Credit Based Semester and Grading System with effect from the academic year 2013-2014

B.Ed. Revised Syllabus 2013

- Decision of UGC for introducing the semester and choice based credit system in all the central, state and deemed universities and institutions of higher learning in the country under the Eleventh Five Year Plan. (D. O. No. F.1-2/2008-XI Plan dated January 31, □ 2008 from the Chairman, UGC).
- The decision of implementation of Credit and Grade point system has been passed by the \Box Academic Council at its meeting held on 10th June, 2010 and subsequently the Management Council gave the concurrence at its meeting held on 18th July, 2010 after suggesting minor changes with the help of Deans of the concerned faculties and resolved to implement it from the Academic year 2011-12.
- Credit system involves breaking down the curriculum into measurable units that can be combined to get a degree/diploma.
- A credit is generally a value used to measure a students work load in terms of learning time required to complete course units, resulting in learning outcomes.
- The number of credits awarded to a learner is determined by Credit Value or Credit Points assigned to a particular course.

It is a way of expressing the 'learner's workload'. (Student's)

One (01) credit is thirty (30) learning hours. Credits once gained cannot be lost.

• The time duration per credit is divided into two parts. Approximately fifty percent of the time will be spent on class room instructions including student's presentations as prescribed by the university, Rest of the time spent for assignments, projects, journal writing, library work, preparations for lessons and examinations etc. will be considered as notional hours.

The definitions of the key terms used in the Credit based Semester and Grading System

- **Program**: Program is set of courses that are linked together in an academically meaningful way and generally ends with the award of a Certificate or Diploma or degree depending on the level of knowledge attained and the total duration of study.
- Course: A course corresponds to the word 'subject' used in many universities. A course is essentially a constituent of a 'program' and may be conceived of as a composite of several learning topics taken from a certain level. All the learning topics included in a course must necessarily have academic coherence that is there must be a common thread linking the various components of a course. A number of linked courses considered together are in practice, a 'program'.
- Credit Point: Credit point refers to the 'workload' of a learner and is an index of the number of learning hours deemed for a certain segment of learning. These learning hours may include a variety of learning activities like reading, reflecting, discussing, attending lectures/counseling sessions, writing assignments, preparing for examinations, etc. Credits are assigned for a single course and always pay attention to

how many hours it would take for a learner to complete a single course successfully. By and large a course may be assigned anywhere between 2 to 8 credits wherein one credit is construed as corresponding to 30 hours.

ORDINANCES AND REGULATIONS

RELATING TO THE DEGREE OF THE BACHELOR OF EDUCATION

(B. Ed.) (Revised Course) From the academic year 2013-14

Title: Bachelor of Education (B.Ed.)

Duration: One academic year as Credit Based Semester and Grading System comprising of two semesters.

Eligibility: Following candidates are eligible for admission: A candidate for the degree of B.Ed. must have passed a Bachelors' degree examination of this University in any discipline (for example, B.Com, B.Sc., B.A, B.Arch., BMS, BMM, BSW, BE, etc.) or a corresponding degree examination of any other UGC recognized University.

0.5172 A Candidate for the admission to degree of Education (B.Ed.) must fulfil the eligibility criteria as per the directives of Government of Maharashtra from time to time.

For the completion of the B.Ed. program the candidate must have

- a) Attended two semesters (Semester I and Semester II) of the full time B.Ed. course spread over a maximum period of six consecutive semesters from the date of admission in a College of Education.
- b) Completed the practicum of each semester certified by the Principal of the institution in which the candidate is studying. The practicum consisting of:
 - a) Two Demonstration lessons observed (one per method opted by the students)
 - b) Teaching practice and observation of not less than 10 lessons per semester distributed over different standards from V to XII of recognized Secondary and Higher Secondary Schools/Colleges selected by the Principal as practicing school/college. In addition to these 20 lessons, there will be:
 - i. 4 compulsory micro teaching lessons and one integrated (bridge) Lesson
 - 5 simulated lessons (4 simulated lessons from Role-play, Games, Models of Teaching, Creative teaching/ techniques etc. and one simulated lesson in Computer Assisted Presentation mode)

Candidates who are eligible to teach Std. XI and XII may be permitted to opt for special methods up to standard XII.

c) Internship consisting of six working days. (Practice lessons should not be given during this period. Apart from administration of Unit test the activities that can be done during internship: Attending/ Organizing morning assembly, handling of Proxy Periods/Value Education Classes, Studying school records-Attendance, G.R. Teacher's Log book, Marking attendance, Organizing-Quiz and other competitions/activities/cultural programme/Sports/ Notice Boards/ Club. Etc.

correcting books, attending the library/laboratory/AV rooms, Observation of school

teacher's (Regular) lessons, assisting in invigilation/Supervision in class tests, assisting with work in the computer lab, Interview with Principal/Viceprincipal/Supervisor/Senior teachers. Cognitive apprenticeships wherein student teachers under the assigned school teacher (mentor) observe the mentor's work, interact, assist and gain experiences.

- d) Unit planning, preparation of unit test, administration of unit test, scoring and interpreting the test result in any one of the Special Method.
- e) A class test and an essay per theory course.
- f) Open Book assignment in any one of the theory courses in semester I.
- g) Action research conducted on any significant topic in Education.
- h) Participation in Community Work of not less than 20 hours
- i) Content Tests securing minimum 40% marks in each of the special method.
- j) Presentation of a book review of educational significance
- k) Performance of Experiments in Psychology and maintain a record of the same in the journal

R.4253 and R 4254 - Structure of the B.Ed. syllabus will comprise of 'Part A': Theory – External Assessment and 'Part B: Practical work – Internal Assessment as follows:-

Each student is required to opt for two special methods. One of the methods opted must be with respect to the graduation degree on the basis of which the student is admitted.

Each student is required to opt for any one of the special fields listed below.

- 1. Action Research
- 2. Computers in Education
- 3. Education for Rural development
- 4. Environmental Education
- 5. Global Education
- 6. Guidance and Counselling
- 7. Inclusive Education

SEMESTER	I		SEMESTER II		
R-4253 PART A			PART A		
Courses	Credits	Marks	Courses	Credits	Mark
- USBED101			VIII- USBED108		
Philosophical					
Foundation of	0		Sociological Foundation of	1	0
Education	2	60	Education	2	60
II - USBED102	2	1 .00	IX- USBED109	2	60
Psychology of the	2	60	Psychology of learning	2	00
Learner			X- USBED110		
III - USBED103	2	60	A- USBED110	2	60
Educational Evaluation			Educational Management		
IV - USBED104	อาการที่สามารถสารที่สามารถสารที่สามารถสารที่สามารถสารที่สามารถสารที่สามารถสารที่สามารถสารที่สามารถสาวที่สามารถ		XI- USBED111		ayaamarayyaamayataqtadtadtat
Special Method I	2	60	ICT	2	60
V - USBED105			XII- USBED112		
Special Method II	2	60	Special Fields	2	60
Total	10	300	Total	10	300
R-4254 PART B	10	500	PART B	10	L
VI – USBED106	Credits		XIII- USBED113	Credits	anan yang demokratika ing Pro
Practicum – I	CICUIUS	150	Practicum - II	Creaks	150
Lessons		100	Lessons		100
Micro-Lessons (4x4)		100	Simulated Lessons (2)		
MICIO-LC550115 (414)					10
Integrated Lesson (1x4)	1	20	Computer Assisted		
	5		Presentation (1 Lesson)		10
Simulated Lessons (2)	1.	10	Internship	5	10
Content tests	-		Planning & Administration		
COLLEGELS DAURD		20	of Unit Test		10
				-	
VII- USBED107 Scho	lastic and	480	Deals Decision		10
Field work	I	150	Book Review	<u> </u>	10
					150
(A) Scholastic work			XIV- USBED114 Scholast	tic Work	And the second s
Class test (5x 20)		100	Class Test(5x 20)		100
Essay(5 x 5)	5	25	Essay(5 x 5)		25
Open Book Assign		10	Action Research	5	20
(B) Field work	1		Psychology Journal	1	05
Community work		15		1	
Total	10	300	Total	10	300

SEMESTER WISE COURSES (PART A & PART B)

Total 40 Credits (20 Credits in each Semester)

R - 8471 Examination Scheme:

The examination of part A will be semester end examination and the Internal assessment of semester wise Practicum in Part B will be submitted at the end of each semester. The aggregate of marks obtained out of 600 in each semester for theory cum practicum shall be converted into Grades as given in the scheme R4257

The Principal shall forward to the University the semester wise original marks awarded to every candidate in Part B as per the internal assessment format provided by the university at the end of each semester which will be scrutinized by the Coordination Committee appointed as under 0.5177.

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

- a. Chairman Board of Studies in Education
- b. Chairperson, B.Ed. Examination of the concerned year
- c. Two Principals, who are not the members of the Board of Studies in Education nominated every year by the Chairman of the B.O.S., in Education,
- d. Three members of Board of Studies in Education who are not included in the above categories, nominated every year by the Chairman of the Board of Studies in Education.

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

ATKT (Allowed To Keep Term)

A student shall be allowed to keep term for Semester II irrespective of number of heads of failure in the Semester I. The result of Semester II shall be kept in abeyance until the student passes each of the courses in Semester I and Semester II.

The performance of the student shall be evaluated in two parts:

- 1. Internal assessment with 300 marks by way of continuous evaluation of the course areas as envisaged in the credit based system by way of participation of **students** in various scholastic and practical work per semester of the B.Ed. program.
- 2. Semester End Assessments with 300 marks by way of assessing the performance of the **student** in the semester end theory/written examination.
 - i. A candidate who has **completed** 2 semesters of the B.Ed. Degree Examination but who has either not appeared for Part A or failed in Part A, will be permitted at his/her option to carry forward the grade obtained in 'Part B' to six subsequent semester examinations. The candidate will appear only for the course/s he/she has failed. Candidates exercising this option shall be eligible for the grade
 - for the grade.
 - ii. A candidate who has passed in 'Part A' but has not completed or failed in

5

Part B' will be permitted at his/ her option to carry forward the marks obtained in 'Part A' to Six subsequent semester examinations. The candidate is required to revise his grade in the 'Part B' in areas he/she has not completed or failed. Candidate exercising this option shall be eligible for the grade.

iii. A candidate who fails in 'Part A' and fails in 'Part B', will be required to put in 50% attendance in the subsequent requisite semester at the College from which he appeared for the University Examination and completes the work of 'Part B' in which he/she has failed and reappears in 'the theory course of Part A' Examination conducted by the University in which he/she failed will be eligible for the grade.

FOLLOWING RECORDS ARE REQUIRED TO BE MAINTAINED AND CERTIFIED BY THE PRINCIPAL OF THE INSTITUTION:

- 1. The record of at least two demonstration lessons, one in each of the special method attended and observed.
- Record of observations of at least 20 Lessons of which 10 should be in each of the special methods.
- Record of file containing notes of Lessons given (4 Micro+ 1 integrated + 20 Macro + 5 Simulated) and feedback given there on.
- 4. A journal of experiments in Educational Psychology.
- 5. A report of the action research conducted on any topic in Education
- 6. Record of Community Work.
- 7. Record of Internship.
- 8. Record of Planning and administration of Unit Test file.
- 9. Record of Open book assignment in any one of the theory courses in semester I
- 10. Record of the content test in each method
- 11. Record of the class tests in all theory courses
- 12. A report of the book review presented

The Principal of the institution in which the candidate is studying will be required to keep record of all the work done in the College and practicing school /junior college and certify that the work has been completed as per the requirement.

R.4256 STANDARD OF PASSING THE EXAMINATION

To pass the examination, a candidate must obtain in 'Part A' -40 percent of the total marks in each course and in 'Part B 40 percent in each practical course. The candidate must earn the total credits per practical course by completing all the activities.

R4257 With respect to the total marks (Semester I + Semester II) gained by the candidate in Part A (out of 600) and Part-B(out of 600) one of the following grades and corresponding grade point will be accorded to the candidate as follows:

6

<u>AC 7/6/13</u>

Item no. 4.20

University of Mumbai

Revised syllabus

B.Ed.

Credit Based Semester and Grading System with effect from 2013-14

COURSE I

PHILOSOPHICAL FOUNDATION OF EDUCATION

- ✓ To acquire knowledge about the concept- nature and characteristics of Education and Philosophy.
- ✓ To develop the understanding of the relationship between Philosophy and Education with respect to various aspects of education.
- ✓ To develop the understanding of educational implications of different philosophies and contribution of Indian and Western thinkers.
- \checkmark To create awareness of professional ethics.
- \checkmark To develop an understanding of curriculum and its types
- \checkmark To develop an understanding of the development of goals, new trends, and challenges of education.

MODULE 1	PHILOSOPHYAND ITS IMPACT ON EDUCATION(14 lecture)(14 lecture)(14 lecture)	ires)
Unit 1	 Philosophy and Education a) Nature of Philosophy and Nature of Education. (Meaning and Characteristics) b) Scope of education with reference to areas and types. c) Functions of Education – with reference to Individual and National development. d) Relationship between Philosophy and Education. 	8
Unit 2	 Teaching as a Profession a) Principles of Professional Ethics. b) Recommendations of NCF – 2009 for Teacher. c) Role of Teachers' Organisations. 	6
MODULE 2	PHILOSOPHY EMPOWERING EDUCATION (14 lectr	ures)
Unit 3	Impact of Philosophies on Education a) Educational Implications of: i. Idealism ii. Naturalism iii. Pragmatism b) Educational Implications of Thinkers i. Jean Jacques Rousseau ii. John Dewey iii. Mahatma Gandhi iv. Maharshi Karve	7
Unit 4	 Curriculum a) Concept and Principles of Curriculum b) Determinants of Curriculum c) Types of Curriculum – Learner-centred, Subject-centred, Integrated Curriculum 	7
MODULE 3	EDUCATION: GOALS AND TRENDS (14 lectu	ires)

Unit 5	Ancient and Contemporary Goals	6
	a) Ancient Indian Goals: Purusharthas	
	b) Recommendations of National Policy of Education -1986	
	c) Need and Objectives of NCF - 2005	
Unit 6	Trends in Education	8
cint o	a) Recommendations of RTE Act	Ŭ
	b) The New Panchasheel	
	·	
	i. Learner-centred education	
	ii. Women-centred family	
	iii. Human being centred development	
	iv. Knowledge-centred society	
	v. Innovation-centred India	
	c) Values in Global Perspective – Significance and ways to inculcate	
	values.	
References:	1. Brubacher, John S. Philosophy of Higher Education San Francisco, josse	W _
Kelel chees.	Ban 1978.	y
		ool
	2. Brubacher, John S. Modern Philosophies of Education. McGraw –Hill Be	OOK
	Company Inc. New York, 1962.	T 11
	3. Brubacher, John S. Electric philosophy of Education, Prentice H	Hall
	Engellwood Clifts, New Jersy, 1962.	
	4. Kilpatrik, WH Source Book in the Philosophy of Education McMillan	and
	Company, New York, 1934.	
	5. Mayer, F Foundation of Education, Charles E Merril Books Inc, Ohio, 196	53.
	6. Anand, CL (1993) Teacher and Education in the Emerging Indian Socie	ety,
	New Delhi: NCERT.	
	7. Coombs, Philips H, (1985) the world Crises in Education York: Oxf	ord
	University Press.	
	8. Delors, Jacques (1996) learning the Treasure within, UNESCO; Report	t to
	UNESCO of the International Commission on Education for Twenty F	
	•	nst
	Century.	to d
	9. Kar,N.K.: value Education – A Philosophical Study, Ambala, The Associa	llea
	Publication, 1996.	
	10. Aggarwal, J.C: Basic Idea's in education, Delhi, Shipra Publications, 2001	
	11. Panday, R.S,: In Introduction to Major Philosophers of Education, Ag	gra,
	Vinod Pustak Mandir.	
	12. Passi, B.K:Value education, Agra, National Psssssychological Corporation	ion,
	2004.	
	13. Dhavan, M.I.: Philosophy of Education, Delhi, Editor, Isha Books 2005.	
	14. Panday, V.C,: Value Education and Education for Human Rights, edi	tor,
	Delhi, Isha Book 2005.	,
		and
	Distribution, 2007.	und
	16. Somnath Agrawal, Philosophical Foundation of Education Authors pro-	000
	2007.	<i>css</i> ,
	17. Shankar Mukharji, Contemperory issues in Modern Indian Education	ion,
	Authors Press, 2007.	
	18. Saiyidain, K.G.(1970), Facts of Indian education, New Delhi; NCRT.	
	19. Ross, James (1962), Ground work of Educational Theory, London: Geo	orge
	Harre and Sons.	
	20. Mohanti, J. (1987) Democracy and Education in India, New Delhi: Deep	and
	Deep Publishers.	
	21. Tyagi, P.N.(1991), education for All: A graphic Presentation, New De	lhi:
	NIEPA.	

	22. Govt, of India(1993), Education for All: The Indian Scene, Widentry
	Horizons, New Delhi; MHRD
	23. Nayar, P,R, Dave, P.N., and Arora, K. (1982), Teacher and Education in
	Emerging Indian Society, New Delhi.
	24. Ram Murti Acharya (1990), Towards an Enlightened and Humane Society –
	A committee Report, New Delhi, MHRD.
	25. Ruhela, S. P. (1969): Social Determinants of Educability in India, New Delhi
	: Jain Publishers. 26. Srimali, K.L., (1970): The Prospects for Democracy in India, Southern
	Illinois: University Press.
	27. Bhatacharrrya and Srinivas (1977), Society and Education Calcutta :
	Academic Publishers.
	28. Durkheim, Emile (1956), Education and Sociology, New York : Free Press.
	29. Sigh, Karan: Perspectives on the constitution.
	30. Yadulal, Kusum; Perspectives of educational Changes.
	31. Venkateshwaran; Principles of Education.
	32. Sharma, Ramnath (2000), Textbook of educational philosophy, New Delhi;
	Kanishka Publications.
	33. Aggarwal, J.C. (1996), 10 th rev.ed. Theory and principles of education, New
	Delhi, Vikas Publication. 34. Raheja, S. P. – Human values and education.
	35. Aggarwal, Somnath – Philosophical Foundations of Education.
niast nuaa	36. Kashyap, Subhash (1993), Perspectives on the constitution Delhi, Shipra
संदर्भ पुस्तक	Publication.
(मराठी)	१) जागतिक शिक्षणतज्ज्ञ सौ . प्रतिमा पेंडक़े विद्या प्रकाशन, नागपूर .
	२) शैक्षणिक तत्त्वज्ञान आणि शैक्षणिक समाजशास्त्र के यू घोरमोड़े. विद्या
	प्रकाशन, नागपूर.
	3
	३) शिक्षणाचे तत्त्वज्ञानात्मक व समाजशास्त्रीय अधिष्ठान _. प्रार एलर जीर देशमुख <u>.</u>
	फडके प्रकाशन, कोल्हापूर.
	४) चार पुरूषार्थ प्रभाकर भातखंड़े महाराष्ट्र सेवा संघ, मुंबई ग
	४) चार पुरूषार्थ प्रभाकर भातखंड़े महाराष्ट्र सेवा संघ, मुंबई • ५) रघुनाथ माशेलकरांचे नवे पंचशील, सहयाद्री प्रकाशन, पुणे • (२००८)
संदर्भ पुस्तक	१) डॉ. सिंह सतनाम ,शिक्षा के मूल सिध्दांत और प्रमुख शिक्षा निती,अर्जून पब्लिकेशन्स
•	हाऊस , नई दिल्ली,प्रथम संस्करण : २००८
(हिंदी)	
	२) शर्मा ओ• पी•, शिक्ष के दार्शनिक अधार,अग्रवाल पब्लिकेशन्स, आगरा, तृतीय
	संस्करण : २०१०
	३) त्यागी गुरसरन दास , पाठक पी . डी ., शिक्षा के सिध्दांत, अग्रवाल पब्लिकेशन्स,
	आगरा, पंद्रहवॉ संस्करण : २००९
	४) डॉ. पाण्डेय रामशकल , शिक्षा के दार्शनिक सिध्दांत, अग्रवाल पब्लिकेशन्स, आगरा,
	द्वितीय संस्करण : २०१०
	५) डॉ. पाण्डेय रामशकल , उदीयमान भारतीय समाज में शिक्षक, अग्रवाल पब्लिकेशन्स,
	् आगरा, चतुर्थ संस्करण : २०१०
	६) डॉ. माथूर एस. एस., उभरते हुए भारतीय समाज में शिक्षक, अग्रवाल
	पब्लिकेशन्स, आगरा, प्रथम संस्करण : २००९
	७) डॉ. माथूर एस. एस., शिक्षा के दार्शनिक व सामाजिक आधार, अग्रवाल
	पब्लिकेशन्स, आगरा, सप्तम संस्करण : २००९
	८) अग्रवाल जे . सी ., उदीयमान भारतीय समाज में अध्यापक, अग्रवाल पब्लिकेशन्स,
	आगरा, प्रथम

COURSE II

PSYCHOLOGY OF THE LEARNER

- \checkmark To develop understanding of the nature and scope of Educational Psychology.
- ✓ To apply the knowledge of the methods of Educational Psychology in understanding the needs of the learner.
- ✓ To appreciate the relevance of Educational Psychology to solve learner related problems.
- \checkmark To develop understanding of the concept and principles of growth and development.
- \checkmark To understand the theories of development and its implications for the learner.
- \checkmark To develop understanding of learner diversity and its implications.
- \checkmark To apply the knowledge of inclusion in addressing learner needs.
- ✓ Appreciate the role of the teacher in fostering intelligence and creativity among learners;
- \checkmark To understand determinants of personality and its implications for the learner.
- ✓ To understand the concept of Mental health and its significance in the overall adjustment of the learner

