- Dr. Jagdish Mahida Associate Professor, SUG college of Education, Vasna, Ahmedabad
- Dr. Renu Singh Principal, J.G. College of Education, Ahmedabad
- Dr. Tomba Singh Assistant Professor, R.H. Patel Eng. M.Ed. College of Education, KSV, Gandhinagar
- Dr. Smita Gadhvi Assistant Professor, R.H. Patel Eng. M.Ed. College of Education, KSV, Gandhinagar

Board of Language Education

- Dr. Kalpesh H. Pathak Principal, COE, IITE, Gandhinagar
- Dr. Nishant Joshi Assistant Professor, IITE, Gandhinagar
- Dr. Rushi Joshi Assistant Professor, IITE, Gandhinagar
- Dr. T.S. Joshi Director, GCERT, Gandhinagar
- Prof. Hasmukh B. Patel Dean, School of Education, Central University of Gujarat, Gandhinagar
- Dr. Vijay Sevak Retired Associate Professor, V.T. Chowksi College of Education, Surat
- Dr. Archana Amin Associate Professor, Shri MM Vaidya College of Education, Ahmedabad
- Dr. Sandip Boricha Assistant Professor, Shri MNK Dalal college of Education, Ahmedabad
- Dr. Dipti Kundal Assistant Professor, Shri MM Vaidya College of Education, Vadhvan
- Dr. Rajendrasinh Jadeja Director, CDC, CVM University, Vallabh Vidyanagar (invitee)
- Dr. Nidatt Barot Principal, Institute of Language Teaching, Rajkot (invitee)
- Dr. N. V. Bose Principal, H.M. Patel Institute of English Training & Research, V.V. Nagar (invitee)

Board of Education studies and Lifelong Education

- Dr. Sudhir Tandel Associate Professor, IITE, Gandhinagar
- Dr. Raviraj Rajpura Associate Professor, IITE, Gandhinagar
- Shri Bharat Dhokai Formal Member, General Council NCTE
- Prof. Mahendra Chotaliya Prof. (Retd.) Department of Education, S.P. University, VV Nagar
- Prof. Jayprakash Pandya Professor, Department of Education, Gujarat Vidyapith, Ahmedabad
- Prof. Amrut Bhavvad Professor, Department of Education, Gujarat University, Ahmedabad
- Dr. Devang Mehta Assistant Professor, Kadi Sarva Vishva Vidyalaya, Gandhinagar
- Dr. Jayesh Patel Assistant Professor, STT college of Education, Visnagar

Co-ordinators:

- Prof. Divya M. Sharma, Professor, CoE, IITE
- Dr. Viral B. Jadav, Asso. Professor, CoE, IITE

યુનિવર્સિટી ગીત

રાષ્ટ્રની ઉજળી આવતીકાલના અમે છીએ ઘડવૈયા,
અંધકારની સામે અડીખમ પ્રકાશના લડવૈયા,

તૂટે તિમિર તણાં હર બંધન . . .
આઈ.આઈ.ટી.ઈ. તુજને વંદન . . . (૨)

ઘડવૈયાનું ઘડતર કરતું ઉત્તમ વિદ્યાધામ ,
પરંપરાને પ્રયોગ કેરું થાય ઉચિત સન્માન,

તુજને કોટિ કોટિ અભિનંદન . . .
આઈ.આઈ.ટી.ઈ. તુજને વંદન . . . (૨)

સંસ્કૃતિનું રક્ષણ, આધુનિકતાનું આહ્વાહન,
સુરાષ્ટ્રના નિર્માણને સાર્થક કરતું ઉત્તમ શિક્ષણ,

પ્રગટે જ્ઞાન તણાં જ્યાં સ્પંદન . . .
આઈ.આઈ.ટી.ઈ. તુજને વંદન . . . (૨)

न हि ज्ञानेन सदृशं पवित्रमिह विद्यते
शिक्षाएने समर्पित दृशः

Indian Institute of Teacher Education

(A State Public University established by Government of Gujarat)

Ramkrushna Paramhans Vidhya Sankul, Nr. Mahatma Mandir, Kh-Road, Sector-15

Gandhinagar-382016, Gujarat, India

Phone: +91-79-23287338, 23243733/34

Email: contact@iite.ac.in, Web : www.iite.ac.in

YouTube [iitegandhinagar](https://www.youtube.com/iitegandhinagar)