MODULE		<u>,</u>
MODULE	FUNDAMENTALS OF EDUCATIONAL PSYCHOLOGY (14 lectures)
Unit 1	Introduction to Educational Psychology	6
	a. Meaning	
	b. Nature, Scope and Relevance of Educational Psychology	
	c. Methods of Educational Psychology (Process, Merits & Limitations)	
	1. Introspection	
	2. Observation	
	3. Experimental	
Unit 2	Understanding the Development of the Learner	8
	a) Concept of Growth and Development	
	b) Principles of Development	
	c) Theories of Development	
	i) Piaget's theory of Cognitive Development	
	ii) Erikson's theory of Psychosocial Development	
	iii) Kohlberg's theory of Moral Development	
	d) Developmental characteristics of Late Childhood and Adolescence with	
	respect to physical, cognitive, emotional and social aspects.	
	e) Adolescent issues & Role of the teacher : Peer Pressure, substance	
	abuse, early exposure through media/ internet	
MODULE	LEARNER DIVERSITY AND INCLUSION (14 lecture	es)
2		
Unit 3	Addressing Learner Diversity	4
	a) Concept of Learner Diversity	
	b) Meaning of Learning Disability – Dyslexia, Dyscalculia, Dysgraphia	
	(Characteristics & Strategies)	
	c) Inclusive Education: Meaning and Need	

Unit 4	Intelligence and creativity	10
	a) Intelligence	
	i) Meaning and Nature of Intelligence	
	ii) Gifted and Slow Learners	
	iii) Theories of Intelligence :	
	• Guilford's Structure of Intellect	
	 Gardner's Theory of Multiple Intelligence 	
	Goleman's theory of Emotional Intelligence	
	b) Creativity	
	i) Meaning and Process of creativity	
	ii) Characteristics of a creative learner	
	iii) Teacher's role in fostering creativity	
MODULE	PERSONALITY AND MENTAL HEALTH	
3	PERSONALITY AND MENTAL REALTR	
Unit 5	Personality	7
	a) Concept of Personality	
	b) Determinants of Personality : Self Concept, Self Efficacy, Self Esteem	
	c) Big Five Factor Theory of Personality	
Unit 6	Mental Health	7
	a) Concept and Importance of Mental Health	
	b) Types of Conflicts	
	c) Defence Mechanisms	
	i) Escapism : Regression , Day Dreaming	
	ii) Denial: Rationalization, Repression	
	iii) Substitution: Sublimation, Compensation	
	d) Role of Teacher in preventing Maladjustment	
References:	1. Agarwal, J.C. (1995): Essential Educational Psychology, Vikas Publishing Ho	ouse
	Pvt. Ltd., New Delhi.	
	2. Baron, R.A (2002) Psychology, Fifth Edition. Singapore, Pearson Education A	
	3. Benjamin B. Lahey (2002): Essentials Of Psychology, International Edition	, Mc
	Graw Hill	
	4. Bhatia, H.R. (1977): Textbook of Educational Psychology, The Macmillan	
	Company of India Ltd., New Delhi. 5. Borich G.D. & Tombari M.L. (1997) Educational Psychology – Contempo	orory
	approach, Longman Press	Jary
	6. Chauhan, S.S. (1988): Advanced Educational Psychology, Vikas publication,	
	New Delhi.	
	7. Chatterjee, S.K. (2002): Advanced Educational Psychology, Books and Allied	d (P)
	Ltd., Calcutta	
	8. Dandapani.S. (2010) a textbook of advanced educational psychology, Anmol	
	publications	
	9. Dash Muralidhar (2009) : Educational Psychology, Reprinted Deep & I	Deep
	Publications Pvt Ltd	
	10. Dash,B.N. (2008) A textbook of Educational psychology, Dominant publisher	
	11. Dececco, J.P. (1977): The Psychology of Learning and Instruction, Prentice H	1411
	of India Pvt. Ltd., New Delhi. 12. Good T.L. & Brophy J (1995) Contemporary Educational Psychology, Allyn	87
	Bacon	a
	13. Jain M.K.(2008) Encyclopedia of education vol. V Psychology of learning and	d
	development, Anshah publications	

	14. Kale, S.V. (1983): Child Psychol	ology and Child Guidance, Himalaya Publishing
	House, Giragoan, Bombay.	
	teaching, Wadsworth publishing	st edition) Educational Psychology for effective
		Educational Psychology, Prentice- Hall of India
	Pvt. Ltd, New Delhi	
	•	ok of social psychology, Wisdom Press. 3 (2007) Child and Adolescent development for
	educators, Guilford press	
	– A Developmental Approach (ard C. Sprinthall, (1990): Educational Psychology Fifth edition), Mc. Graw-Hill, International
	Edition, Psychology Services, N 20. Parmeshwaran, E.G and Beena.	C (2002) An Invitation to Psychology Hyderabad,
	India, Neel Kamal Publications	Private Limited.
	21. Pervin, L.A and John, O. P Research 2 nd Edition, New York	(2006) Handbook of Personality: Theory and
		book of psychology, Wisdom press.
		(2007): Psychology Applied to Modern Life -
	Adjustment in the 21 ^s -Centu Reprint.	ry, Eighth Edition, Akash Press Delhi, Indian
	-	al Psychology, Ninth Edition Singapore, Pearson
	Education Inc.	1) Spinitual Intelligence the Ultimate Intelligence
	London, Bloomsbury Publishin	1) Spiritual Intelligence the Ultimate Intelligence
संदर्भ पुस्तक		
(मराठी)	१. आफळे, बापट	शिक्षणाचे मानसशास्त्रीय अधिष्ठान
	२ • आळंदकर ज • ज्ञा •	अभिनव शैक्षणिक मानसशास्त्र
	३. काळे प्रेमला	बालमनोवृत्ती परिचय
	४ . कुलकर्णी के . वि .	शैक्षणिक मानसशास्त्र
	५ . कुंडले म . बा .	सर्जनशीलता
	६ • खरात आ • पां •	प्रगत शैक्षणिक मानसशास्त्र
	७. जगताप ह. ना.	शैक्षणिक व प्रायोगिक मानसशास्त्र
	८. जगताप ह. ना.	अध्ययन उपपत्ती व अध्यापन
	९.जगताप ह. ना.	अध्ययन उपपत्ती व अध्ययन
	१0. पांडेकर वा. ना.	शैक्षणिक व प्रायोगिक मानसशास्त्र
	११ . मानकर प्रभाकर	सुबोध शैक्षणिक मानसशास्त्र
	१२ . पटवर्धन वा . पु .	र् सामान्य मानसशास्त्र
	१३ . करकरे शा . ग .	शैक्षणिक मानसशास्त्र
	१४ - पारसनिस न - रा -	प्रगत शैक्षणिक मानसशास्त्र
	१५ . सॉरेनसन हर्बर्ट	शिक्षणातील मानसशास्त्र
		(अनुवादक गोगटे)
	१६ . देशपांडे सविता	सामान्य मानसशास्त्र
	१७ - वनारसे /गोगटे	प्रायोगिक मानसशास्त्र
	१८ . काळे प्रेमला	मानसशास्त्रीय मापन
	१९ . हरोलीकर ल . बळवंत	शिक्षणाचे मानसशास्त्र
	1	

२० पठाण वसीम	शिक्षणिक बाल मानसशास्त्र	
२१ काळे प्रेमला	बाल मानसशास्त्र	COURSE III
२२ प्रारदेशपांडे	माध्यमिक मानसशास्त्र	EDUCATIONAL
		EVALUATION

- \checkmark To apply the understanding of the concept of measurement, assessment and evaluation
- \checkmark To apply the understanding of taxonomy of educational objectives.
- \checkmark To develop the skill of writing of objectives and specifications
- \checkmark To apply the understanding of learning experiences
- \checkmark To apply the understanding of different types of tools in evaluation.
- \checkmark To develop an understanding of current trends in evaluation.
- \checkmark To apply the understanding of statistical calculations and interpretations.

MODULE 1	FUNDAMENTALS OF EDUCATIONAL EVALUATION (14 Lecture	es)
Unit 1	CONCEPT OF EDUCATIONAL EVALUATION	5
	 a. Meaning, Nature, Functions of Measurement Assessment and Evaluation in Education, Relationship between Measurement and Evaluation 	
	 b. Formative and Summative Evaluation (Meaning and characteristics) c. Continuous and Comprehensive Evaluation (Meaning, characteristics, Significance) 	
	d. Credit based Choice system: Concept, Significance	
Unit 2	 EDUCATIONAL OBJECTIVES a. Relationship between Aims and Objectives b. Taxonomy of Educational Objectives based on three domains i. Cognitive Domain (Revised Bloom's taxonomy by Anderson and Krathwohl) ii. Affective Domain (Bloom & Massieh Taxonomy) iii. Psychomotor Domain (R.H Dave' Taxonomy) c. Criteria of writing statements of Objectives and Specifications 	9
MODULE 2	PROCESS OF EVALUATION (14 Lecture	es)
Unit 3	LEARNING EXPERIENCES a. Meaning, Characteristics Sources and Types of Learning Experiences b. Value based learning experiences (Meaning, Need and Activities)	5
Unit 4	 TOOLS OF EVALUATION a. Essential Characteristics of Measuring Tools b. Types of test i. Performance Tests: Oral test and Practical test (merits, limitations, Suggestions for improvement, criteria for evaluation) ii. Written test-Essay & Objective type (merits, limitations, 	9

	suggestions for improvement), Open book examination (merits &	
	demerits), Online examination (merits & demerits)	
	iii.Norm - Referenced tests and Criterion Referenced tests	
	(Meaning, characteristics).	
	iv Evaluation Rubrics: Meaning, Need, Guidelines to construct rubrics	
MODULE	TRENDS IN EVALUATION (14 Lectures)	
3		
Unit 5	Assessing and Reporting Performance	5
	a. Internal Assessment: Meaning, Significance and Areas	
	b. Feedback - Criteria for constructive feedback	
Unit 6	Interpreting Test Results	9
011100	a. Calculation and interpretation of Mean and Median.	-
	b. Interpretation of Standard Deviation with reference to Normal	
	Probability Curve	
	c. Interpretation of Percentile and Percentile Rank	
	er interprodución or referencia e una referencia ruma	
References	1. Bloom, B Taxonomy of Educational Objectices-Book-1	
	2. Bloom, B Taxonomy of Educational Objectices-Book-2	
	3. Dandekar, W.N.: Evaluation in School.	
	4. Gronland, N.E. & Linn, R.L.: Measurement & Evaluation in Theory	
	5. Khan, Mohd. Sharif.: School Evaluation.	
	6. Lulla, B.P. et al: Essentials of Evaluation and Measurement in Education	
	7. Noll, V.H. & Schonnell, D.P.: Introduction to Educational Measurement.	
	8. Patel, R.N.: Educational Evaluation: Theory and Practice.	
	9. Phillips, R.C. : Evaluation in Education	
	10. Rawat, D.S.: Measurement and Statistics.	
	11. Remmers, H.H. et al: A Practical Introduction to Measurement and	
	Evaluation.	
	12. Schwart & Stuart: Evaluating Students' Progress.	
	13. Upasani, N.K.: Evaluation in Higher Education.	
	14. Wandt, E & Brown, G.: Essentials of Educational Evaluation.	
	15. J.C.Agrawal,: Essentials of Examination system	
	16. Wrightstone, W et al: Evaluation in Modern Education.	
	17. C.P.S. Chauhan,: Emerging Trends in Educational Evaluation.	
	18. George Brown & Joanna Bull: Assessing Student Learning.	
	19. Theodore and Adams: Measurement and Evaluation.	
	20. Thorndike and Hagan: Measurement and Evaluation in Psychology &	
	Education.	
	21. Richard H. Lindeman: Educational Measurement.	
	22. Robert Ebel & David Frisbie: Essentials of Educational Measurement.	
	23. Nancy Wittrock & Mitry Wiley: The Evaluation of Instructional Issues &	5
	Problems.	
	24. L.R. Gay: Educational Evaluation & Measurement.	
	25. R.N.Agrawal : Educational & Psychological Measurement.	
	26. Derek Rown Tree: Assessing Students.	
	27. Garette : Educational Statistics.	
	28. Sultana Shaikh, Qad-re-paimash : Paalimi itplaqp (2010), Deccan traders	,
	Educational publishers, Hyderabad. (Urdu)	
	29. http://www2.gsu.edu/~mstnrhx/457/rubric.htm	
	30. <u>http://ar.cetl.hku.hk/am_essay.htm</u>	
	31. http://www.cmu.edu/teaching/assessment/examples/cfa/course_rubricpro	je
	ctwork-art.html	
संदर्भ ग्रंथः	www.infoagepub.com/Assessment-of-Higher-Order-Thinking-Skills	

(मराठी)	
	१ मंडारकर के एम, सुलभ शैक्षणिक संख्याशास्त्र, नित्यनुतन प्रकाशन, पुणे, २००५
	२ . उपासनी एन के आणि कुलकर्णी के व्ही, नवे शैक्षणिक मुल्यमापन आणि संख्याशास्त्र,
	आवृत्ती दुसरी, श्री विद्या प्रकाशन, पुणे, २००४
	३ . दांडेकर व्ही एन, शैक्षणिक मुल्यमापन व संख्याशास्त्र, आवृत्ती सहावी, श्री विद्या
	प्रकाशन, पुणे, २००४
	४ . कदम चा प, शैक्षणिक संख्याशास्त्र, नित्यनुतन प्रकाशन, पुणे, २००५
	५ . फाटक माणिक, शिक्षणातील परिक्षण आणि मापन, आवृत्ती दुसरी, नित्यनुतन प्रकाशन,
	पुणे,२00५
	६ . शेटकर ग आणि जोशी एस, शैक्षणिक मुल्यमापन, आवृत्ती पहिली,विश्व प्रकाशन,
	औरंगाबाद, २००५
	७ . शेटकर ग आणि जोशी एस, शैक्षणिक व मानसिक, आवृत्ती पहिली, मृण्मयी प्रकाशन,
	औरंगाबाद, २००४
संदर्भ पुस्तक	८ . बापट भा गो, मुल्यमापन आणि संख्याशास्त्र, आवृत्ती दुसरी, व्हीनस प्रकाशन, पुणे,
(हिंदी)	१९९२
	१ र शर्मा आर ए, मापन मुल्यांकन एवंम सांख्यिकी, लाल बुक डेपो, मेरठ, २००६
	२ . सिंह रामपाल, शैक्षणिक मुल्यांकन, अग्रवाल पब्लिकेशन, आग्रा, २००८
	३ . भटनागर ए बी और भटनागर एम, मापन में सांख्यिकी, आर लाल बुक डेपो, मेरठ,
	ર ૦૦ ૡ
	४ . श्रीवास्तव डी एन, सांख्यिकी एवंम मापन, अग्रवाल पब्लिकेशन, आग्रा, २००८
	थरयानी डी के, शैक्षणिक मुल्यमापन, टिचर एज्यूकेशन इनफॉर्मेशन, कांदिवली, १९९८

(Special Methods)

COURSE IV / COURSE V

ENGLISH METHOD

- ✓ To develop understanding of the significance of English as a subject in the present context To analyze the factors influencing learning English
- \checkmark To develop understanding of the principles of English instruction
- ✓ To develop understanding of the significance of basic competencies in language acquisition
- \checkmark To create activities to develop language competencies in learners
- \checkmark To apply different techniques for the teaching and learning of English
- ✓ To develop understanding of the significance of professional preparedness of English teachers

- \checkmark To apply learner centered approaches to manage language instruction
- ✓ To create language learning resources
- \checkmark To evaluate resources to be used for language acquisition

MODULE	FUNDAMENTALS OF LANGUAGE INSTRUCTION	
1	(14 lectu	res)
Unit 1	English as a subject in the present context a. Importance of English in a multilingual society	7
	b. Role of language in the life of a learner (intellectual, social	
	and emotional)	
	c. Factors affecting Language Learning (Physiological,	
	Psychological and Social)	
Unit 2	Bases of English Instruction	7
	a. Palmer's Principles of language learning	
	b. Maxims of teaching English (Simple to Complex, Known to	
	Unknown, Concrete to Abstract, Particular to General, Whole to	
	Parts, Psychological to Logical)	
	c. Correlation – Intra (Prose, Poetry, Grammar, Composition); Inter	
	(History, Geography, Mathematics, Science, Economics and Commerce.)	
	,	
MODULE	BASIC COMPETENCIES AND TECHNIQUES FOR LANGUAGE	``
2	ACQUISITION (14 Lecture)	
Unit 3	BASIC COMPETENCIES FOR LANGUAGE ACQUISITION	7
	 a. Listening – Significance of the competence for language acquisition; Any five activities to develop listening skills 	
	b. Speaking – Significance of the competence for language	
	acquisition; Any five activities to develop speaking skills	
	c. Reading – Mechanics of Reading; Types of reading (Loud, Silent,	
	Intensive and Extensive)	
	d. Writing – Teaching Composition (controlled, guided, and creative);	
	evaluating composition	
Unit 4	TECHNIQUES FOR THE TEACHING AND LEARNING OF	7
	ENGLISH	
	a. Expository Techniques – Narration, Dramatization	
	 b. Interactive Techniques – Questioning, Discussion c. Note making as a Self learning Technique (Concept, Guidelines, 	
	Techniques – Concept Mapping, Cornell's technique)	
	d. Developing Vocabulary – From Context, Vocabulary games, Use	
	of Dictionary and Thesaurus	
MODULE	MANAGEMENT OF LANGUAGE TEACHING ANDLEARNING	
3	(14 Lecture) (14 L	res)
Unit 5	MANAGING LANGUAGE INSTRUCTION	7
	a. Communicative Approach (Concept, Principles, Steps, Merits)	
	b. Constructivist Approach (Concept, 5 E's, Merits)	
	c. Appreciation Lessons (Meaning, Significance, Steps)	
	d. Teaching Grammar – Types (Formal and Functional), Inducto –	
	deductive approach	

Unit 6 उद्दिष्टेः	 MANAGING RESOURCES FOR LANGUAGE INSTRUCTION a. Optimum utilization of the Library as a resource for Language acquisition b. Technology Mediated Language Learning – CALL (Concept, Principles, Merics, Bergerine, Blace) (Meaning, Application) c. Characteristics of a good text book of English d. Professional development of teachers to manage Language Instruction
References:	 Bond, L G et al (1980): Reading Difficulties – Their Diagnosis and Correction, New York, Appleton – Century Crafts. Valdmen.,(1987) "Trends in Language Teaching, New York, London Mac Graw Hill. Johnson, K (1983) :Communicative Syllabus Design and Methodology,
	 Oxford, Pergamon Press 4. Widdowson, HG (1979) : Teaching language as Communication, London, OUP. 5. David, E (1977) : Classroom Techniques- Foreign Languages and English as a Second Language, New York, Harcourt Brace. 6. Parrot, M (1993) : Tasks for the Classroom Teacher, London, Pergamon. 7. Grillett, M (1983) : Developing Reading Comprehension, London, CUP. 8. Byrne, D (1975) : Teaching Writing, London, Longman. 9. Morgan & Rinvoluri (1991) : New Ways of Dictation, London, Longman. 10. Mukalel, J. C. (1998): Approaches to English Language Teaching, Sterling Publishing House, New Delhi. 11. Palmer, H. E. : The Principles of Language Study. 12. Sharma, K. L. : Methods of 'Teaching English in India. 13. Thomson & Wyatt HG : Teaching of English in India. 13. Thomson & Wyatt HG : Teaching of English in India. 14. Varghese, Paul : Teaching of English as Second Language 15. Kohli, A. L.: Techniques of Teaching English 16. Jain, R. K. : Essentials English Teaching 17. Bhatia K. K : New Techniques of Teaching English as a Foreign Language 18. Venkateshwaran, S : Principles of Teaching English 19. Yoakum G.A. & Simpson R.G. : Modern Methods and Techniques of Teaching 20. Dave, Pratima S, (2002): Communicative Approach to the Teaching of English as A Second Language, Himalaya Publish House, Mumbai 21. Halbe Malati, (2005) : Methodology of English Teaching, Himalaya Publish House, Mumbai 22. Choudhary, N.R. (2002) : English Language Teaching, Himalaya Publish House. Mumbai
	 23. Sachdeva, M.L. : A New Approach to Teaching of English in India 24. Sunwani, V. K. (2005) : The English Language and Indian Culture 25. Adams, M. J,(1990) : Thinking and Learning about Print. Cambridge, Ma: MIT Press.

- मराठी भाषेचा आशय व महत्व समजण्यास मदत करणे.
- ✓ मराठीच्या उद्दिष्टांचे उपयोजन करण्यास मदत करणे.
- ✓ मराठी भाषेच्या विविध अंगाच्या अध्यापन पध्दतींचे आकलन होण्यास मदत करणे.
- ✓ मराठी भाषेचा अध्ययन-अध्यापन विषयक दृष्टिकोन विकसित होण्यास मदत करणे.
- 🗸 मराठीच्या पाठयपुस्तकाचे परीक्षण करण्याची क्षमता विकसित करणे.
- 🗸 मराठीच्या आदर्श शिक्षकाच्या गुणविशेषांच्या अनुषंगाने स्वयं मूल्यांकन करण्याची क्षमता विकसित करणे.
- ✓ मराठीच्या सातत्यपूर्ण व सर्वकप मूल्यामापन कार्यपध्दतीचे आकलन होण्यास मदत करणे.
- 🗸 मराठीच्या पूरक अध्ययन-अध्यापन विषयीचे आकलन होण्यास मदत करणे .
- ✓ भाषा अध्यापनाची तत्वे व सूत्रांचा मराठीच्या अध्यापनात वापर करण्यास मदत करणे.
- ✓ मराठी भाषेव्दारे सृजनशीलतेचा विकास करण्याचा दृष्टिकोन विकसित करणे.
- ✓ मराठी भाषा अध्यापकपुढील विविध आव्हानांचे ज्ञान होण्यास मदत करणे.

मॉडयूल	मातृभाषा मराठीचा आशय, महत्त्व व उद्दिष्टे १४ तासिका	
8		
घटक १	मराठीचा आशय व महत्त्व	9
	अ) मराठी भाषक व अमराठी भाषक विदयार्थ्याच्या जीवनातील मराठी भाषेचे	
	महत्त्व.	
	ब) मराठी भाषेचे शालेय अभ्यासक्रमातील व शिक्षणाचे माध्यम म्हणून महत्त्व .	
	क) मराठी भाषेच्या संरचनेच्या व वाड्श्मय प्रकारांचा परिचय	
	ड) माध्यमिक व उच्च माध्यमिक स्तरावरील प्रचलित अभ्यासक्रमाचा परिचय .	
घटक २	मराठी भाषेची उद्दिष्टे	৩
	अ) मराठी भाषा अध्यापनाची भाषिक व वाड् ःमयीन उद्दिष्टे .	
	ब) महाराष्ट्रातील माध्यमिक व उच्च माध्यमिक स्तरावरील प्रचलित अभ्यासक्रमाची	
	उद्दिष्टे.	
	क) वर्ग अध्यापनची उद्दिष्टे व स्पष्टीकरणे .	
मॉडयूल	मराठीच्या विविध अंगाचे अध्यापन - अध्यापनविषयक दृष्टिकोन१ १४ तासिक	Г
२		-
घटक ३	मराठीच्या विविध अंगांचे अध्यापन	৩
	अ $)$ गद्याचे अध्यापन व विशेष अध्यापन पध्दती - व्याख्यान $m .$	
	ब) पद्याचे अध्यापन व विशेष अध्यापन पध्दती - रसग्रहन .	
	क) व्याकरणाचे अध्यापन व विशेष अध्यापन पध्दती - उद्गामी -अवगामी	
	पध्दती .	
	ड) रचनेचे (लेखनाचे) अध्यापन व विशेष अध्यापन पध्दती - चर्चा पध्दती .	
घटक ४	मराठीचे अध्ययन - अध्यापन विषयक दृष्टिकोन	७
	अ) मूल्ये, गाभाघटक व जीवन कौशल्ये विकासनासाठी अध्यापन .	

	ब) ज्ञानरचनावाद व समवायाधिष्ठित अध्ययन -अध्यापन .	
	क) विद्यार्थ्याच्या सृजनशीलतेसाठी अध्यापन .	
	ड) मराठी अध्यापनाची तत्त्वे व सूत्रे .	
मॉडयूल ३	मराठीचा शिक्षक, पाठयपुस्तक व मूल्यामापन १४ तासिका	
घटक ५	पाठपुस्तक व शिक्षक	٤
4047 (अ) माध्यमिक किंवा उच्च माध्यमिक स्तरावरील मराठीच्या पाठ्यपुस्तकाचे	
	परिक्षण .	
	ब) मराठीच्या आदर्शा शिक्षकाच्या गुणवैशिष्ट्यानुसार छात्राध्यापकांचेस्वयं मूल्यांकन	
	व क्षमता विकसन	
	क) मराठी शिक्षकाची व्यवसायवृध्दी (क्रुती संशोधन, नवोपक्रमशीलतेच्या अन्यपंग्री)	
	अनुषंगाने) के समित्री नंगलग	
	१ गाहिती तंत्रज्ञान २ ग्मराठी शिक्षकांपुढील आव्हाने	
	इ) मराठीच्या अध्ययन -अध्यापनात दृकश्राव्य साधनांचा व माहिती नंनन्त्रज्ञ	
	तंत्रज्ञानाचा वापर -	
घटक ६	मराठी भाषेची आधुनिक मूल्यमापन कार्यपध्दती	Ę
	अ) अकारिक मूल्यमापन	
	ब) संकलित मूल्यमापन	
	क) पूरक अध्ययन-अध्यापन (निदानात्मक व उपचारात्मक)	
संदर्भ	१. अकोलकर ग. वि.पाटणकर ना. वि. मराठीचे अध्यापन, व्हीनस प्रकाशन, पुणे (१९७७)	
ग्रंथः	२ • करकरे शां • ग • , देशमुख बळवंतः मातृभाषेचे अध्यापन, नलिनी प्रकाशन, नागपूर (१९६८)	
	३. करंदीकर (डॉ.) सुरेश ः मराठी अध्यापन पध्दती, फडके प्रकाशन, कोल्हापूर (१९९६)	
	४. कुंडले (डॉ.) म. बा.ःमराठीचे अध्यापन, श्री विदया प्रकाशन,पुणे ३० (१९९१)	
	५ . गवस राजन ः मराठीचे आशययुक्त अध्यापन, मेहता पब्लिशिंग हाउस, पुणे (१९९५)	
	६ . पाटील लीलाः मराठीचे अध्यापन आणि मूल्यमापन, व्हीनस प्रकाशन, पुणे (१९९४) ७ . आहेर मीना ः मातृभाषा मराठीचे आशययुक्त अध्यापन, नित्यनूतन प्रकाशन, पुणे (२००८)	
	८ . घोरमोडे (डॉ.) कला : मराठी अध्यापन पध्दती, विदया प्रकाशन, नागपूर (२००८)	
	९. दाते (डॉ.) सुषमा, भानगावकर सुलभा ः मराठीचे अध्यापन, पिंपळापुरे पब्लिशर्स, नागपूर	
	(\$005)	
	१०. पवार ना. ग. ३ मातृभाषा मराठीचे आशययुक्त अध्यापन, नित्यनूतन प्रकाशन, पुणे (२००८)	

हिन्दी भाषा अध्यापन पध्दती

उद्देश्य -

- 🗸 बालक के जीवन में भाषा के महत्व को समझना |
- 🗸 बालक के विकास में हिन्दी भाषा शिक्षक के उत्तरदायित्व व चुनौतियों को समझना |
- 🗸 भाषा के बदलते स्वरूप की जानकारी प्राप्त करना |
- 🗸 हिन्दी भाषा अध्यापन व्दारा मूल्यों का विकास करना |

- ✓ हिन्दी भाषा अध्यापन के सूत्र व सिध्दान्तों की जानकारी प्राप्त करना |
- 🗸 भाषा के दृष्टीकरण में भाषा कौशलों की जानकारी प्राप्त करना |
- ✓ भाषा अध्यापन के उभरते आयामों को जानकारी प्राप्त करना और उनका उपयोग करना |
- ✓ हिन्दी भाषा अध्यापन की विभिन्न विधाओं, उद्देश्यों एवम् विधियों की जानकारी प्राप्त करना |
- ✓ हिन्दी भाषा अध्यापन में जनसंचार माध्यमों के योगदान को समझना व शिक्षक व्दारा उनका प्रयोग
 - करना |

मॉडयूल	बालक के विकास में भाषा व भाषा शिक्षक की भूमिका ः १४	तासिका
१		
घटक १	हिन्दी भाषा का महत्व	٢
	अ) बालक के जीवन में भाषा का महत्व,	
	ब) त्रिभाषा सूत्र का स्वरूप व महत्व,	
	क) वर्तमान समय में भाषा का बदलता स्वरूप,	
	ड) वैश्विक दृष्टिकोण से हिन्दी भाषा का महत्व	
घटक २	भाषा शिक्षक	Ę
	अ) हिन्दी भाषा शिक्षक के विशेष गुण व व्यावसायिक वृदिध,	
	ब) बदलते परिवेश में हिन्दी भाषा शिक्षक के उत्तरदायित्व एवम् चुनौतियाँ	
	क) हिन्दी भाषा को बढावा देने व रूचि उत्पन्न करने हेतु उपक्रम (उद्देश्य, महत्व और	
	ं आयोजन)	
	ड) हिन्दी भाषा अध्यापन व्दारा मूल्यों का विकास	
मॉडयूल	भाषा अध्यापन के आधार ह १४ त	गसिका
२		
घटक ३	अ) भाषा अध्यापन के सूत्र- 'ज्ञात से अज्ञात की ओर', 'सरल से जटिल की ओर', 'मूर्त से	દ્
	अमूर्त की ओर', 'पूर्ण से अंश की ओर', 'सामान्य से विशिष्ट की ओर'	
	ब) भाषा अध्यापन के सिध्दान्त- 'अनुकरण का सिध्दान्त', 'रूचि का सिध्दान्त', 'बोलचाल क	ज
	सिध्दान्त', 'अनुपात और क्रय का सिध्दान्त', 'व्यक्तिगत विभिन्नता का सिध्दान्त'	
	क) सहसंबंध-	
	í) आन्तरिक सहसंबंध	
	$\dot{ m ii}$) बाहय सहसंबंध (इतिहास, भूगोल, विज्ञान, अर्थशास्त्र, पर्यावरण एवम् कला	
	विषयों के साथ हिन्दी भाषा का सहसंवंध)	
	ड) भाषा अध्यापन में बहुआयामी बुध्दीमत्ता का उपयोग-	
	शाब्दिक, संगीतात्मक, शारीरिक, आंतर वैयक्तिक, प्राकृतिक	

घटक ४	भाषा अध्यापन की विधाएँ श				
		थन, अभिरूप (नाटयीकरण, भूमिका अभिनय)			
	ब) पद्य - उद्देश्य, विधियाँ- विश्लेषण विधि				
	क) व्याकरण - उद्देश्य, विधियाँ- आगमन - निगमन, खेल विधि				
		विधाएँ - निबंध, पत्रलेखन,			
	कहानी लेखन, विज्ञापन, रिपोर्ताज (Re				
	પ્રાણા લેલગ, વિશાયન, દિવાલાંગ (10	cport writing)			
मॉडयूल	भाषा कौशलों का विकास ः	१४ ता	सिका		
સ					
घटक ५	भाषा कौशल		٢		
	अ) श्रवण- महत्व एवम् दोष				
	ब) भाषण- महत्व एवम् दोष (अशुध्द उ विशेष सन्दर्भ में	च्चारण के कारण एवम् अभिव्यक्ति का महत्व के			
		न के प्रकार (मौन वाचन, सस्वर वाचन और पूरक			
	वाचन)				
	ड) लेखन - महत्व एवम् दोष (अशुध्द वत	र्तनी के कारण के विशेष सन्दर्भ में)			
	<u> </u>				
घटक ६	विकासात्मक क्रियायें		Ŀ,		
	अ) उपरोक्त भाषा कौशलों के विकास में शिक्षक की भूमिका निदानात्मक परीक्षण व				
		ब) उपचारात्मक शिक्षण (उपरोक्त कौशलों को ध्यान में रखकार)			
	क) पाठय-पुस्तक-आवश्यकता एवम् महत्व और पुस्तकालय - आवश्यकता, महत्व एवम्				
	उपयोग ड) उपरोक्त भाषा कौशलों के विकास में प्रचलित एवम् प्रभावित जनसंचार माध्यमों का				
	/	-			
	योगदान (समाचार पत्र, दूरदर्शन, आ	काशवाणा, विज्ञापन आर संगणक)			
संदर्भ	१. कैशिक जयनारायन हि	हेन्दी शिक्षण			
ग्रंथः	२. योगेंद्रजित हि	हेन्दी शिक्षण (भाषा)			
	३० तिवारी पुरूषोत्तम हि	हेन्दी शिक्षण			
	४. पाण्डेय रामशकल हि	हेन्दी शिक्षण			
	५. लाल रमण बिहारी हि	हेन्दी शिक्षण			
	६. शर्मा लक्ष्मीनारायण भ	गषा की शिक्षण विधीयों और पाठ			
	f	नेयोजन			
	७० शुल्क रमापति हि	हेन्दी शिक्षण की प्रविधि			
	८. सफाया रघुनाथ हि	हेन्दी शिक्षण की विधी			
	९ भत्रिया के म	ातृभाषा शिक्षण			
	3	हेन्दी विषयज्ञान एवं अध्यापन पध्दती			
		हेन्दी अध्यापन पध्दती			
		गण की शिक्षा			
		हेन्दी अध्यापन			
	१४ . चतुर्वेदी पंडित सिताराम भ	गण की शिक्षा			
	१५० केणी/कुलकर्णी हि	हेन्दी की अध्यापन पध्दती			
	१६० भाटिया/नारंग उ	भाधुनिक हिन्दी शिक्षण विधियाँ			

१७ .	ढर्याणी डी . के .	भाषाकी शिक्षण	
१८ .	सिंह निरंजनकुमार	माध्यमिक विद्यालयो में हिन्दी शिक्षण	
	-		

GUJARATI/ SANSKRIT METHOD

- ✓ To understand the importance of Gujarati/ Sanskrit language in curriculum and in life.
- \checkmark To enable to understand the place of Gujarati/ Sanskrit as a source-language.
- ✓ To familiarize the student teacher with different methods and techniques of teaching and its application in the class room.
- \checkmark To create awareness about the importance of language competencies.
- \checkmark To acquire knowledge of different aspects and their importance in language teaching.
- \checkmark To facilitate the effective use of learning resources.
- ✓ To encourage continuous professional development

MODULE			
1	(14 lecture	es)	
Unit 1	Importance and Place of Sanskrit/ Gujarati in Life and School	8	
	Curriculum:		
	a) Importance of Sanskrit/ Gujarati in life as a medium of development.		
	i) Intellectual		
	ii) Emotional		
	iii) literary		
	iv) Spiritual		
	b) Place of Sanskrit/ Gujarati as a subject in the Secondary and Higher		
	Secondary curriculum.		
	c) Objectives of teaching the subjects at secondary (entire and		
	composite) and Higher secondary curriculum.		
	d) Intra and Inter correlation (with other school subjects)		
Unit 2	Essentials of Teaching Sanskrit Language	6	
	a) Principles of teaching Sanskrit		
	b) Maxims of teaching Sanskrit		
	i) Simple to complex		
	ii) Concrete to Abstract		
	iii) Known to unknown		
	iv) Particular to general		
	c) Learning Resources (Importance, uses and limitation)		
	a) Print Media – Magazines.		
	b) Visuals – O.H.P. Koshas, Dictionaries, Pictures.		
	c) Auditory – Tape Recorder		
	d) Audio Visual- Audio-Video Recording.		
	d) Multimedia – Computer (off-line)		
MODULE	METHODS OF TEACHING		

2	(14 lectur	res)
Unit 3	 Methods of Teaching Gujarati/ Sanskrit: (Concept, procedure, Advantages and limitations of the following methods) a) Pathshala method (only for Sanskrit) b) Bhandarkar method (only for Sanskrit) c) Project method d) Direct Method 	5
Unit 4	 Aspects of Language Teaching a) Importance of teaching prose, poetry, Grammar, composition at secondary and higher secondary level. b) Prose – Translation method Storytelling, Dramatization c) Poetry- Recitation, Appreciation d) Grammar – Inductive, Deductive, Inducto- deductive e) Composition – Guided, Free. 	9
MODULE 3	LANGUAGE COMPETENCIES AND MULTIFARIOUS ROLE OF TEACHER (14 Lectur	res)
Unit 5	 Strategies for Developing Language Competencies a) Importance and flaws in language competencies. b) Listening and Speaking – Pronunciation, Expression, Phonetic Stress, Intonation, Conversation and Drill. c) Reading - Loud, Silent, Chorus, Expressive, intensive, extensive, supplementary d) Writing – Handwriting Skills, Spelling, Punctuation. i) Activities for language practice Assignments, Games, Competitions, Clubs and Simulations ii) Diagnostic Testing and Remedial Teaching 	9
Unit 6	The Teacher and Textbook a) Teacher i) Qualities ii) Professional development – Need, Ways iii) Challenges faced by the teacher in present context. b) Textbook i) Characteristics of a text book ii) Critical analysis of a text book (VIII to XII Std)	5
संदर्भ पुस्तक	 १. डॉ. पेंडके प्रतिभा सुधीर - संस्कृत अध्यापन पदधती - श्री मंगेश प्रकाशन नागपूर २. फाटक माणिक - आशयासह अध्यापनपदधती - संस्कृत, प्रकाशक ओमप्रकाश चौरसि धुळे ३. डॉ. जाधव शिवदास, कुलकर्णी मीना - संस्कृत अध्यापन पदधती, फडके प्रकाशन कोल्हापूर ४. जोशी मोरेश्वर त्रयंबक - संस्कृत भाषेचे अध्यापन ५. डॉ. पाण्डेय रामशकल - संस्कृत शिक्षण, विनोद पुस्तक मंदिरा आग्रा ६. डॉ. दुनाखे अ.र मराठीचे अध्यापन, नूतन प्रकाशन पुणे ७. भोसले कुंदा - संस्कृत अध्यापन, प्रकाशन, वी.के. पवार, नाशिक यशवंतराव चव्हाण 	

URDU METHOD

- ✓ To understand the importance of language Learning in Life.
- \checkmark To understand the psychology of language learning.
- \checkmark To understand the role of language in teaching.
- \checkmark To understand the various aspects of language.
- ✓ To understand the different methods of teaching language
- ✓ To develop language competencies.
- \checkmark To understand the role of Multimedia in language
- \checkmark To enrich language learning.

MODULE	IMPORTANCE OF LANGUAGE IN LIFE OF STUDENTS :	
1	(14 lectu	res)
Unit 1	Role of Language	7
	a) Language as a medium of development	
	i) Intellectual	
	ii) Emotional	
	iii) Social	
	b) Role of language in Multi-lingual Society	
	c) Psychology of language learning	
	d) Use of Multiple Intelligences in language teaching.	
Unit 2	Teaching of Language	
	a) Principles of language Learning and Maxims of teaching	7
	b) Objectives of teaching language at higher and lower level	
	c) Role of Language Teacher in the changing scenario.	
MODULE	LANGUAGE TEACHING :	
	(14 lectur	es)
Unit 3	Aspects of Language Teaching	
Ont 5	a) Prose	
	i) Objectives	8
	i) Types of reading: Intensive, Extensive and Supplementary.	0
	b) Poetry	
	i) Objectives	
	i) Appreciation of different forms of Poetry	
	c) Grammar	
	i) Objectives	
	ii) Methods - Functional and Formal, Inductive and Deductive	
	d) Composition	
	i) Objectives	
	ii) Types - Guided, Free and Creative.	

Unit 4	METHODS OF LANGUAGE TEACHING	6
	a) Dramatization	
	b) Simulation	
	c) Discussion	
	d) Narration	
MODULE	LANGUAGE COMPETENCIES AND ENRICHMENT : 14 lectu	res
3		
Unit 5	Strategies for Developing Language Competencies	8
	a) Listening: Phonetic stress and Intonation.	
	b) Speaking: Conversation, Pronunciation.	
	c) Reading: Loud, Silent, Expressive.	
	d) Writing: Writing skills (Diary writing, Autobiography,	
	Comprehension, Translation, Dictation)	
Unit 6	Language Enrichment	6
	a) Language Practice	
	i) Games and Competitions	
	ii) Club	
	b) Multimedia	
	i) Multimedia in Urdu language	
	ii) Use of Information and Communication Te4chnology	
	c) Text book	
	i) Characteristics of Urdu textbook	
	ii) Use of Library	
	d) Diagnostic and Remedial Teaching	
References:	1. Ansari Akhtar:Tadrees-e-Ghazal	
	2. Moinuddin:Urdu KaisePadhaen	
	3. Moinuddin:Urdu ZabankiTadrees	
	4. OmkarKaul&MasoodSiraj: Urdu Asnaf Ki Tadrees	
	5. Salim Abdullah :Urdu KaisePadhayen	
	6. Sherwani I. Khan :Tadrees-e-Zaban-e-Urdu.	
	7. Nasreen Khalid Shaikh : Tareeqa-e-Tadrees-e-Urdu	
	8. Asghar Hussain : Tariqai Tadrees Urdu.	

MATHEMATICS

- ✓ To develop an understanding of the place of Mathematics in National Curriculum
- \checkmark To apply the objectives of mathematics as given by the NCF (2005)
- ✓ To develop an understanding of principles and approaches in teaching Mathematics
- \checkmark To develop an understanding of the correlation of mathematics with external subjects
- ✓ To apply learner centric methods in teaching of Mathematics
- \checkmark To develop an understanding of the instruction support system in schools
- \checkmark To develop an understanding of innovative trends in teaching of Mathematics
- ✓ To develop an understanding of the significance of professional preparedness of Mathematics teachers.
- ✓ To develop an understanding of the need and avenues of professional development of a mathematics teacher
- \checkmark To develop an understanding of Diagnostic and remedial teaching in mathematics

MODULE	FUNDAMENTALS OF TEACHING OF MATHEMATICS	
1	(14 lect	ures)
Unit 1	PLACE OF MATHEMATICS IN THE CURRICULUM	
	a) Meaning and Nature of Mathematics	7
	b) Objectives of teaching Mathematics at Secondary and Higher	
	Secondary level (NCF-2005)	
	c) Contributions of Mathematicians- Aryabhatta, Euclid and	
	Ramanunjan	
	d) Concept of Vedic mathematics	
	e) Values in the teaching of Mathematics	
Unit 2	Principles and Approaches of Teaching Mathematics	
	a) Maxims of teaching Mathematics	7
	i) From Known to Unknown	
	ii) From Simple to Complex	
	iii) From Particular to General	
	iv) From Concrete to Abstract	
	v) From Whole to Part	
	b) Correlation of Mathematics- Internal and External [External	
	Subjects- Language, Science, History, Geography, Economics,	
	Commerce and Drawing]	
	c) Concentric approach and topical approach of curriculum construction	
MODULE	TRANSACTING MATHEMATICS CURRICULUM (14 Lecture)	res)
2 Unit 3	Mathada of Taaching Mathamatics (Maaning Droadure Marita and	7
Unit 3	Methods of Teaching Mathematics (Meaning, Procedure, Merits and Limitations)	/
	a) Inductive- Deductive	
	b) Analytic-Synthetic	
	c) Problem Solving	
	d) Project	
		1

Unit 4	Instructional Support System			
	a) Mathematics Lab (Planni			
	· · · · · · · · · · · · · · · · · · ·	ose, Organization and activities)		
	c) Recreational Mathematic			
	(i) Mathematics Fair (ii	·		
	(iii) Visits (in	v) Games		
MODULE	TRENDS in MATHEMATIC	CS (14 Lecture	s)	
3				
Unit 5		chnologies in Teaching of Mathematics		
	(Meaning, Application, Advanta			
		eaching Mathematics (Geogebra and		
	Virtual Manipulatives			
	b) Collaborative learningc) Co-operative learning			
	c) co-operative learning			
Unit 6	Role of Mathematics Teacher	in the Present Context		
	a) Need and Avenues fo	r continuous Professional Development		
	b) Dealing with dyscalc	ılia		
	c) Diagnostic and Reme	edial teaching in Mathematics		
References:	1. Agarwal S.M.The Teaching of			
	2. Mangal S.K. Teaching of M			
	 Sidhu Kulbir Singh The Tea Kumar Sudhie Ratnalikar D.I 			
	 Sahu Binod K; Teaching of M 	-		
	6. James Aniee Teaching of Ma			
	7. Kulkshetra Arun Kumar; Tea			
	8. Wadhava Shalini; Modern methods of Teaching of Mathematics			
	9. Amit Goel; Learn And Teach Mathematics.			
	10. Teaching And Learning mathematics in modern times			
संदर्भ पुस्तक	१ . ओक/राऊळ	गणित अध्यापन		
9	२. जगताप ह.ना.	गणित अध्यापन		
	३ . बापट/कुलकर्णी	गणित अध्ययन आणि अध्यापन		
	४.देशमुख व. पा.	गणिताचे अध्यापन		
	५ . इकीम प्रभाकर	गणित अध्ययन व अध्यापन		
	६ . पोंक्षे द . बा .	गणिताचे अध्यापन		

COMMERCE METHOD

- ✓ To develop an understanding of the Meaning, Nature and Scope of Commerce Education
- ✓ To develop an understanding of the Values, Maxims & Principles of Teaching Commerce
- ✓ To develop an understanding of the Aims, Objectives of teaching Commerce at Higher secondary level
- ✓ To develop an understanding of the bases of Commerce Education with respect to Correlation
- ✓ To develop an understanding of methods of teaching Commerce
- ✓ To develop an understanding of the importance of Co-curricular activities and the role of current trends in Commerce education
- \checkmark To develop an understanding of the importance of Commerce teacher in the present context
- ✓ To acquaint students with the various support materials required for teaching of Commerce

MODULE	INTRODUCTION TO COMMERCE EDUCATION	
1		lectures)
Unit 1	Concept, Scope and Values of Commerce Education	7
	a) Meaning of Commerce Education	
	b) Nature of Commerce Education	
	c) Scope of Commerce Education	
	d) Values of Teaching Commerce	
	(i) Practical	
	(ii) Social.	
	(iii)Cultural	
Unit 2	Relevance of Commerce Education	7
	a) Aims of Commerce Education.	
	b) Objectives of teaching Commerce at Higher Secondary Level.	
	c) Maxims of Teaching	
	(i) Meaning and Importance of Maxims	
	(ii) Application of Maxims	
	Known to Unknown	
	Particular to General	
	Concrete to Abstract	
	d) Principles of Teaching Commerce	
	(i) Principle of activity	
	(ii) Principle of flexibility	
	(iii)Principle of individual differences	
	(iv)Principles of learner centeredness	
MODULE	BASES OF COMMERCE EDUCATION (14	lectures)
2		· · · · ·

Unit 3	Correlation and Methods of Commerce Education	7
	a) Correlation	
	(i) Meaning and types of Correlation	
	(ii) Intra-Correlation with Book-keeping, Organisation of	
	Commerce and Secretarial Practice.	
	(iii)Inter-Correlation of Commerce with Economics,	
	Mathematics and Geography.	
	b) Methods of Teaching Commerce (Meaning, Procedure, Advantages	
	and Limitations)	
	(i) Lecture-cum-Discussion	
	(ii) Project	
	(iii)Case Study	
	(iv)Problem solving	
Unit 4	Teaching of Commerce Education	7
	a) Co-curricular activities –	
	(i) Meaning and Importance	
	(ii) Organization and Types- Commerce Club, Market	
	studies (survey), Visits to places of Commercial	
	importance(Banks, Multi-National Companies)	
	b) Current trends in the teaching of Commerce (Meaning and	
	importance)	
	(i) E-Commerce	
	(i) E-Business	
	(iii)Foreign Direct Investment (FDI) in retail market.	
	(III)Foleigh Dheet investment (FDI) in fetan market.	
MODULE	TEACHING AND LEARNING RESOURCES (14 Lectures)	
3		
Unit 5	Textbook and Role of Teacher	7
	a) Characteristics of a Commerce Text Book	
	,	
	b) Essential skills of Commerce teacher	
	b) Essential skills of Commerce teacher(i) Academic	
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management 	
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital 	
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher 	7
Unit 6	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media 	7
Unit 6	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens 	7
Unit 6	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media – Television, Newspaper. 	7
Unit 6	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media – Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, 	7
Unit 6	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media – Television, Newspaper. 	7
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 	
Unit 6 References:	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher 	
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publishers Ltd-New Delhi 	s Pvt
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal 	s Pvt
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd-New Delhi 	s Pvt Vikas
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media – Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young 	s Pvt Vikas
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd-New Delhi 	s Pvt Vikas
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media – Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young 	s Pvt Vikas
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young & Co. New Delhi. 	s Pvt Vikas Man
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal^N Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young & Co. New Delhi. 4. Teaching of Commerce SeemaRaoAnmol Publication, New Delhi. 	s Pvt Vikas Man
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media – Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwall Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young & Co. New Delhi. 4. Teaching of Commerce SeemaRaoAnmol Publication, New Delhi. 5. Methodology of Commerce Education Dr. Umesh Mr. Ajay RanaTa Publications-Ludhiana 	s Pvt Vikas Man indon
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher. Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young & Co. New Delhi. 4. Teaching of Commerce SeemaRaoAnmol Publication, New Delhi. 5. Methodology of Commerce Education Dr. Umesh Mr. Ajay RanaTa Publications-Ludhiana 6. Teaching of Commerce Dr. R.P Singh VinayRakhejaC/o R. Lall	s Pvt Vikas Man indon
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young & Co. New Delhi. 4. Teaching of Commerce SeemaRaoAnmol Publication, New Delhi. 5. Methodology of Commerce Education Dr. Umesh Mr. Ajay RanaTa Publications-Ludhiana 6. Teaching of Commerce Dr. R.P Singh VinayRakhejaC/o R. Lall Depot-Meerut.	s Pvt Vikas Man Indon Book
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young & Co. New Delhi. 4. Teaching of Commerce Education Dr. Umesh Mr. Ajay RanaTa Publications-Ludhiana 6. Teaching of Commerce Dr. R.P Singh VinayRakhejaC/o R. Lall Depot-Meerut. 7. Teaching of Commerce in Our School Lulla B.P, BTTC-BIE Publication	s Pvt Vikas Man Indon Book
	 b) Essential skills of Commerce teacher (i) Academic (ii) Classroom Management (iii)Digital Professional Growth of Commerce Teacher Instructional Material and Mass Media a) Instructional Material – Charts, Specimens b) Mass Media –Television, Newspaper. c) Use of ICT in the teaching of Commerce (Blog, World Wide Web, Social Networking.) 1. Commerce Education Mohammed Sharif Khan Sterling Publisher Ltd-New Delhi 2. Teaching of Commerce-A Practical Approach J.C Aggarwal Publishing House Pvt Ltd- New Delhi 3. Method and Techniques of Teaching Commerce Singh M.N Young & Co. New Delhi. 4. Teaching of Commerce SeemaRaoAnmol Publication, New Delhi. 5. Methodology of Commerce Education Dr. Umesh Mr. Ajay RanaTa Publications-Ludhiana 6. Teaching of Commerce Dr. R.P Singh VinayRakhejaC/o R. Lall Depot-Meerut.	s Pvt Vikas Man Indon Book ation,

Publishers, Jaipur.
10. Teaching of Commerce. VintyMonga, Twenty First Century Publications,
Patiala.
11. Teaching of Commerce. Rainu Gupta, Shipra Publications, Delhi.
WEBSITES:
<u>e-commerce</u>
http://ecommerce.about.com/od/eCommerce-Basics/tp/Advantages-Of-
Ecommerce.htm
http://www.manjeetss.com/articles/advantagesdisadvantagesecommerce.html
e-business-meaning
http://searchcio.techtarget.com/definition/e-business
Benefits of e business
http://smallbusiness.chron.com/advantages-e-business-2252.html
http://skills.business.qld.gov.au/planning/269.htm
<u>FDI</u>
http://www.studyfreak.com/gdHome.php?gd=59
http://www.fibre2fashion.com/industry-article/7/604/fdi-in-retailing1.asp
Skills for teachers
http://www.soyouwanttoteach.com/5-classroom-management-skills-every-
teacher-must-have/
http://www.adprima.com/managing.htm
http://nikpeachey.blogspot.in/2010/04/tick-list-of-21st-century-digital.html
Blog http://www.sddu.leeds.ac.uk/online_resources/blogging/index.php
http://edublogs.org/10-ways-to-use-your-edublog-to-teach/
Social networking
http://chronicle.com/article/How-Social-Networking-Helps/123654
http://wcsit.org/pub/2012/vol.2.no.1/The%20Use%20of%20Social%20Networkin
g%20in%20Education%20Challenges%20and%20Opportunities.pdf

HISTORY METHOD

- \checkmark To develop understanding about the concept and importance of History in the Curriculum
- ✓ To apply the Principles of History in the Teaching –Learning process
- \checkmark To create awareness about the contemporary ideas related to History Curriculum
- \checkmark To develop understanding of the Pedagogical Methods of History in the Curriculum
- \checkmark To apply various Methods of Teaching History in the Teaching Learning process.
- \checkmark To create awareness of the support system that facilitates History learning.
- \checkmark To develop understanding the role of History Teacher as a facilitator of learning

MODULE	FOUNDATIONS OF HISTORY AND POLITICAL SCIENCE TEACHING	
1	(14 lectures)	
Unit 1	Fundamentals in the teaching of History	
	a) Meaning and Nature of History	7
	b) Objectives of teaching History and Political Science at Secondary	
	and Higher Secondary Levels	
	c) Maxims of Teaching History: Concrete to Abstract, Known to	
	Unknown, Particular to General	
	d) Correlation of History:	
	i) Internal: Within the subject	
	ii) External: With Language/Literature, geography, History,	
	Economics, Science, Mathematics and Craft.	
	e) Skills to develop through history	
	(i) Skill of Analysis and Interpretation of Historical Data	
	(ii) Research Skills	
	(iii)Communication Skills - Presentation and Persuasion	
	(ability to build an argument and support it with	
	empirical evidence)	
Unit 2	History Curriculum	
	a) Significance of History in the Curriculum with reference to Values:	7
	(Social, Political, Cultural, Practical and Vocational)	
	b) Approaches to Curriculum Organization: (Concept. Merits,	
	limitations)	
	i) Concentric	
	ii) Regressive	
	iii) Chronological	
	iv) Biographical	
	c) History Curriculum for Contemporary Ideas	
	(i) Eight key concepts for developing global perspectives:	
	Diversity, Conflict Resolution, Interdependence,	
	Sustainability, Values & Perceptions, Human Rights,	
	Citizenship, Social Justice. (Meaning & Importance)	
	(ii) Integrating the key global perspectives in the curriculum	
MODULE	METHODS OF TEACHING -LEARNING	
2	(14 Lectu	res)

Unit 3	Curricular Activities	•
	a) Method of teaching: (meaning, process, merits and limitations)(i) Story telling	9
	(ii) Lecture	
	b) Scientific methods: (meaning, process, merits and limitations)	
	(i) Source Method	
	(ii) Social Inquiry Method	
	(iii)Generalization based Teaching Method (iv)Concept based Teaching Method	
	c) Activity methods:	
	(i) Role Play and Dramatization	
	(ii) Cooperative Learning	
	(iii)Project Method	
Unit 4	Co-Curricular Activities	
Unit 4	a) History Club: Concept, Importance, Planning and Organization	5
	b) Visits: (Importance, planning and organization)	J
	(i) Visits to Historical places	
	(ii) Visits to Museums(Local and National)	
	(iii)Visit to Numismatic Gallery	
	c) Observance of Days of historical significance (National and	
	International) : Importance, planning and organization	
MODULE	ESSENTIALS OF FACILITATING HISTORY LEARNING (14 Lectu	mag)
<u>3</u> Unit 5	Support System	res)
cint e	a) History Text book:	7
	(i) Characteristics of History Textbook,	
	(ii) Critical Analysis of History Textbook,	
	(iii)Detecting and dealing with biases in a History Textbook	
	b) Instructional Material: (importance and uses)	
	(i) Maps, Models, Time-Lines(ii) News Papers, Periodical, Research Articles and Current	
	News.	
	(iii)Archives	
	c) Media: (Importance and application)	
	(i) Radio, Television, Internet, Documentaries and Films	
	(ii) CAI: Discovery and Game Modes	
Unit 6	History Teacher	7
0	a) Qualities of a History Teacher	-
	b) Challenges faced by a History teacher: Challenges posed by	
	technology, globalization and pedagogical challenges	
	c) Professional growth of a History Teacher	
	d) Teacher as a Facilitator of Learning:	
	(i) Diagnostic Testing, Remedial Learning,	
	(ii) Multi Sensory Approach to deal with the differently	
	abled	
References:	1. Arora K.L. Teaching of history: Prakash brothers publications	
•	2. Kochar S.K. Teaching of history: Sterling publications	
	3. TyagiGurusaran Das, Nigam VibhaVerma J.K. Teaching of history:	
	Vinodpustakmandir, Agra.	

4. Aggarwal J.C. Teaching of history - a practical approach: Vikas publications.
5. WadhwaShalini: Modern methods of teaching history: Sarup& Sons, New
Delhi.
6. Mohanty R.K., Saxena N.R. Mishra.B.K. Teaching of civics: R .Lal book
depot Meerut.
7. Kochhar S.K. the teaching of social studies: sterling publications.
8. YadavNirmal: Teaching of civics & Political science: Anmol publications.
Web references:
1. http://www.makutanojunction.org.uk/about-the project/global-
dimension-key- concepts.html
2. http://www.oxfam.org.uk/education/
3. http://qcpages.qc.cuny.edu/writing/history/critical/bias.html

GEOGRAPHY METHOD

- \checkmark To develop an understanding of Geography as a subject
- \checkmark To acquire knowledge of approaches of arranging the subject content.
- \checkmark To develop the skill of textbook analysis.
- ✓ To develop an understanding of different methods and techniques of teaching Geography and its application in the classroom.
- ✓ To develop an understanding of the importance of organization of co-curricular activities in the teaching of geography.
- \checkmark To develop an understanding of different types of learning resources.
- \checkmark To develop competencies in teaching the Geography subject.
- ✓ To develop an understanding of the multifarious role of geography teacher in the present context.

MODULE	NATURE OF GEOGRAPHY AND CURRICULUM ORGANISATION	
1	14 lectur	res
Unit 1	Geography As A Subject	6
	a) Nature of Geography	
	b) Scope of Geography	
	(i) Human Geography	
	Rural Geography	
	 Urban Geography, 	
	Economic Geography	
	(ii) Physical Geography	
	Geomorphology	
	Climatology	
	Hydrology	
	(iii)Practical Geography	
	Cartography	
	c) Aims of Teaching Geography — Practical, Social and Cultural,	
	Economic, National Integration and International Understanding.	

Unit 2	Curriculum And Textbook	8
	a) Organization of content(Concept, Advantages and Disadvantages)	
	(i) Concentric Approach	
	(ii) Topical Approach	
	(iii)Regional Approach	
	b) Characteristics of Geography Textbook	
	c) Critical Analysis of a Geography Textbook (VII th to X th)	
	c) ended marysis of a Geography Textbook (VII to X)	
MODULE	METHODS AND ESSENTIALS OF TEACHING THE SUBJECT	
2	14 lectur	·es
Unit 3	Methods And Techniques Of Teaching	9
cint e	(Concept, Procedure, Advantages and Limitations of the following methods)	
	a) Basic Methods	
	(i) Journey Method	
	(ii) Regional Method	
	(iii)Comparative Method	
	b) Activity based Methods	
	(i) "A" method	
	(ii) Field work method	
	(iii)Project method	
	c) Cooperative Learning Techniques	
	(i) Jigsaw	
	(ii) Gallery Walk	
Unit 4	Essentials Of Teaching The Subject	5
	a) Maxims of Teaching - Known to Unknown, Simple to Complex, Concrete	
	to Abstract, Particular to General, Analysis to Synthesis	
	b) Correlation with other School Subjects -History, Language, science,	
	Mathematics	
	d) Importance and Organization of Co-curricular Activities — Club, Current	
	Events, Museums.	
MODULE	LEARNING RESOURCES & THE GEOGRAPHY TEACHER	
3	14 lectur	es
Unit 5	Learning Resources	
	a) Equipments and resources	
	Use of Globes, Models, Atlas, Travelogues, Planetarium	
	b) Computer based resources	
	(i) Internet and E-learning (Uses)	
	(ii) Geographical Information System (Concept, Characteristics, uses)	
	c) Maps and Satellite imagery (Importance and Interpretation)	
	d) Geography Room — Need, Equipments, Maintenance.	
Unit 6	The Geography Teacher	
	a) Qualifications, Qualities (Knowledge, skill and attitude based) and	
	Professional Growth	
	b) Challenges faced by a Geography Teacher	
	(i) Professional	
	(i) Infrastructural	
	c) Developing Global Perspectives through Geography Teaching	
	(Concept, Need and Ways)	
	d) Diagnostic Testing and Remedial Teaching	
References	1. Arora, K.L., BhugolShikshan: The Teaching of Geography, Ludhiana;	
	Parkash Brothers. 1983	
•		
	1979	

3.	Varma, J.P: BhugolAdhyapan, 2nd e	ed. Agra VinodPustakMandir 1975
4.		Ki AdharPustak, New Delhi Thomson
	Press 1965.	
	Jaiswal, Seetaram :Bhugolshikshan,	
6.		Vidhi ;Varanasi, Nand Kishore 1969
	Mehta D.D: Teaching of Geography	
	Singh R: Teaching of Geography, M	
9.	Shaida and Sharma Teaching of Geo Publishing Co. Pvt. Ltd	graphy, New Denn, Dhanpatkai
10.	6	New Delhi, AnmolPublications Pvt. Ltd
	Bhaskar Chandra Biswas: Learn and	
	(2007)	
12.	BalvinderKaur: Teaching of Geograp	phy: New Trends and Innovation,
	Deep Publication Pvt. Ltd.	
Websi		
13. 14.	http://www.udel.edu/dssep/articles/n	harytaylor_article.htm
	पाटणकर ना वि	متتكحيتك عيوعيت
		भूगोलाचे अध्यापन
२.	पोंक्षे द . वा .	भूगोलाचे अध्यापन
٦.	वापट भा गो ग	भूगोलाचे अध्यापन आणि
		अध्ययन
۲.	. पोंक्षे	भूगोलातील पाठयांश पध्दती एकात्मता
५.	सांगळे शैलजा	स्पेशल मेथड भूगोल

ECONOMICS METHOD

- \checkmark To develop an understanding of the nature & importance of Economics
- ✓ To develop an understanding of the aims and objectives of teaching Economics at Secondary and Higher secondary level.
- ✓ To develop an understanding of the bases of Economics Education with respect to Correlation;
- \checkmark To develop an understanding of the maxims & principles in Economics teaching.
- \checkmark To develop an understanding of methods and approaches of teaching Economics.
- \checkmark To enable students to organize co-curricular activities through the Economics Club.
- \checkmark To develop an understanding of multifarious role of an Economics teacher in the present context.
- \checkmark To acquaint students with the various support materials required for teaching of Economics.

MODULE	INTRODUCTION TO ECONOMICS EDUCATION		
1	14 lectu	ires	
Unit 1	 Nature And Importance Of Economics a) Meaning & Scope of Economics b) Importance of Economics in Curriculum & Life c) Objectives of teaching of Economics at Secondary & Higher Secondary Level 	5	
Unit 2	Bases Of Economics Education	9	
	 a) Correlation: Meaning & Types, Co-relation of Economics with Languages: Maths, Science, Commerce, History & Geography. b) Maxims of Teaching:- Meaning and Importance of Maxims Application of Maxims - Known to Unknown, Simple to Complex, Whole to Part; Concrete to Abstract; Particular to General c) Principles of Teaching Economics:- Principle of Learning by doing Principle of Learner Centeredness Principle of Recreation Principle of Flexibility and Variety 		
MODULE 2	IMPLEMENTATION OF ECONOMICS EDUCATION (14 lecture) (14 le	•05)	
Unit 3	Teaching of Economics	9	
	 a) Methods of Teaching Economics – Concept, Procedure, Advantages and Limitations. i) Lecture cum Discussion ii) Project iii) Problem- Solving iv) Survey v) Seminar vi) Workshop 		
Unit 4	Co-Curricular Activities	5	
	 a) Meaning & Importance of Co-curricular activities b) Economics Club- Meaning, Importance and Organization c) Activities of the Club – i) Field Visits (Stock Exchange, Banks, Small-Scale Industries, Consumer Cells) ii) Competitions (Quiz, Games, Debates, Essay Writing) 		
MODULE 3	TEACHING AND LEARNING RESOURCES 14 lectures		
Unit 5	Role Of Economics Teacher	7	
	 a) Qualities and Responsibilities of Economics Teacher b) Professional growth of an Economics Teacher – Concept and Attainment c) Role of teacher in inculcation of values of Economics (Consumer awareness – rights & duties, prioritizing and decision making, entrepreneurship) 		
Unit 6	Support Material in Teaching of Economics a) Text book –	7	

	(i) Importance				
	(ii) Characteristics of a good text book				
	(iii) Critical Analysis of Prescribed Text Book (IX – XII)				
	b) Teaching Aids -				
	(i) Instructional Material – Graphs, Models, Pictures				
	(ii) Mass Media – Radio, Television, Newspaper, Internet				
References:	1. Aggarwal J.C : Teaching Of Economics, A Practical Approach",				
	Vinod Pustak Mandir. Agra-2.				
	2. Dhillon S; Chopra K. : Teaching Of Economics				
	3. Mustafa M, 2005," Teaching of Economics New Trends and				
	Challenges' Deep & Deep Publications Pvt. Ltd F-159, Rajouri				
	Garden, New Delhi-110027.				
	4. N.R. Saxena : Teaching of Economics, R Lall Book Depot, Meerut.				
	5. Natarajan S. 1993, "Introduction to Economics of education", sterli				
	publications Private Limited.				
	6. Sharma Kadambari : Teaching of Economics				
	7. Siddiqui M.H.: Teaching of economics, APH Publications				
	Corporation.				
	8. Sindhu H.S.: Teaching of economics, Tandon Publications, Books				
	Market, Ludhiana-141008.				
	9. YadavAmita, 1999, "Teaching of Economics" Anmol Publications				
	Pvt. Ltd., New Delhi.				
	10. Saxena Mishra Mahonty (2004) "Teaching of Economics" Surya				
	publication, Meerut				
	11. Saxena Mishra Mahonty (2004) "Teaching of Social Studies" Surva				
	publication, Suryapublication, Meerut 12. Gupta R.P. "Teaching Methods" VinodPustakMandir, Agra-2				
	13. Bhatia & Bhatia 1994 " The Principles & Methods of Teaching" Doaba house, Delhi – 110006				
	14. Prof. Rai B.C. (1991) "Techniques of Teaching" Prakashan Kendra				
	Luckhnow-7				
	Luckinow-/				
मराठी:	१.अर्थशास्त्र अध्यापन पध्दती प्रोफेसर आर. व्ही. गजरे आणि				
नराठा.	सी. बी. पुराणिक				
	२.अर्थशास्त्र शिक्षण डॉ.गीतांजली पाटील				
	३.अर्थशास्त्र अध्यापन पध्दती प्रोफेसर रंजना देवारे				
	४ . अर्थशास्त्र आशययुक्त अध्यापन पध्दती प्रोफेसर निर्मला				
	तपकीर				
	LIYQIT				
	१• अर्थशास्त्र अध्यापन पध्दती डॉँ•कल्याणी इंदुरकर				
हिंदी:					
	२.अर्थशास्त्र शिक्षण गुरूसरणदास त्यागी				
	३. अर्थशास्त्र शिक्षण रामपाल सिंह				
	४.अर्थशास्त्र शिक्षण डॉ. एन. के. शर्मा				

SCIENCE METHOD

- \checkmark To develop an understanding of the place of Science in the national curriculum.
- \checkmark To develop an understanding of the objectives of Science as given by NCF 2005
- \checkmark To develop an understanding of the approaches to teaching of Science.
- \checkmark To develop an understanding of the methods of teaching Science.
- \checkmark To apply the innovative trends in teaching of Science.
- ✓ To develop an understanding about various support system in Science.
- ✓ To acquire knowledge about various learning resources and its management in science education.
- \checkmark To develop an understanding of the current evaluation practices in Science.
- ✓ To develop an understanding of the need and avenues of professional development of a Science teacher.

MODULE 1	FUNDAMENTALS OF SCIENCE EDUCATION (14 lect	ures)
Unit 1:	 Place of Science in the School Curriculum a) Meaning and Nature (Process & Product) of Science b) Values of teaching Science c) Objectives of teaching Science at upper primary, secondary and higher secondary level (NCF 2005) 	
Unit 2	 Approaches to teaching of Science a) Maxims of Teaching: - i) Simple to Complex ii) Whole to Parts iii) Empirical to Rational iv) Concrete to Abstract v) Known to Unknown vi) Particular to General b) Co-relation of Science in the Curriculum: Internal & External c) Curriculum Organization: Integrated and Disciplinary Approaches d) Developing Global Perspectives in Science teaching i) Meaning and Concept of Global Perspectives. ii) Need for Global Perspectives in the Science Curriculum 	8
MODULE 2	TRANSACTING SCIENCE CURRICULUM (14 lectu	res)
Unit 3	Methods of Teaching Science (Procedure, Role of teacher, Advantages and Limitations) a) Lecture Cum Demonstration Method b) Laboratory Method c) Project Method d) Problem Solving Method	8
Unit 4	 Innovative Trends in Teaching of Science (Meaning and Use) a) Z to A approach b) J.D.Novak's Concept Mapping and D.G.Gowin's VEE Diagram c) Problem Based Learning (Meaning and Use) 	6

MODULE	MANAGEMENT OF SCIENCE EDUCATION	
3	(14 Lect	ures)
Unit 5	Instructional Support System	8
	a) Laboratory Management - Planning and Maintenance	
	b) Mobile Laboratory (Meaning and Significance) & Improvised	
	Apparatus (Meaning and Significance)	
	c) Learning Resources- Science Clubs (Objectivities, Significance,	
	Organization, and Activities)	
	d) Learning Resources- Excursions and Exhibitions (Significance &	
	Organization)	
Unit 6	Professional Development and Evaluation	6
	a) Need for & Avenues of Continuous Professional Development	
	(including Research in Education)	
	b) Awareness of Science Institutions at different levels & Science	
	Talent Search Examinations.	
	i) International: NASA	
	ii) National: ISRO, BARC	
	iii) NSC	
	c) Diagnostic Testing & Remedial Teaching in Science	
	d) Areas of Continuous Comprehensive Evaluation in Science (as per	
	the tools provided by S.S.C. Board)	
References:	1. Bhandula, Chadha and Sharma: Teaching of Science, Parkash Bro	there
Kelel ences.	Educational Publishers, 1985.	uleis
	 Bhandula.N: Teaching of Science, Prakasli brothers (Ludhiana). 	
	3. Bhatia & Bhatk the Principles and Methods of Teaching, Doaha h	
	Booksellers and Publishers, 1994.	louse
	 Bhatnagar, AD, Teaching of Science (2004), Surya publications, Mee 	mit
	5. Frost Jenny & Turner Tony, Learning to teach Science in the Secon School (201 Edition) Poutladge Palmer N. Vork (2005)	iuai y
	School (201 Edition). Routledge Palmer, N. York. (2005).	<i>L</i> ilrog
	6. J.C.Aggarwal: Principles, Methods and Techniques of Tcaching, V	/ IKas
	Publishing house Pvt. Ltd., 2000 7. Kohli, V K: How to teach science.	
	,	
	8. Korde and Sawant; Science and Scientific Method, Himalaya publis	sning
	house, 1980.	
	9. Mangal. S.K., Teaching of Science.	Daam
	10. Narendra Vaidya: Science teaching in schools for the 21 st century.	Deep
	and deep publications Pvt Ltd.,	0
	11. New Trends in Integrated Science Teaching, Vol.1, UNESCO.1969-7	
	12. Prasad Janardhan, Practical aspects in Teaching of Science, Kani	Isnka
	Publication, N. Delhi 1999.	
	13. R.C Sharma: Modem Science teaching, Dhanpat Rai Publis	sning
	Company, 2003.	
	14. Ravikumar S.K, Teaching of Science, Mangadeep Publicaations.2000	
	15. S. Venkataih (Ed): Science Education, Anmol publications Pvt.	Ltd.,
	2000.	
	16. S.K. Kochhar: Methods and Techniques of Teaching, Sterling Public	shers
	Pvt Ltd., 2003.	•
	17. Sharma and Sharma: Teaching of Science, Dhanpat Psi and Sons, 197	
	18. Sharma Jagdish, model of Science Teaching, Raj Publishing He Jaipur. (2006).	ouse,
	19. Sharwan Kumar Gupta: Teaching physical Science in Secondary Sch Sterling publishers Pvt Ltd., 1981.	ools,
	20. Vaidya and Rajput (Eds): Reshaping our school Science Educa	ntion
	20. valuya and Kajput (Eus). Keshaping bui school science Euuca	uiuii,

	Oxford & ISH Publishing Co.1977.					
	21. Veena Pani Pandey: major issues in science teaching, Summit Enter	prises,				
	2004.					
	22. Washton Nathan S, Teaching science: In Elementary & middle School, David Makappy Co. N York (1074)					
	David McKenny Co., N York (1974).23. Yadav M S Teaching of Science, Mangaldeep Publication, N. Delhi	1992.				
	WEBSITES: 1. http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integratedunits.http://www.pbs.org/teachers/earlychildhood/articles/integrate	ntml				
	 http://www.nwre1.org/sepd/sirs/8/co16.html 					
	3. http://education.masfield.ohio-state.edu/					
	4. http://www.stanfordedu/~marcelo/teaching/papers/teachint.pdf					
	 5. http://www.ee/cityu.edu.hk/~rtbrad/mmee1996-2.pdf 6. http://www.angelfire.com/star5/integrated_teaching/interation.html 					
	7. http://www.staford.edu/deptJCTL1romprof7postings/230.html					
	8. http:/itsnpsy.york.ac.uk/LTSNPsych/webdocs_not_nof/r2p.pdf					
• • •	9. http://www.carnegiefoundation.org/publications/sub.asp?key=452&	subke				
संदर्भ ग्रंथ	y=610					
मराठी :	१. डॉ. अनंत जोशी : आशययुक्त अध्यापन					
	२.प्रा. कदम बोंदार्डे: शास्त्र आशययुक्त अध्यापर	न				
	३. प्रा. बोंदार्डे: विज्ञान अध्यापन					
	४ . चा . प . कदम बोदांर्डे: शास्त्र अध्यापन पध्दती					
	५ . प्रभाकर हकीम : विज्ञानाचे अध्यापन					
	६ . ग्रो . प्र . सोहनी : शास्त्र अध्यापन					
	७ . अनारस दिघे, पाटणकर : शास्त्राचे अध्यापन					
	८. ल. रा. गद्रे : शास्त्राचे अध्यापन					
	९. जोशी. अ. न., सुखसे म. प.,पाटील व. दा.य.च.म.मुक्त विद्यापीठ,					
	नाशिक, २०१२					
	१०. डॉ. शेटकर, डॉ. श्रीमती जोशी. पाठ नियोजन मृण्मयी प्रकाशन औरंगाबाद					
	तृतीय आवृत्ती २००५ .					
	११. विशेष अध्यापन पध्दती विज्ञान : य.च.म.मुक्त विद्यापीठ, नाशिक	११ . विशेष अध्यापन पध्दती विज्ञान : य.च.म.मुक्त विद्यापीठ, नाशिक				
	१२. वर्गाध्यापनाच्या उद्दिष्टांचे मूल्यमापन : मृण्मयी प्रकाशन-२००६					
	१३. हेमंत राणी विज्ञान अध्यापन पध्दती :					
	१४ . भिंताडे व्ही . आर . जगताप, ह . ना . बोंदार्डे के .एम् . (१९९९) आशयुक्त	Ŧ				
	अध्यापन पध्दती, आशय प्रकाशन सोलापूर					
	१५ म्कैलास बोंदाईं अश्विन बोंदाईं चारूदत्त पं कदम संतोष मुळावकर सौ खल्पना	ſ				
	्रास्त्र अध्यापन पध्दती व आशययुक्त अध्यापन					
संदर्भ ग्रंथ	१६ . डॉ . मुळावकर विज्ञान अध्यापन पध्दती					
(हिंदी)	१७.डी.सी.शर्मा विज्ञान शिक्षण					
	१८.जे. के.सूद विज्ञान शिक्षण					
	१९.डी. एस्. रावत विज्ञान शिक्षण					
	२०. डॉ. एस्. आर.शर्मा विज्ञान शिक्षण					
	२१.एम्. के. सिंग विज्ञान शिक्षण					

✓ To acquire knowledge about various scientific institutions at national and international level.

SEMESTER II

COURSE VIII

SOCIOLOGICAL FOUNDATION OF EDUCATION

- \checkmark To develop and understanding of the mutual influence of Education and Society.
 - To enable the students to understand the problems of contemporary Indian Society.
- ✓ ✓ To acquaint students about the life skills education.
- ✓ To sensitize students about emerging issues in Indian Society.
- \checkmark To develop awareness about components of democracy in Indian Context.

MODULE	EDUCATION AND SOCIETY (14 lect	
1		-
Unit 1	Bases of Educational Sociologya) Social Functions of Education (conservative, progressive, creative /	7
	constructive)	
	b) History of Development of Educational Sociology.	
	c) Meaning and Scope of Educational Sociology.	
	d) Influence of Educational Sociology on aims of Education,	
	curriculum and methods of teaching.	
Unit 2	Education for Democracy	7
	a) Democracy : Concept and Principles	
	b) Education for Effective Citizenship: Concept, Characteristics, Role	
	of Education.	
	 c) Secularism: Concept, Need, Role of Education. d) Human Bighta; 	
	d) Human Rights:(i) Concept, and categories	
	(ii) Need of Human Rights Education,	
	(iii)Role of Education in promoting Human Rights	
MODULE	EDUCATION FOR SOCIAL HARMONY (14 lectu	ires)
2 Unit 3	Life Skill Education	6
Unit 5	a) Life skills Education :- concept, Need and Components (WHO –10	0
	Components)	
	b) Role of Family and School in the process of life skill Education.	
	c) Socialization: Concept, Processes.	
Unit 4	Education and Social Integration	8
0	a) Concept and Need of National Integration.	0
	b) Promotion of National Integration through school (Curriculum and	
	Teacher)	
	c) Concept and Need of International understanding.	
	d) Promotion of Internal understanding through school (Curriculum	
	and Teacher)	
MODULE	CHALLENGES IN EDUCATION (14 lectu	ires)
3		

Unit 5	Dimensions of Discrimination			
	a) Concept of Social exclusion.	7		
	b) Causes and Effects of Caste, Class and Gender discrimination.			
	c) Role of Education:			
	i) Role of School in access mobilization,			
	ii) Role of Curriculum, Teacher			
Unit 6	Emerging Issues in Indian Society			
	a) Modernisation : Concept and characteristics	_		
	b) Globalization: Concept and implications for education	7		
	c) Alternative Learning Systems:			
	i) Concept, Need and Types (Open Learning, Online, Distance)			
	ii) Importance of ALS as the social equalizer			
	d) Scientific Temper: Concept, Need and Role of Education			
	d) Scientific Temper. Concept, Need and Role of Education			
References:	1. Bhatia, B.D., (1970). Theory and Principles of education (11th Ed). N	ew		
	Delhi :Doaba House.			
	2. Bron., F. J., (1970). educational Sociology. New Delhi : Prentice Hall	,		
	Inc.			
	3. Brubacher, J.S., (1969). Modern Philosophies of education. New York	ĸ		
	:McGraw Hill Co. Inc.			
	4. Pandey, Sanjay (2004). Peace education. New Delhi: NCERT.			
	5. Pratle, R. (1997). Ideology & education. New Delhi : David Macky C			
	6. Price, Monroe & Thomson, Mark (2003). Forging Peace, Bloomingto	n in		
	47404- 3797 : Indian University Press 60/ North Morton street.			
	7. Saiyaddin, K. G., (1948). education for International Understanding.			
	Bombay : Hind Kitab.			
	8. Saxena, Shakuntala (1975). Sociological perspectives in Indian education. New Delhi :Ashajanak Publication.			
	5			
	 Sharma, Yogendra (2003). Foundation in Sociology of education. New Delhi :Kaniska Publishers, Distributors. 	W		
	10. Sharma, Narayan (1968). The selected works of Mahatma Gandhi			
	Ahmedabad :Navajivan Trust (Vol I to V).			
	11. Education in Changing Indian Society by UrmiSamat, Himalaya			
	Publishing House,			
	12. Theory and principles of education by Agarwal J.C., Vikas publishing	ŗ		
	house			
	13. Theories of education and education in the emerging Indian Society -	-		
	Dash B.N., Dominant publishers and distributors			
	14. Principles and methods of education, Walia J.S. Paul Publishers			
	15. Teaching education in Indian Society by Murti S.K., Vinod publisher	S		
	16. Social problems in India by Ahuja Ram, Rawat Publishers			
	17. A Sociological approach Indian Education by Mather S.A. Vinod Pus	stak		
	Mandir			
	18. Sociology of Education by Shah B.V., Rawat publication.			
ग्रंटर्भ एउट्ट	१. अकोलकर ग. वि. : शिक्षणाचे तात्विक सामाजिक अधिष्ठान			
संदर्भ पुस्तक				
(मराठी)	२ . कुलकर्णी, काळदाते ः उदयोन्मुख भारतीय समाज संस्कृती आणि शिक्षण			
	३ . कुंडले म . वा . 🖇 शैक्षणिक तत्वज्ञान व शैक्षणिक समाजशास्त्र			
	४ . गांजरे महंत : उदयोन्मुख भारतीय समाज, संस्कृती आणि शिक्षण भाग १ व २			
	५ . पवार ना . ग . ः शिक्षणक्षेत्रातील विचारवंत			
	६ . पवार ना . ग . ः भारतीय शिक्षणक्षेत्रातील आधुनिक विचार प्रवाह			
	3			
	७ . पारसनिस व . रा . ः शिक्षणाची तात्विक आणि समाजशास्त्रीय भूमिका			

८. भगत रा. घ. श् सात शिक्षणतज्ञ ९. वाशईकर श.श्री. श् चार शिक्षणतज्ञ १०.डॉ. दुनाखे अरविंद श प्रगत शैक्षणिक तत्वज्ञान ११. प्रा. कुलकर्णी पी. के. श प्रगत समाजशास्त्रीय सिध्दांत १२.डॉ. अहेर हिरा श उदयोन्मुख भारतीय समाजातील शिक्षण व शिक्षक १३.डॉ. दुनाखे/देशपांडे लिना श शिक्षणाचे समाजशास्त्र श एक रूपरेषा १४.प्रा. चौधरी पा. दा. श भारतीय तत्वज्ञान इतिहास १५.डॉ. वास्कर आनंद शभारतीय शिक्षणाचे बहुजनीकरण १६.प्रा. पवार ना. ग. श उदयोन्मुख भारतीय समाजातील शिक्षणतज्ञ १७.डांगे चंद्रकुमार श शिक्षण आणि समाजशास्त्र १८.अकोलकर ग.वि. श्रीक्षणिक समाजशास्त्राची रूपरेषा

COURSE IX

PSYCHOLOGY OF LEARNING

- \checkmark To develop an understanding of the concept of learning.
- \checkmark To analyse the factors affecting Learning.
- \checkmark To analyse the various theories of Learning.
- \checkmark To apply the cognitive perspectives of learning in the learning process.
- \checkmark To apply the constructivist perspectives of learning in the learning process.

MODULE	THE CONCEPT AND FACTORS OF LEARNING:			
1	(14 lectures)			
Unit 1	CONCEPT OF LEARNING:			
	1. Meaning, Definitions & Characteristics			
	2. Process/Steps of Learning			
	3. Typical Learning Curve with Educational Implications			
Unit 2	FACTORS AFFECTING LEARNING:	8		
	1. Maturation - Concept and Importance			
	2. Attention, Interest - Concept, Types & Educational			
	Implications			
	3. Fatigue - Concept, Types & Educational			
	Implications			
	4. Motivation - Concept, Techniques & Maslow's			
	Theory of Needs			
MODULE	THEORIES OF LEARNING (14 lect	ures)		
2		ŕ		
Unit 3	Behavioural Approaches: (Principles & Educational Implications)			
	a) Pavlov's Classical Conditioning Theory			
	b) Skinner's Operant Conditioning Theory			
	c) Bandura's Social Learning Theory			
Unit 4	Cognitive Approaches: (Principles & Educational Implications)	7		
	a) Bruner's Discovery Learning Theory			
	b) Ausubel's Theory of Meaningful Verbal Learning			
	c) Vygotsky's Socio-Cultural & Socio-Cognitive Theory			
MODULE	COGNITIVE & CONSTRUCTIVIST PERSPECTIVES OF LEARNING	:		
3	(14 lect	tures)		
Unit 5	Cognitive Perspectives	8		
	a) Thinking: Concept & Types (Convergent-Divergent, Critical,			
	Reflective)			
	b) Memory: Information Processing Model & Strategies to enhance			
	Memory			
	c) Forgetting Theories: Trace Decay Theory, Interference/Inhibition Theory, Repression Theory (Motivated Forgetting) & Retrieval			
	(Cue) Failure Theory			
	d) Meta-cognition: Meaning & Strategies			

1. Problem solving: Steps, Factors & Strategies 2. Group Process/Development: Bruce Tuckman's Revised Model (with 5 Phases), & Importance 3. Co-operative learning: Meaning, Elements & Role of teacher Part of Internal Assessment Component (5 marks for Certified Psychology Journal, NO Questions to be asked in Theory/External Assessment) a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) e) Thinking Style (Test) e) Thinking Style (Test) References: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ld, 1995 Same Surseh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles, Skinner - Educational Psychology. Chauhan, S.S. Advanced Educational Psychology. Chauhan, S.S. Advanced Educational Psychology. Chauhan, S.S. Advanced Educational Psychology. Dandekar@Makhia - Educational Psychology (6 th Ed.), Houghton Mirflin Co. S. Herson & Eller - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Hergenhahn,	Unit 6	Constructivist Perspective	6	
2. Group Process/Development: Bruce Tuckman's Revised Model (with 5 Phases) & Importance 3. Co-operative learning: Meaning, Elements & Role of teacher 2art of Internal Assessment Component (5 marks for Certified Psychology Journal, NO Questions to be asked in Theory/External Assessment) a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) References: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 2. Bhartagar Surseh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prontice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology, 5. Chatteijee S. K Advanced Educational Psychology, 6. Chauhan,S.S Advanced Educational Psychology, 7. Crow LD and Crow A "Educational Psychology, 10. Dandekar W. N Fundamentals of Experimental Psychology, 11. Daak, RN & Dash,N- A Textbook of Educational Psychology, 11. Daak, RN & Marin- Doing Psychology Experiments 13. E.G. Parameswaram& K. Ravichandra- Experimental Psychology, 14. Gage & Berliner – Educational Psychology for Effective Teaching – Wadsworth Publishing Company, 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology, 18. Kennech T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching, 19. Lefrancois Guy Psychology - An Introduction (Sixth Edition), Tam McGraw Hill Publ. 20. Lefrancois Guy Psychology - An Introduction (Sixth Edition), Tam McGraw Hill Publ. 21. Lefrancois Guy Psychology - Chraching, 22. Leo Postman, James Egan - Experimental Psychology. 32. Mangal S. K. – Essentials of Educational Psychology. 33. Mangal S. K. – Essentials of Educat		-	-	
3. Co-operative learning: Meaning, Elements & Role of teacher Part of Internal Assessment Component (5 marks for Certified Psychology Journal, NO Questions to be asked in Theory/External Assessment) a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) References: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 2. Bhatmagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chauteijee S. K Advanced Educational Psychology. 7. Crow L.D and Crow A "Educational Psychology" 8. Dandepani, S. = Educational Psychology 9. Dandekar&Makhija - Educational Psychology. 10. Dankear W. N Fundamentals of Experimental Psychology. G 11. G.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 12. Gage Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. 13. E.G. Parameswaran& K. Ravichandra- An Introduction to Theories of Learning Prentice-Hall of India 17. Kakkar S. B Educational Psychology for E				
Part of Internal Assessment Component (5 marks for Certified Psychology Journal, NO Questions to be asked in Theory/External Assessment) a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) references: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 2. Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chauban,S.S. Advanced Educational Psychology. 7. Crow L.D and Crow A "Educational Psychology" 8. Dandapani, S - Educational Psychology 9. Dandekar&Makhija - Educational Psychology. 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, R.N & Dash, N A Textbook of Educational Psychology. 12. David W. Martin - Doing Psychology for Effective Teaching – Wadsworth Publishing Company. 13. E.G. Parameswaram& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching. 13. Keaneth T. Henson, Ben F.		(with 5 Phases) & Importance		
(5 marks for Certified Psychology Journal, NO Questions to be asked in Theory/External Assessment) a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) References: I. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles Skinner - Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chauhan, S.S Advanced Educational Psychology. Chauhan, S.S Advanced Educational Psychology. Chauban, S.S Advanced Educational Psychology. Chauban, S.S Advanced Educational Psychology. Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. N Textbook of Educational Psychology. Dandekar W. N Teutook of Educational Psychology. Dandekar W. N Fundamentals of Experimental Psychology. Berson & Eller - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning. Kakkar S. B Educational Psychology. Kakkar S. B Educational Psychology for Effective Teaching.		3. Co-operative learning: Meaning, Elements & Role of teacher		
(5 marks for Certified Psychology Journal, NO Questions to be asked in Theory/External Assessment) a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) References: I. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles Skinner - Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chauhan, S.S Advanced Educational Psychology. Chauhan, S.S Advanced Educational Psychology. Chauban, S.S Advanced Educational Psychology. Chauban, S.S Advanced Educational Psychology. Dandekar W. N Fundamentals of Experimental Psychology. David W. Martin- Doing Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhaln, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educatio				
 Theory/External Assessment) a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) References: Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 Bhatnagar Suresh &SaxenaAnamika - Advanced Educational Psychology, R LaB look Depot Meerut 3. Cascio, Wayne F. &Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles Skinner - Educational Psychology. Chatteijee S. K Advanced Educational Psychology, Vikas Publication House, N.D. 1990 7. Crow L.D and Crow A "Educational Psychology" Bondekar&Makhija - Educational Psychology Dandekar&Makhija - Educational Psychology Bartine Daing Psychology Experimental Psychology. G Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lefrancois Guy Psychology For Teaching. Lefrancois Guy Psychology For Teaching. Lefran		Part of Internal Assessment Component		
 a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) e) Thinking Style (Test) References: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 2. Bhatanagar Suresh &SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. &Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chatteijee S. K Advanced Educational Psychology. 7. Crow L.D and Crow A "Educational Psychology" 8. Dandepani, S Educational Psychology 9. Dandekar&Makhija - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN &Dash, N. A Textbook of Educational Psychology. 12. David W. Martin - Doing Psychology Experiments. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy Psychology for Teaching. 21. Lefrancois Guy R: Theories of Human Learning 22. Leo Postman, James Egan - Experimental Psychology. 23. Mangal S. K Educational Psychology 24. Mangal S. K Educational Psychology 25. Mathur, S.S. Educational Psychology<		(5 marks for Certified Psychology Journal, NO Questions to be asked in		
 a) Transfer of Learning (Mirror Drawing) b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) e) Thinking Style (Test) References: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 2. Bhatanagar Suresh &SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. &Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chatteijee S. K Advanced Educational Psychology. 7. Crow L.D and Crow A "Educational Psychology" 8. Dandepani, S Educational Psychology 9. Dandekar&Makhija - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN &Dash, N. A Textbook of Educational Psychology. 12. David W. Martin - Doing Psychology Experiments. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy Psychology for Teaching. 21. Lefrancois Guy R: Theories of Human Learning 22. Leo Postman, James Egan - Experimental Psychology. 23. Mangal S. K Educational Psychology 24. Mangal S. K Educational Psychology 25. Mathur, S.S. Educational Psychology<				
 b) Suggestion c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) e) Thinking Style (Test) References: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 2. Bhatnagar Suresh &SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. &Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatterijee S. K Advanced Educational Psychology. 6. Chauhan,S.S. Advanced Educational Psychology. 7. Crow L.D and Crow A "Educational Psychology" 8. Dandapani, S - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN &Dash, N - A Textbook of Educational Psychology. 12. David W. Martin- Doing Psychology (6th Ed.), Houghton Mifflin Co. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching – Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy R.: Theories of Human Learning 21. Leo Postman, James Egan- Experimental Psychology. 21. Mangal S. K Educational Psychology 23. Mangal S. K Educational Psychology. 24. Mangal S. K Educational Psychology 25. Mathur, S.S- Educat		•		
 c) Group Influence on Judgment d) Learning Style (Test) e) Thinking Style (Test) e) Thinking Style (Test) References: Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 Bhatmagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles Skinner - Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chautan, S.S Advanced Educational Psychology. Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. N Fundamentals of Educational Psychology. Dandekar W. N Fundamentals of Educational Psychology. Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. Martin- Doing Psychology Experiments. S.E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner - Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kaknar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy S Psychology for Effective Teaching. Lefrancois Guy A.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S.K				
 d) Learning Style (Test) e) Thinking Style (Test) e) Thinking Style (Test) References: Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles Skinner - Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chauhan,S.S. Advanced Educational Psychology. Chauhan,S.S. Advanced Educational Psychology? Dandapani, S - Educational Psychology Dandekar & Maxima - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. David W. Martin - Doing Psychology (5th Ed.), Houghton Mifflin Co. Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lafrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S.K. – Essentials of Educational Psychology. Mangal S.K. – Educational Psychology Matur, S.S. Educational Psychology Matur, S.S. Educationa				
 e) Thinking Style (Test) References: Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charteige S. K Advanced Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chathan,S.S Advanced Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chatteijee S. Advanced Educational Psychology. Chauthan,S.S Advanced Educational Psychology. Dandekar&Makhija - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar&Makhija - Educational Psychology. B. G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India T. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill P				
 References: 1. Agarwal. J.C. Essentials of Educational Psychology, Vikas Publishing House Pvt Ltd, 1995 2. Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chauhan,S.S Advanced Educational Psychology, Vikas Publication House, N.D. 1990 7. Crow L.D and Crow A "Educational Psychology" 8. Dandapani, S - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar&Makhija - Educational Psychology 10. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN & Dash,N - A Textbook of Educational Psychology. 12. David W. Martin- Doing Psychology Experiments. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching – Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology for Teaching. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy - Psychology for Teaching. 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K Educational Psychology 23. Mangal S. K Educational Psychology 23. Mangal S. K Educational Psychology 24. Mangal S. K Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolesce				
 Pvt Ltd, 1995 2. Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chauhan, S.S- Advanced Educational Psychology, Vikas Publication House, N.D.1990 7. Crow L.D and Crow A "Educational Psychology" 8. Dandapani, S - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN & Dash, N- A Textbook of Educational Psychology. 12. David W. Martin- Doing Psychology (6th Ed.), Houghton Mifflin Co. 13. E.G. Parameswaran& K. Ravichandra- Experiments. 13. E.G. Parameswaran& K. Ravichandra- Experiments. 14. Gage & Berliner - Educational Psychology for Effective Teaching – Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy Psychology for Teaching. 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. – Educational Psychology 24. Mangal S. K Educational Psychology 25. Mathur, S.S Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 		e) Ininking Style (Test)		
 Pvt Ltd, 1995 2. Bhatnagar Suresh & SaxenaAnamika - Advanced Educational Psychology, R Lall Book Depot Meerut 3. Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chauhan, S.S- Advanced Educational Psychology, Vikas Publication House, N.D.1990 7. Crow L.D and Crow A "Educational Psychology" 8. Dandapani, S - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN & Dash, N- A Textbook of Educational Psychology. 12. David W. Martin- Doing Psychology (5th Ed.), Houghton Mifflin Co. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching – Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy Psychology for Teaching. 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. – Educational Psychology 24. Mangal S. K Educational Psychology 25. Mangal S. K Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 	References:	1. Agarwal, J.C. Essentials of Educational Psychology, Vikas Publishing Ho	use	
 Lall Book Depot Meerut Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles Skinner - Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chauhan, S.S - Advanced Educational Psychology, Vikas Publication House, N.D. 1990 Crow L.D and Crow A "Educational Psychology" Dandapani, S - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Herson & Eller - Educational Psychology. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology. Mangal S. K. Educational Psychology Mangal S. K. Educational Psychology Mithur, S.S - Educational Psychology Mithur, S.S. Educational Psychology Mithur, S.S. Educational Psychology Mithur, S.S. Educational Psychology Mangal S. K. Christine B. McCormick - Child & Adolescent Development 				
 Cascio, Wayne F. & Aguinis Herman - Applied Psychology in Human Resource Management - Prentice-Hall of India, New Delhi. Charles Skinner - Educational Psychology. Chauhan,S.S. Advanced Educational Psychology, Vikas Publication House, N.D.1990 Crow L.D and Crow A "Educational Psychology" Dandekar&Makhija - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. N Fundamentals of Experimental Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ber F. Ella - Educational Psychology for Effective Teaching. Lefrancois Guy - Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy - Psychology for Teaching. Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology. Mangal S. K. Educational Psychology Mathur, S.S. Educational Psychology Mangal S. K Educational Psychology Mathur, S.S. Educational Psychology Mathur, S.S. Educational Psychology Mathur, S.S. Educational Psychology Mathur, S.S. Educational Psychology 		2. Bhatnagar Suresh & Saxena Anamika - Advanced Educational Psychology,	R	
 Management - Prentice-Hall of India, New Delhi. 4. Charles Skinner - Educational Psychology. 5. Chatteijee S. K Advanced Educational Psychology. 6. Chauhan, S.S- Advanced Educational Psychology, Vikas Publication House, N.D. 1990 7. Crow L.D and Crow A "Educational Psychology" 8. Dandapani, S - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN & Dash, N- A Textbook of Educational Psychology. 12. David W. Martin- Doing Psychology Experiments. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy Psychology for Teaching. 21. Lefrancois Guy Psychology for Teaching. 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K Essentials of Educational Psychology. 24. Mangal S. K Essentials of Educational Psychology. 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 		Lall Book Depot Meerut		
 Charles Skinner - Educational Psychology. Chatteijee S. K Advanced Educational Psychology. Chauhan, S.S Advanced Educational Psychology, Vikas Publication House, N.D.1990 Crow L.D and Crow A "Educational Psychology" Dandapani, S - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology for Teaching. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. – Educational Psychology Mathur, S.S Educational Psychology Mathur, S.S Educational Psychology Mathur, S.S Educational Psychology Mathur, S.S Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 			ource	
 Chatteijee S. K Advanced Educational Psychology. Chauhan,S.S- Advanced Educational Psychology, Vikas Publication House, N.D. 1990 Crow L.D and Crow A "Educational Psychology" Dandapani, S - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. N Fundamentals of Experimental Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K Essentials of Educational Psychology. Mangal S. K Educational Psychology Mathur, S.S- Educational Psychology Mathur, S.S- Educational Psychology Mathur, S.S Educational Psychology 				
 Chauhan,S.S- Advanced Educational Psychology, Vikas Publication House, N.D.1990 Crow L.D and Crow A "Educational Psychology" Dandapani, S - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. Dandekar W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Herson & Eller - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology. Mangal S. K Educational Psychology Mathur, S.S- Educational Psychology Mathur, S.S- Educational Psychology 				
 N.D.1990 7. Crow L.D and Crow A "Educational Psychology" 8. Dandapani, S - Educational Psychology 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN & Dash, N- A Textbook of Educational Psychology. 12. David W. Martin- Doing Psychology Experiments. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology. 24. Mangal S. K Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 Crow L.D and Crow A "Educational Psychology" Dandapani, S - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. Dash, RN & Dash, N- A Textbook of Educational Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Herson & Eller - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K Essentials of Educational Psychology. Mangal S. K - Educational Psychology Mathur, S.S- Educational Psychology Mithur, S.S- Educational Psychology Mithur, S.S- Educational Psychology 			e,	
 Bandapani, S - Educational Psychology Dandekar&Makhija - Educational Psychology Dandekar W. N Fundamentals of Experimental Psychology. Dash, RN &Dash,N- A Textbook of Educational Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner – Educational Psychology (6th Ed.), Houghton Mifflin Co. Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancis Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. – Educational Psychology Mathur, S.S. Educational Psychology Mathur, S.S. Educational Psychology Mathur, S.S. Educational Psychology 				
 9. Dandekar&Makhija - Educational Psychology 10. Dandekar W. N Fundamentals of Experimental Psychology. 11. Dash, RN &Dash,N- A Textbook of Educational Psychology. 12. David W. Martin- Doing Psychology Experiments. 13. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G 14. Gage & Berliner - Educational Psychology (6th Ed.), Houghton Mifflin Co. 15. Henson & Eller - Educational Psychology for Effective Teaching - Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology. 24. Mangal S. K Educational Psychology 25. Mathur, S.S. Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 Dandekar W. N Fundamentals of Experimental Psychology. Dash, RN &Dash,N- A Textbook of Educational Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner – Educational Psychology (6th Ed.), Houghton Mifflin Co. Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology. Mangal S. K Educational Psychology Mathur, S.S- Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 Dash, RN &Dash,N- A Textbook of Educational Psychology. David W. Martin- Doing Psychology Experiments. E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology - An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. – Essentials of Educational Psychology. Mangal S. K Educational Psychology Mathur, S.S- Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 E.G. Parameswaran& K. Ravichandra- Experimental Psychology. G Gage & Berliner – Educational Psychology (6th Ed.), Houghton Mifflin Co. Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. Mangal S.K - Educational Psychology Mathur, S.S- Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 14. Gage & Berliner – Educational Psychology (6th Ed.), Houghton Mifflin Co. 15. Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 Henson & Eller – Educational Psychology for Effective Teaching – Wadsworth Publishing Company. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India Kakkar S. B Educational Psychology. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. Mangal S.K - Educational Psychology Mathur, S.S- Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 Publishing Company. 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 16. Hergenhahn, B. R. & Olson, Matthew H An Introduction to Theories of Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 			worth	
 Learning - Prentice-Hall of India 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 17. Kakkar S. B Educational Psychology. 18. Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. 19. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 Kenneth T. Henson, Ben F. Ella - Educational Psychology for Effective Teaching. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. Mangal S.K - Educational Psychology Mathur, S.S- Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 		6		
 Teaching. 19. Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 Lahey, Benjamin- Psychology- An Introduction (Sixth Edition), Tarn McGraw Hill Publ. Lefrancois Guy - Psychology for Teaching. Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. Mangal S.K - Educational Psychology Mathur, S.S- Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 20. Lefrancois Guy - Psychology for Teaching. 21. Lefrancois Guy R.: Theories of Human Learning 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 		0	Graw	
 Lefrancois Guy R.: Theories of Human Learning Leo Postman, James Egan- Experimental Psychology. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. Mangal S.K - Educational Psychology Mathur, S.S- Educational Psychology Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 		Hill Publ.		
 22. Leo Postman, James Egan- Experimental Psychology. 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
 23. Mangal S. K. — Essentials of Educational Psychology, Prentice-Hall of India. New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 				
New Delhi. 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development				
 24. Mangal S.K - Educational Psychology 25. Mathur, S.S- Educational Psychology 26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development 			idia.	
25. Mathur, S.S- Educational Psychology26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development				
26. Micheal Pressley, Christine B. McCormick - Child & Adolescent Development				
			ment	
I I I I I I I I I I I I I I I I I I I		for Educators.		
27. Rajamanickam, Experimental Psychology with Advanced Experiments-		27. Rajamanickam, Experimental Psychology with Advanced Experiments-		
Vol.1,II. Concept Publishing Company		Vol.1,II. Concept Publishing Company		

	Education 29. Robert 2 30. Robert 2 31. Sharma, Meerut, 32. Smith, H Brain- F 33. Tileston SAGE 0 34. Tiwari, VinodP 35. WaliaJ. 36. Woolfol <u>WEB SITE</u> 1. www.fu 2. www.co 3. courses. 4. www.ka	onal Psychology. A. Baron - Psychology. S. Feldman- Understandi , R.A- Essentials of Educ 1996 Edward &Kosslyn, Steph Prentice-Hall of India a, Donna Walker – 10 Be Co. Roma Pal - Experimenta ustakMandir S Foundations of Educ lk, Anita – Educational F <u>S: -</u> understanding.com, o-operation.org .ed.asu.edu/clark/CoopLo	cational Psychology, R Lall Book Depot, nen M Cognitive Psychology- Mind &d est Teaching Practices (3 rd Ed.), Corwin – A al Psychology- A Dynamic Approach, cational Psychology. Psychology (11 th Ed.), Merrill – Pearson	
	 5. www.KaganOnline.com 6. http://www.kolar.org/vygotsky 7. http://www.marxists.org/archive/vygotsky 8. http://www.clcrc.com/pages/cl.html 9. Learning Styles: <u>http://www.edutopia.org/multiple-intelligences-learning-styles-quiz</u> 10. Learning Styles: <u>http://www.wright.edu/~carole.endres/learnstyles.htm</u> 11. Thinking Styles: <u>http://www.thelearningweb.net/personalthink.html</u> 			
संदर्भ पुस्तक	२ ० आफ	ळ, बापट दकर ज . ज्ञा .	शिक्षणाचे मानसशास्त्रीय अधिष्ठान अभिनव शैक्षण्कि मानसशास्त्र	
(मराठी)	२२. काळे	प्रभर जन्म झान्न प्रेमला	जामनेव राक्षाउफ नानंतरतास्त्र बालमनोवृत्ती परिचय	
		कर्णी के वि	शैक्षणिक मानसंशास्त्र	
	२४० कुंडले २४० कुंडले		राषाणप्र गागरासारत्र सर्जनशीलता	
	२५ · खरात		प्रगत शैक्षणिक मानसशास्त्र	
		गपह. ना.	शैक्षणिक व प्रायोगिक मानसशास्त्र	
		गपह. ना.	अध्ययन उपपत्ती व अध्यापन	
		जगताप ह. ना.	अध्ययन उपपत्ती व	
	अध्यर			
	२९.	पांडेकर वा . ना .	शैक्षणिक व प्रायोगिक मानसशास्त्र	
	३0.	मानकर प्रभाकर	सुबोध शैक्षणिक मानसशास्त्र	
	३१ . पटव	र्धन वा . पु .	सामान्य मानसशास्त्र	
	३२.	करकरे शा.ग.	शैक्षणिक मानसशास्त्र	
	३३ . पारस	ानिस न . रा .	प्रगत शैक्षणिक मानसशास्त्र	
	३४.	सॉरेनसन हर्बर्ट	शिक्षणातील मानसशास्त्र	
			(अनुवादक गोगटे)	
	રૂષ .	देशपांडे सविता	सामान्य मानसशास्त्र	

३६ . वनारसे /गोगटे	प्रायोगिक मानसशास्त्र	
३७. काळे प्रेमला	मानसशास्त्रीय मापन	
३८. हरोलीकर ल.बळवंत	शिक्षणाचे मानसशास्त्र	
२0 पठाण वसीम	शिक्षणिक बाल मानसशास्त्र	
२१ काळे प्रेमला	वाल मानसशास्त्र	
२२ प्रारदेशपांडे	माध्यमिक मानसशास्त्र	

COURSE X EDUCATIONAL MANAGEMENT

- ✓ To develop an understanding of the concept of Administration, Management and Governance.

- To develop an understanding of the concept of Administration, Management and Governance.
 To develop an understanding of systems thinking and systems approach to Educational Management.
 To develop an understanding of the dimensions of organizational culture
 To analyze the various aspects of Institutional Management.
 To develop an understanding of the concept and significance of Institutional Quality and its Assessment.
 To analyze the Educational System in India and the world.
- To develop an understanding of the various functions and recommendations of the governing authorities of Educational System of India at National Level.

MODULE	FUNDAMENTALS OF EDUCATIONAL MANAGEMENT	
1	(14 lectur	res)
Unit 1	Concept of Educational Management	6
	a) Concept of Administration, Management and Governance.	
	b) Educational Management: Meaning/Definition, Principles and	
	Importance	
Unit 2	Organizational Culture and Systems	8
	a) Concept of Systems Thinking, Systems Approach to Educational	
	Management: Process, Advantages and Limitations	
	b) Concept of Organizational Culture and Climate.	
	c) Dimensions and Characteristics of Democratic Institutional Climate	
MODULE 2	INSTITUTIONAL MANAGEMENT AND QUALITY (14 lecture)	res)
Unit 3	Institutional Management	8
	a) Institutional Planning: Concept, Process and Advantages	
	b) Institutional Discipline: Meaning and ways of ensuring effective	
	institutional discipline, Issues of Absenteeism – (Total, Partial,	
	Irregularity), Reasons and Measures to Control.	
	c) Scheduling: Academic Calendar and Time Table: Types and	
	Principles of Construction	
Unit 4	Quality Management	6
	a) Concept of Institutional Quality	
	b) Quality Control- Performance Appraisal: Concept, Types and	
	Criteria for Teachers' Performance Appraisal	
	c) Measures for Enhancing Institutional Management	
MODULE	RESOURCE MANAGEMENT AND ADMINISTRATION	
3	(14 lecture	es)
Unit 5	Resource Management	6

	a) Leadership: Styles, Roles, Challenges of Institutional Heads and	
	Teachers. b) Stress Management- Concept and Strategies,	
	c) Crisis Management: Concept and Strategies,	
	types of Crisis e.g. Disaster.	
Unit 6	Administrative Setup	8
	 a) Structure of Educational Administration of India (Flow Chart): Hierarchy and Functions 	
	b) Characteristics of National and International Systems of Education:	
	SSC, ICSE, CBSE, IB, IGCSE Boards of Education.	
	c) Different Governing Bodies in Education:	
	i) Functions of NCERT, MSCERT,	
	 ii) National Knowledge Commission: Objectives and Recommendations 	
References:	1. Theories of Educational Leadership and Management [Paperback], To	onv
	Bush (Author), 2010, Sage Publications Ltd.	j
	2. Organizational Learning: Improving Learning, Teaching, and Leading	
	School Systems [Paperback], Vivienne Collinson (Author), Tar	iya
	Fedoruk Cook (Author),2007, Sage Publications India Pvt. Ltd, 3. Essentials of Management, 8e: An International Perspect	ive
	[Paperback],Harold Koontz (Author), Heinz Weihr	
	(Contributor),2009, Publishers-Tata McGraw Hill Education Pvt. Ltd.	
	4. Educational Management, Ashima V. Deshmukh, Anuj P. Na	
	Publisher: Himalaya Publishing House (2010)	D
	5. Administration and Management of Education (Hardcover), by Dr. S. Pandya, Publisher: Himalaya Publishing House Pvt. Ltd. (2001)	K.
	6. Educational Management: Redefining Theory, Policy and Pract	ice
	(Paperback) by Tony Bush (Editor), Les Bell (Editor), Ray Bol	
	(Editor),	
	7. Educational Administration Supervison& School Managemer	
	(Hardcover), by Mohanty, Jagannath, Publisher: Deep & De Publications Pvt. Ltd,(2005).	ep
	8. A Text Book of Management Information System, by Deepak Sin	ngh
	Publisher: Vision Publications (2009)	
	9. Recommendations of the National Knowledge Commission, Auth	
	Government of India National Knowledge Commission, Publisher, Acader Foundation, 2010, ISBN 8171887678, 9788171887675.	nic
	10. Educational Administration, Supervision And School Management, By	J.
	Mohanty, 2005, NCERT Publications of India	
	11. Educational Administration And Management: An Integrated Approa	ch,
	By S.L. Goel, ArunaGoel	
	12. Sultana Shaikh, Paalimi Insaran (2012), Deccan traders, Education publishers, Hyderabad. (Urdu)	nai
	Websites	
	1. http://www.justinternationalschools.com/blog/tag/international-education	on/
	 CBSE Website - http://www.cbse.nic.in. CISCE Website - http://www.cisce.org 	
	4. CIE IGCSE Website	-
	http://www.cie.org.uk/qualifications/academic/middlesec/igcse/overvie	W
	5. http://www.parentree.in/Parentree-editors/journal-183/Boards-for-school	ol-
	education-in-India.html	
	१. अकोलकर / पाटणकर शालेय व्यवस्थापन आणि प्रशासन	

२ गाजरे /नानकर/पुराणिक व लवणे	शालेय व्यवस्थापन
३. ताम्हणकर एस.डी.	शैक्षणिक प्रशासन व नियोजन
४ . पाटील लीला	माध्यमिक शाळा संचालन व संवर्धन
५ . वापट भा .गो .	शैक्षणिक संघटना प्रशासन व प्रश्न
६ . शिवणेकर ल .मा .	शालेय व्यवस्थापन व प्रशासन
७. अरगडे ब.ब.	शैक्षणिक मूल्यमापनाची रूपरेषा
८ . उपासनी वा . के . /	नवे शैक्षणिक मूल्यमापन व संख्याशास्त्र
कुलकर्णी के व्ही व	
९ . उपासनी/जोशी/वझे	शैक्षणिक मूल्यमापन तंत्र व मंत्र
१0 गद्रे/सामंत/विरकर	परीक्षा पध्दतीतील क्रांती
११ . चौधरी/झावरे/अग्रेसर शैर्क्षा	णेक मूल्यमापन पध्दती
१२ . दांडेकर वा . ना .	शैक्षणिक मूल्यमापन व संख्याशास्त्र
१३ • वापट भा • गो •	मूल्यमापन आणि संख्याशास्त्र
१४ . दुनाखे अरविंद/पारसनीस	शैक्षणिक व्यवस्थापन व प्रशासन
१५ . दुनाखे अरविंद	शालेय व्यवस्थापन प्रशासन व संघटन
१६ . पारसनीस न . रा .	भारतीय शिक्षणातील नियोजन
१७ २ उपासनी/गावडे	शाळांचे व्यवस्थापन ः सिध्दांत आणि
	व्यवहार
१८ ग शिवणेकर ल गमा ग	माध्यमिक शिक्षक ः संरचना व कार्यपध्दती
१९• कक्कड/गायकवाड	शालेय प्रशासन व प्रबंधन
२0. नागतोंडे किरण	शालेय व्यवस्था, शैक्षणिक संरचना
	आणि आधुनिक विचारप्रवाह
२१ . फाटक माणिक	शिक्षणातील परीक्षण आणि मापन

]

COURSE XI ICT IN EDUCATION

- ✓ To develop an understanding of the conceptual bases of Instructional and Communication Technology.
- \checkmark To analyze the dynamics of communication in an educational set-up.
- ✓ To analyze students' behavioural patterns.
- \checkmark To develop an understanding of the strategies for designing instruction.
- ✓ To create awareness of technology based instructional materials
- \checkmark To evaluate instructional materials.
- \checkmark To develop an understanding of the concept and application of e-learning.
- ✓ To develop an understanding of the ethical principles governing the use of Information andCommunication Technology in education.
- ✓ To analyze the use of Information and Communication Technology in open and distance learning.
- \checkmark To analyse the application of Information and Communication Technology in e- inclusion.

MODULE	Fundamentals of Information and Communication in Education	
		
1	(14 lectur	res)
Unit 1	Basics of Information and Communication Technology	6
	a. Concept of Information and Communication Technology (Meaning	
	& Characteristics)	
	b. Scope of Information and Communication Technology Areas:	
	(Teaching learning Process, Evaluation, Research, Administration)	
	c. Psychological principles of using Information and Communication	
	Technology in education	
	i) Principle of individual,	
	ii) Principle of split-attention effect,	
	iii) Principle of special contiguity,	
	iv) Principle of Temporal contiguity,	
	v) Principle of Coherence	
Unit 2	Dynamics of Communication	8
	a. Communication: Meaning, process, types and barriers	
	b. Transactional Analysis: Concept, Educational implications.	
	c. Role of teacher for effective communication.	
MODULE	Instructional Design and Learning Approaches	
2	(14 lectu	ires)
Unit 3	Designing Instruction	7
	 Instructional Design : Meaning and characteristics 	
	• ADDIE model of Instructional Design: Steps and application	
	• Constructivist Approaches to Information and Communication	
	Technology in education	
	• Meaning, principles and 5 E's of constructivism	
	Problem Based Learning (Meaning, Characteristics, Process)	
Unit 4	Modes and Models of Instruction	7
	• Self-Learning Material (Meaning, principles, guidelines for	
	preparing SLM)	
	Computer Assisted Learning (Meaning, Modes)	

	Models of Teaching:(Concept Attainment Model, Inquiry	
	Training Model)	
MODULE	Trends in Information and Communication Technology	
3	(14 lectu	1
Unit 5	e-Learning	8
	a) Meaning and characteristics of e-learning	
	b) Online learning:i) Modes of Online learning:	
	 Synchronous: Meaning, characteristics, Resources - 	
	• Synchronous: Meaning, characteristics, Resources - CHAT (Meaning, types, Application)	
	Video conferencing: (Meaning, process, application)	
	Asynchronous: Meaning, characteristics,	
	Resources Meaning, features and application - WWW,	
	Cloud internet storage system,e-mail, wiki, BLOG.	
	ii) Blended learning: Meaning, characteristics, Application	
	(Online and Offline)	
	c) Legal and ethical issues in the use of ICT in education.	
	Plagiarism, Copy right violation, hacking	
Unit 6	Information and Communication Technology for 'A3' Education	6
	(Anytime-Anywhere-Anyone)	
	a) Learning Management System	
	Meaning, characteristics and application	
	Moodle (Features and application)	
	b) Open Education Resources	
	Meaning, types, application in education	
	c) M – Learning (Mobile learning)	
	Meaning, characteristics and application softwares for education	
	d) E- inclusion: ICT interventions for children	
	i) With Learning disabilities	
	ii) For the hearing impaired and visually impaired children	
References:	1. Abbot C. (2007) E- inclusion: Learning difficulties and digital technologies	es
	retrieved from	
	http://archive.futurelab.org.uk/resources/documents/lit_reviews/learning_	<u>Diff</u>
	iculties_review2.pdf	
	2. Barrows, H.S. (1994), Practice based Learning: Problem based Learning	
	applied to medical Education, Springfield, III: Southern Illinois University	У
	 School of Medicine. Barrows H.S., 2000. Problem –Based Learning Applied to Medical 	
	0 11	
	 Education, Springfield, Southern Illinois University school of Medicine. 4. Duch, B., Groh S., Allen D. (2001). <i>The Power of Problem-based Learning:</i> 	
	A Practical "how To" for Teaching Undergraduate Courses in Any	18.
	Discipline. Stylus Publishing, LLC.,	
	5. Kirk, Gallagher, Anstasiow& Coleman. Educating exceptional children.	
	(11 th ed.) Houghton Miffli Company. 2006.	
	6. Thompson J., Bakken J., Fulk B., Karlan G. (2004) 'Using Technology to)
	improve the Literacy skills of students with disabilities' retrieved from	
	http://www.learningpt.org/pdfs/literacy/disability.pdf	
	7. Mangal S.K. & Mangal Uma. Essentials of educational technology. PHI	
	learning pvt. Ltd. 2010.	
	8. Mayer, R. E. (2001). Multimedia learning. New York: Cambridge Univer	sity
	Press. <u>ISBN 0-521-78749-1</u> .)	

publication Pvt. Ltd. 2005.
11. Vanaja, M & Rajasekhar S. Educational Technology Computer Education.
Neelkamal publication.2006.
Websites :
1. en.wikipedia.org/
2. http://www.e-learningconsulting.com/
3. http://www.microburstlearning.com/articles/Five%20Advantages%20of%
20Using%20a%20Learning%20Management%20System.pdf
4. http://kserver.360training.com/kserver/KSERVER+Whitepaper+Ver1.pdf
5. http://www.timelesslearntech.com/blog/5-advantages-of-using-the-
learning-management-system-lms/
6. www.m-learning.org/
7. http://cai.ucdavis.edu/plagiarism.html
8. http://www.plagiarism.org/
9. Seale J. (2009) Digital Inclusion
http://www.tlrp.org/docs/DigitalInclusion.pdf
10. Open Education Resources from website
http://www.meaningprocessing.com/personalPages/tuomi/articles/OpenEd
ucationalResources_OECDreport.pdf
11. Open Education Resources http://www.oecd.org/edu/ceri/37351085.pdf
12. M- learning
13. https://mobilelearninginfokit.pbworks.com/w/page/41753283/10%20steps
%20to%20mobile%20learning%20adoption

SPECIAL FIELDS (Any One)

COURSE XII ACTION RESEARCH

Objectives:

1

- \checkmark To develop an understanding of basics of action research
- \checkmark To develop an understanding of the process of action research
- \checkmark To apply the cycles of action research in the teaching-learning process.
- \checkmark To analyze the importance of validating action research at each step.
- \checkmark To apply the methods of action research in the teaching learning process.
- \checkmark To develop an understanding of various tools and techniques of action research.
- \checkmark To develop an understanding of planning an action research.
- \checkmark To develop an understanding of features of a good action research report.
- \checkmark To analyze the ways of sharing and reflecting action research.
- \checkmark To develop the spirit of enquiry in the students

MODULE FUNDAMENTALS OF ACTION RESEARCH

(14 lectures)

Unit 1 Basics of action research	6
a) Meaning, Purpose & principles of Action Research;	
b) Difference between Fundamental and Action Research	
c) Uses and Limitations of Action Research	
d) Action Research for the professional growth of teachers.	
Unit 2 Process of Action Research:	8
a) Types of Action Research – Individual teacher research,	
CollaborativeAction research and School-wide action research	
(Meaning, Rationale, uses and limitations)	L
b) Cycles of Action Research – Stephen Kemmi's Action Research	1
Cycle, Kurt Lewin's Force Field Analysis	
c) Concept and types of validation - Self, Peer and Learner	
MODULE ACTION RESEARCH- APPROACHES AND TECHNIQUES	I
	lectures)
Unit 3 Approaches, Models and Methods to Action Research:	8
a) Approaches of Action Research: Qualitative, Quantitative and	
MixedApproach - Concept and Need	
b) Models of Action Research: Participatory Action Research and	
Reflective Inquiry	
c) Methods of Action Research – Experimental, Survey, Case Stud	ly
and Diagnostic - Meaning, Purpose, Process and limitations	
Unit 4 Tools and Techniques of Action Research	6
a) Tools for Data Collection – (Characteristics, uses and limitation	is)
i. Questionnaire –(open and close ended)	
ii. Rating Scale and Check List	
iii. Audio – Video Recordings	
b) Techniques for Data Collection:	
i) Interviews – Structured and Unstructured	
ii) Observation- Participant and Non-Participant	
MODULE PLANNING, CONDUCTING AND REPORTINGACTION RESE	ARCH
	lectures)
Unit 5 Planning Action Research	6
a) Identifying and framing the research question	
b) Review of the related literature – Meaning, Sources and Import	ance
c) Designing the Action Research Plan (Research question, Need,	
Significance, Aims and Objectives, Research team, Research design,	
Schedule and budget)	
Unit 6 Analysis and Reporting Action Research	8
a) Analysis of Data	
i) Quantitative- Descriptive Analysis- Percentage, Mean Correlation and Craphical representation (wass and	1,
Correlation and Graphical representation (uses and limitations)	
ii) Qualitative (Immersion reflecting, standing back	
	20
analyzing;synthesizing; relation to other work; locatin reflecting	Ig
back; returningfor more data Presenting disseminating	a and
sharing).	5 and
sharing).	
b) Interpretation and reflection on results.	
c) Features of a good quality Action Research Report –	

	d) Sharing and Reflecting - Locally, Action Research Communities,
	Professional Conferences and print and e- Journals.
References:	1. Aggarwal, J C: Educational Research: an introduction
Kelef ences.	 Aggarwar, J.C. Educational Research: an introduction Best John W: Research in Education
	3. Blaikie, N: Approaches to Social Inquiry
	4. Carr, W And Kemmis s: Becoming Critical: Education,Knowledge and
	Action research
	5. Cohen L And Manion: Research Methods in Education
	6. Craig A. Mertler: Action Research – Teachers as Researchers in the
	Classroom
	7. Creswell, J.W: Research Design: Qualitative, Quantitative, and Mixed
	Methods Approaches.
	8. David Coghlan& Teresa Brannick: Doing Action Research inyour
	Organization
	9. Elliot, J: Action Research for Educational Change
	10. Jean McNiff and Jack Whitehead: Doing and Writing ActionResearch
	11. Jean McNiff: Action Research: Principles and Practice
	12. LokeshKaul: Research Methodology
	13. Lulla B P: Essentials of Educational Research
	14. Manfred Max Bergman: Advances in Mixed Methods Research
	15. McNiff, J. and Whitehead, J: All You Need To Know AboutAction
	Research
	16. Peter Reason and Hilary Bradbury: The Sage handbook of
	ActionResearch
	17. RaoUsha: Conducting Educational Research
	18. Reason, P. and Bradbury, H: The SAGE Handbook of ActionResearch:
	Participative Inquiry and Practice
	19. Stringer, E: Action Research in Education
	20. Sukhia S P: Elements of Educational Research
	21. Tharayani : Action Research
	22. UshaRao : Action Research
	23. Vivienne Baumfield, Elaine Hall and Kate Wale: Action Research in the
<u> </u>	Classroom
संदर्भ ग्रंथ सूची	1. Bassey, M.(1994) Prakran shekshik settings me aadiyan anusandhan.
सची	Bhakhigham: Open Press vishwavidyalaya.
6	 Brookfield,S (1995) Aek Ghambhir Chintansheel Shikshak Banna. San
	Fransisco, Jose Bass.
	3. Cochran Smith, M., and Lytle, S (1993) Andhar Bahar / Teacher:
	Anusandhan aur Gyan. New York Shikshak Press.
	4. Cross P., and Stadman, M. (1996) Kaksha Anusandhan: Chatravriti ko
	lagu Aadyapan. San Francisco: Jose Baas.
	5. Kohan L, and Maneon, L (1994) Shikshak ke Shetra me Anusandhan ke
	Tareeke. London Rotlez.
	6. Sardi, R (1996) Action Research ke Aacharan ke liye kuch sidhant aur
	Prakriaye. London: Falmer Press.
	7. Woods, P. (1993) Shikshan aur Seekhane ma mahtavpurna Gatnaye.
	London: Falmer Press.
	Websites:
	http://carbon.cudenver.edu/~mryder/itc/act_res.html
	http://www.scu.edu.au/schools/gcm/ar/ari/arihome.html
	http://www.triangle.co.uk/ear/index.htm
	http://www.ed.gov/databases/ERIC_Digests/ed355205.html

COMPUTERS IN EDUCATION

- To develop an understanding of the concept of digital technology integration, media and information literacy and computer literacy.
- To develop an understanding of the educational uses of various features of MSOffice Open Office for communication.
- ✓ To create an awareness of the various uses of computer as a tool, tutor and tutee.
- ✓ To develop the skills of soft wares used for learning through computers as cognitive tools
- ✓ To develop skills/logic to access and surf the Internet
- ✓ To create an awareness about the various educational Apps and resources offered by the Internet browser like Firefox and Google Chrome.
- \checkmark To enable the use of social media for teaching, learning and related resources.
- ✓ To develop thinking skills, argumentation and learning through interactive soft wares for modelling and simulations in computer programs.
- ✓ To develop the skill of preparing effective multimedia presentation and instructional material using computers.
- ✓ To understand the concept of Open Education Resources, FOSS and Creative Commons in education.

MODULE	COMPUTERS AS COGNITIVE TOOLS	
1	(14 lect	ures)
Unit 1	Computer Technology for Educators	7
	a) Concept of digital technology integration in education-	
	i) Meaning, need, meaning of media and information	
	literacy, computer literacy.	
	ii) Knowledge of MS Office / Open office (3.34) in	
	education -word processor, spread sheet,	
	presentation software, database software	
	b) Use of multimedia in education- (6 sessions)	
	i) Steps of Preparing a course ware using multimedia	
	(audio, visual, graphics, movies, text, animation,	
	flash, moviemaker tools like prezi, picasa)	
	ii) Use of softwares Cam studio / camtasia in preparation	
	of spoken tutorials for content delivery in teaching and	
	learning.(software for capturing the desktop for	
	producing multimedia materials)	
	c) Effective presentation of teaching and learning materials-	
	criteria for effective presentation - format, media used,	
	sequencing (story board)	

Unit 2	Teaching Learning Through Social Media	7
	a) Tools for synchronous & asynchronous modes of teaching &	
	learning- learning management systems likemoodle- features	
	and uses	
	b) Synchronous mode for teaching and learning: basic features	
	and advantages of -Chat, Video conferencing with softwares,(
	anyone) Skype, wizIQ, AViewsoftwares.	
	c) Use of Asynchronous tools for teaching-Learning: e-mail.	
	Blogs, wikipages, Google groups, social bookmarking	
	(delicious), use of digital tools for assessment, questionnaires	
MODULE 2	COMPUTERS AS A TUTOR (14 lectu	res)
Unit 3	Computer Assited Learning -Cal & Computer Mediated	7
Cint 5	Education	,
	(a) CAL -concept, purpose- drill & practice, tutorials,	
	simulations, problem solving, discovery learning.	
	Characteristics of good CAL, and advantages. Use of	
	readymade CAL – example- slideshare, authorstream,	
	youtube, teachertube, khan academy	
	yourdoe, reacherrabe, khan academy	
	(b) Use Of Open Education Resources For Teaching	
	Learning- concept of open education resources, free open	
	source soft wares, use of linux operating system as FOSS.	
	Understanding Creative Commons and their types, its	
	relevance to education.	
	(c) (i) Use of Open Education resources in India :- IGNOU- e	
	learning, virtual class, e- Gyankosh, Sakshat, HomiBhabha	
	Centre for Science Education, NPTEL, CEMCA efforts	
	towards open courses in education for all.(only	
	Knowledge of)	
	ii) Knowledge of Open Education Resources by international/	
	global efforts- for example UNESCO, CCL North	
	Western University (USA), Universities of MIT, Stanford,	
	Berkley- courseraetc for lifelong learning and formal	
	education- its importance for learners and teachers.	
	iii) Use of OER programmes Production, Annotation and	
	Editing of teacher made/ readymade digital (use of wikis	
	for content development, as wiki tutors and knowledge	
	creating wiki pages for learning)-	
Unit 4	COMPUTER GAMES AND SIMULATIONS IN EDUCATION	7
	a) Educational computer games for learning different subjects	
	e.g : Civilization, the incredible machines, - importance and	
	use .	
	b) Computer Simulation - stellarium, celestia software - Basic	
	features, use in teaching-learning	
	c) GIS- meaning and its use in education, Google maps, Google	
	Earth and relating them to its use in learning of academic	
	subjects, basic features of the software.	
MODULE	COMPUTER AS A TUTEE/ LEARNING ENVIRONMENT	l
3	(14 lectr	ures)
		,

Unit 5	COMPUTERS AS PROGRAMMIMG TOOLAND A TUTEE	7
	a) Concept of computer as a tutee : use of computers for creating	
	constructivist, collaborative learning environment.	
	b) use of NetLogo (using examples from the models library, study its	
	features) for school or college subjects, use of Geogebra – learning	
	the basic tutorials for school level maths, animation in Geogebra-	
	few examples to be studied from the geogebra tutorials.	
	(c) basic knowledge of Scratch software programme – it is used for	
	developing logic and skills essentials for designing and programming.	
	developing logic and skins essentials for designing and programming.	
Unit 6	INTERNET RESOURCES IN EDUCATION	7
	a) Concept of browser, its elements, and features of google	
	chrome/ firefox	
	b) Free application Software for education in google chrome-	
	atleast two, logic for Search or browsing/surfing, search	
	based on key strings and semantic search.	
	c) Identify web resources – sites, blogs, curriki.org, Khan's	
	academy, TED Talks, TED Ed& TED Ed videos- its use in	
	teaching-learning	
	d) Social networking for connected learning e.g. www.classle.net	
	(a Social Learning Network), facebook, Edmodo- their use	
	and importance in education.	
References:	1. Rajaraman, Fundamental of Computers, New Delhi, Prentice Hall	of
	India Pvt. Ltd.	
	2. Sinha, P. K., Computer Fundamentals, New Delhi, BPB, 1992.	
	3. Sharma, Lalit, Computer Education, FerozepurCantt., Wintech	
	Publications, 2006.	
	4. Khushvinder Kumar, Sunil Kumar, GBD Publications, GurusarSa	dhar,
	2004.	
	5. http://digitalknowledgecentre.in/listing-category/e-education/ from	m
	An Initiative of National Internet Exchange Of India & Digital	
	Empowerment Foundation, Digital knowledge centre	
	6. Digital Knowledge Maps in Education: Technology Enhanced Su	pport
	for Teachers and Learners edited by Dr. Dirk Ifenthaler (Universit	ty of
	Oklahoma, USA) and Dr.RiaHanewald (Deakin University,	
	Australia).	
	7. Computer in education by Atul Jain, Publisher: Isha Books (20	06)
	8. Integrating Educational Technology Into Teaching, 4/E (With Cd)),
	Pearson Education India, Sept 2007.	

EDUCATION FOR RURAL DEVELOPMENT

- \checkmark To identify the characteristics and needs of rural community.
- ✓ To develop an understanding of the present status, issues and prospectus of education pertaining to rural areas.
- \checkmark To develop an understanding of the role of education for rural development.
- \checkmark To appreciate the contribution of social reformers in education for rural reconstruction.
- ✓ To develop understanding of various national and international schemes, policies and programmes of education for rural development.
- \checkmark To analyse the role of a teacher in Rural Development.

MODULE	EDUCATION IN CONTEXT OF RURAL DEVELOPMENT		
1		(14 lectu	res)
Unit 1	Concept of Rural Development		7

	a) Concept of Rural Area – Definition, characteristics and structure of	
	rural community in India	
	b) Concept of Tribal area – Definition, characteristics needs of tribal	
	community in India	
	c) Concept of Rural Development – Definition, need and importance,	
TT : 4 0	scope of rural development.	-
Unit 2	Education in Rural Areas- Status and Issues. a) Status of Education in rural areas.	7
	a) Status of Education in rural areas.i) Early childhood Education in rural area.	
	Anganwadi , Balwadi	
	ii) Formal education in rural area.	
	Primary education, Secondary education, Higher Education.	
	iii) Non - Formal Education and Adult education.	
	b) Issues of education in rural areas	
	i) Early childhood education.	
	Anganwadi, Balwadi	
	ii) Formal education in rural area.	
	Primary education, Secondary education, Higher	
	Education.	
	iii) Non- formal education and adult education.	
MODULE	POLICIES, SCHEMES AND PROGRAMMES FOR RURAL	
2	DEVELOPMENT (14 lecture)	es)
Unit 3	Policies	4
	a) PanchayatRaj after 73 rd amendment and its importance for rural	
	education and development.	
	b) Khadi and village Industries Commission: Objectives, Functions,	
	Programmes	
	c) Right to education, Education for all	
Unit 4		10
Unit 4	Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA.	10
Unit 4	Scheme and Programmes	10
Unit 4	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. 	10
Unit 4	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services 	10
Unit 4	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training 	10
Unit 4	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a 	10
Unit 4	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training 	10
Unit 4 MODULE	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a 	
MODULE 3	 Scheme and Programmes Women Empowerment- Self helpgroup ,SEWA. Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. Educational Scholarships , Integrated Child Development Services RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) 	
MODULE	 Scheme and Programmes Women Empowerment- Self helpgroup ,SEWA. Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. Educational Scholarships , Integrated Child Development Services RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. 	
MODULE 3	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai 	
MODULE 3	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. 	
MODULE 3	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. b) Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil 	
MODULE 3	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. b) Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil c) Experiments in Anandwan 	
MODULE 3	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. b) Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil 	
MODULE 3	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. b) Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil c) Experiments in Anandwan 	
MODULE 3 Unit 5	 Scheme and Programmes Women Empowerment- Self helpgroup ,SEWA. Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. Educational Scholarships , Integrated Child Development Services RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil Experiments in Anandwan PabalVillage Industries & Vocational Training 	7
MODULE 3 Unit 5	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. b) Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil c) Experiments in Anandwan d) PabalVillage Industries & Vocational Training 	7
MODULE 3 Unit 5	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. b) Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil c) Experiments in Anandwan d) PabalVillage Industries & Vocational Training CURRENT TRENDS IN EDUCATION FOR RURAL DEVELOPMENT a) Education for following type of tourism for rural development i. Rural tourism: Concept, Scope, importance ii. Eco tourism and organization for education 	7
MODULE 3 Unit 5	 Scheme and Programmes Women Empowerment- Self helpgroup ,SEWA. Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. Educational Scholarships , Integrated Child Development Services RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil Experiments in Anandwan PabalVillage Industries & Vocational Training CURRENT TRENDS IN EDUCATION FOR RURAL DEVELOPMENT Rural tourism: Concept, Scope, importance Eco tourism and organization for education iii. Agro Tourism 	7
MODULE 3 Unit 5	 Scheme and Programmes a) Women Empowerment- Self helpgroup ,SEWA. b) Health Improvement- Gram SwachataAbhiyan, National Programme of Middaymeal, National Rural Health Mission. c) Educational Scholarships , Integrated Child Development Services d) RashtriyaSarvashikshaAbhiyan, Strengthening of teacher's training Institutes, Setting up Model schools at Block levels and Role of a teacher in the implementation of above policies and schemes REFORMERS & CURRENT TRENDS IN RURAL DEVELOPMENT (14 lectures) EDUCATIONAL REFORMERS IN RURAL AREAS. a) Mahatma Gandhi, Appasaheb Patwardhan, Tarabai Modak & Anutai Wagh. b) Dr. Abhay Bang & Rani Bang, Dr. Ramesh Panse & Dr.Leela Patil c) Experiments in Anandwan d) PabalVillage Industries & Vocational Training CURRENT TRENDS IN EDUCATION FOR RURAL DEVELOPMENT a) Education for following type of tourism for rural development i. Rural tourism: Concept, Scope, importance ii. Eco tourism and organization for education 	7

	i. UNESCO,UNISEF,
	ii. NGO OF INDIA FOR RURAL DEVELOPMENT
	iii. India Foundation, Goonj, Pratham, LEPRA Society, Help age
	India
References:	India 1. Iyer R., Moral and Political Ideas of Mahatma Gandhi, Oxford, 1975 2. Ramma Reddy G. (Ed.) Patterns of Panchayati Raj in India, Delhi, 1977 3. Mishra S. N., Rural Development and Panchayati Raj, Concept, 1981. 4. Prasad K (ed) Planning & its implementation, New Delhi, IIPA, 1984 5. Purushottam P. W.&Karmatulla M. Development Adminiatration, a Rural perspective, Delhi, kaniska 1993. 6. Bajpayi A. Panchayat Raj & Rural Development, SahityaPrakashan, Delhi, 1997 7. G. Ram Reddy, Patterns of Panchayati Raj in India, MacMillion ,Delhi 1971 8. NKrYadav&AKSingh,RuralRetailininIndia 9. MukundaRural Development and Poverty Eradication in India 2008 10. S C Kalwar, TejramMeenaGrameenNirdhantaUnmoolanAvem 11. S.BVerma,GraminVikas 2010 12. Prof. K. Vijaya Kumar Empowerment of Weaker Sections: Future Planning and Strategies for Rural Development in India १ण पाटील पि. बी. —पंचंचायत राज्याकडून लोकेक राज्यांकंकडे समाजवादी प्रबबोॉिधिनी, इचलकरंजंजी, २००० २ण प्रा. पी. बी. पाटील, पंचायत राज्य ते लोक स्वराज्य, समाजवादी प्रबोधनी,इचलकरंजी, १९९४. ३ण प्रा. भारती पाटील, पंचायत राज्य व स्वियांचा सहभाग, समाजवादी प्रबोधनी,इचलकरंजी, १९९९. ४ण प्रा. पी. बी. पाटील व इतर, महाराष्टधतील पंचायतराज्य—नवेप्रवाह, समाजवादी प्रबोधनी, इचलकरंजी, २००१ WEBSITES
	 <u>http://www.theexamresult.com/forum/reference-text-books-</u>
	ruraldevelopment
	<u>http://wwwinfopointrpublishers.com</u>
	• <u>http://wwwpointerpub.com</u>
	<u>http://wwwindiastudy.com</u> ENWIDONNENTAL EDUCATION

ENVIRONMENTAL EDUCATION

Objectives:

- ✓ To develop an understanding of the basic concepts of environment, concepts of environment education, its need and principles.
- \checkmark To develop an understanding of the concept of pollution with respect to loss of energy.
- \checkmark To create an awareness of the environmental situation and issues at the global and national level.
- \checkmark To develop an attitudinal change regarding environmental protection.
- \checkmark To create an awareness of sustainable development and environmental management practices.
- \checkmark To develop an understanding about the concept of and need for sustainable development.
- \checkmark To develop an appreciation of implementing environmentally sustainable practices.
- \checkmark To develop an appreciation for the indigenous practices in environmental conservation.
- \checkmark To develop an understanding of the various approaches of environmental education.
- \checkmark To develop a positive attitude towards protecting and conserving environment.
- ✓ To create an awareness about the public efforts and government initiatives protecting and conserving environment.

MODULE FUNDAMENTALS OF ENVIRONMENT

1	(14 lectur	es)
Unit 1	Concept of Environment.	7
	a) Environment: Meaning, Components, Types of Ecosystem, Concept of	
	Biogeochemical cycles, Ecological pyramids, Food chain, Food web	
	b) Ecological energy dynamics and entropic pollution (i.e Concept of	
	pollution in context to loss of energy w.r.t. Land mismanagement,	
	Water pollution, Air pollution, Noise, Radiation)	
	······································	
Unit 2	Environmental Issues. (Meaning, causal factors, Effects and Remedies)	7
01110 -	a) Climate Change	
	b) Ozone Depletion	
	c) Loss of Biodiversity	
	d) Energy Crisis	
	a) Energy ensis	
MODULE	ENVIRONMENTAL EDUCATION	
2	(14 lectur	res)
Unit 3	Evolution and Ethics of Environmental Education	8
	a) Historical developments: Stockholm(1972), Intergovernmental	
	conference (1977), Brundtland Commission (1985), Rio	
	Summit(1992), Kyoto Protocol (2005), Tbilisi + 30 (2007)	
	b) Environmental Education: Meaning, Objectives, Principles,	
	Significance.	
	c) Environmental Ethics: Meaning and Perspective of environmental	
	ethics (Anthropocentric, Biocentric, Sustainable ethics)	
Unit 4	Approaches and Methods of Teaching Environmental Education	6
	a) Approaches of teaching Environmental Education	
	(Multidisciplinary and Interdisciplinary)	
	b) Integration of Environmental Education with school subjects.	
	c) Nature Club -Objectives, Structure and Activities	
	d) Methods of teaching Environmental Education – Case Study, Problem	
	based learning, Project method.	
MODULE	EDUCATION FOR SUSTAINABLE DEVELOPMENT	
3	(14 lectu	res)
Unit 5	Sustainable Development and Mitigation Measures.	7
	a) Sustainable Development: Meaning, Need, Guiding principles.	
	b) Sustainable Environmental Management: (Meaning, Process and	
	Significance)	
	i) Rainwater Harvesting	
	ii) Solid waste Management	
	iii) Mangroves Management	
	iv) Disaster Management	
Unit 6	ENVIRONMENTAL INITIATIVES, PROJECTS AND LAWS.	7
	a) Movements : Raleganj Siddhi, Green Peace, Tarun Bharat Sangh	
	b) Projects : Tiger project, Narmada Bachao Andolan	
	c) Laws of conservation and Protection: Environmental Protection Act,	
	Wildlife Protection Act and Noise Pollution Act.	
References:	1. Environmental Education-T. Pradeep Kumar, A.P.H. Publications	
	 Environment Pollution- Management, Control for Sustainable 	
	Development- R. K. Khitoliy, S. Chand and Company, New Delhi	
	3. Methods of Environmental Education – Dr. Joseph Catherine, Neel Kan	nal
	Publications	
	4. Environmental Education - V. Krishnamachayulu, G.S. Reddy, Neelkam	al
		~~

	publications.
	5. Environmental Education and training – Trends, Traditions And
	Transformation – M.A. Chaudhary& S.M. Tripathy, Global Vision
	Publishing house.
	6. The Source Book for Teaching Science: Strategies, Activities And
	Instructional Resources, Normann Herr – Jossey Bass
	7. Environmental Pollution - N.H. GopalDutt, Neelkamal Publications.
	8. Environmental Education Problems & Solutions - Vashist, H, Jaipur: Book
	Enclave.
	9. Techniques Of Teaching Environmental Science - Swamy, K.R. &Rao,
	D.B., New Delhi: Sonali publication.
	10. Environmental Studies – R. A. Sharma, Chand publication
	11. The Hindu – Survey of the Environment.
	12. Education For The Environmental Concerns – A.B. Saxena
	13. Environmental Education – Deb, Sikdar and Agarwal
	14. A Textbook Of Environmental Science – Arvind Kumar
	15. Environmental Education – K. Purushotham and D.Narasimha Reddy
	16. Environmental Science: A Global Concern – William P Cunningham
	17. Environmental Science: Richard T Wright and Bernard J. Nobel
	18. Environmental Science: A study of interrelationship – Eldon D Enger and
	Bradley F. Smith
	1. Sandharaneeya Paryavaran Vyavasthapan – Sunil Rajpurkar, Himalaya
	Publications.
	2. Paryavaran Shikshan va adhayapan paddhathi – A.M. Dhere, C.B.Powar,
संदर्भ ग्रंथ सूची	D.A. Patil, Phadke Prakashan.
सुची	3. Paryavaranache shikshan- Hemant Sudhakar Samant
6	4. Paryavaran Shikshan – Prakash Sawant, Phadke Prakashan
	5. Paryavaran Shikshan – K.M.Bhandarkar, Nutan Prakashan
	6. Paryavaran Shiksha – Radhavallabh Upadhyay, Vinod Pustak Mandir
	7. Paryavaran Shiksha – B.D. Sharma, Omega publications
	8. Paryavaran Shiksha – Uma Singh, Agarwal publications
	9. Paryavaran Shiksha - C.M Gupta and Renu Sharma, Aastha Publications
	10 Daryayaran Shiksha MK Goyal Vinod Pustak Mandir

- 10. Paryavaran Shiksha M.K.Goyel, Vinod Pustak Mandir
- 11. Paryavaran aur Manav Mulyon ke liye shiksha V.K. Maheshwari and B.L.Sharma, Surya Publications
- 12. Paryavaraneeya Shiksha Jay dayal Kalra, Saroj Pharwaha, Baljeet Singh, 21st Century Publications.

GLOBAL EDUCATION

Objectives:

The student teachers would be able to;

- ✓ understand the concept and need of Global Education
- \checkmark gain awareness of global issues and its implications
- ✓ understand different theories of global education
- \checkmark understand the pedagogy for global education
- ✓ analyze the Framework for Global Education
- \checkmark analyze the professional requirements for a global teacher
- Appreciate the relevance of Global Education \checkmark

MODULE DIMENSIONS OF GLOBAL EDUCATION 1

(14 lectures)

Unit 1	Introduction to Global Education	7
	a) Concept, Need and Aims of Global Education	
	b) Global Issues (Concept, Need and Understanding of Global issues-	
	Water, Health, Peace issues)	
	c) Global Perspectives (Hanvey's Five Elements)	
Unit 2	Theories and Structures of Global Education	7
	a) Sear's theory of Citizenship	
	b) Global education theory- Pike and Selby	
	c) Krishnamurthi schools	
	d) Steiner Schools	
MODULE	PEDAGOGY FOR GLOBAL EDUCATION (14 lectures)	
2		
Unit 3	Global Approaches to Education	7
	a) Multicultural Education (Concept, Purpose, Approaches)	
	b) IBO (objectives, structure, assessments)	
	c) IGCSE (objectives, structure, assessments)	
Unit 4	Strategies for a Global Classroom	7
	a) Problem Based Learning (concept, Procedure)	
	b) Dialogue based education- Paulo Friere	
	c) Education for sustainable development (Concept & Strategies)	
	d) Co- curricular Activities for Global Education	
MODULE 3	ENABLING GLOBAL EDUCATION (14 lectures)	
Unit 5	Framework for Global Education	7
	a) GATS – Features and Implications for Education	
	b) CIGE Model for Comprehensive Internationalization of Institutions	
	c) Inclusive policies in international schools	
	d) Partnership and Networking (Concept, Need and Strategies)	
Unit 6	Teacher professionals in Global Education	7
	a) Competencies for a teacher in the global circuit (Nick and Clough)	
	b) Licensing and Certification of teachers	
	c) Challenges for the global Educator (social, professional)	
Df		
References:	1. Banks, J.A. (2003) Introduction; "Democratic Citizenship Education in	l
	Multicultural Societies". In J.A. Banks (Ed.) Diversity & Citizenship	
	Education: Global Perspectives. San Francisco: Jossey Bass.	
	2. Barber, M. (1997). Learning game: Arguments for an education revolut	ion,
	Phoenix, London.	N 1 ¹
	3. Becker, J. (1975). <i>Guidelines for World studies</i> , Indiana University:	Mia
	American Program for Global Perspectives in Education.	
	4. Edited by Bhargava, V.K (2006) Global issues for global citizens: an	
	introduction to key development challenges, The World Bank, Washing	gton
	D.C.	
	5. Bourn, D., McKenzie, A. and Shiel, C. (2006). <i>The Global University</i> :	ıne
	role of the curriculum, London: DEA.	
	6. British council (2005) Teachers' International professional develop	ment
	programme, London: British council.	a octra
	7. Brown, M., and Jones, D. (2006). <i>Our world, our Rights,</i> London: Ami	lesty

International.
8. Brownlie, A. (2001). Citizenship Education: the global dimension:
guidance for key stages 3 and 4, London: Development: Education
Association.
9. Clough, N. and Holden, C. (2002) Education for Citizenship: ideas into
action. A practical guide for teachers of pupils aged 7-14, London:
Routleldge Falmer.
10. Friedman, T (2007) The world is flat, Penguin, U.K
11. Hanvey, R. (1976) An Attainable Global Perspective, The American Forum
for Global Education, New York.
12. Hicks, D. and Holden, C. (2007) Teaching the global dimension: Key
principles and effective practice, U.K.: Routledge.
13. Hicks, D. (2001) Citizenship for the Future: a practical classroom guide,
Godalming: World Wide Fund for Nature, U.K.
14. Inbaraj, J., Kumar, S. and Whitehead, G. (2003). Developing the
Methodology for Including the Global dimension in the ITE curriculum,
The Development Education Journal, Vol. 10: London: Trentham Books.
15. Merryfield, M., Jarchow, E. and Pickert, S. (1997). Preparing teachers to
tageh Clobal Devenestives. A handbook for tagehen Educators, New Delhi

teach Global Perspectives: A handbook for teacher Educators: New Delhi: Sage publications

16. Meyer, J.W. (2009) World Society: OUP Oxford, U.K

GUIDANCE & COUNSELLING

- ✓ To develop an understanding of basic concepts in Guidance &Counselling.
- ✓ To develop an understanding of Educational, Vocational and Personal Guidance.
- \checkmark To acquaint the students with testing devices and non testing techniques of guidance.
- \checkmark To sensitize student teachers to the problems faced by students in the contemporary world.
- \checkmark To sensitize students teachers to the problems faced by special groups.

MODULE	FUNDAMENTALS OF GUIDANCE(14 lect)	ures)
1		
Unit 1	CORE CONCEPTS IN GUIDANCE	7
	a) Meaning, nature, principles & functions.	
	b) Types of Guidance	
	Educational Guidance, Vocational Guidance, Personal Guidance.	
	c) Agencies for Guidance - Home, School.	
Unit 2	TESTING DEVICES AND NON-TESTING TECHNIQUES IN	7
	GUIDANCE	
	a) Tests for Guidance: Aptitude, Interest & Personality.	
	b) Techniques used for Guidance : Interview, Case study, Diary	
	c) Ginsberg's Theory of Vocational Choice, Factors influencing	
	Vocational choice.	
MODULE	FUNDAMENTALS OF COUNSELLING (14 Lectu	ires)
2		
Unit 3	a) Meaning of Counselling as differentiated from Guidance.	7
	b) Theories of Counselling: i) Carl Roger's Theory of Self.	
	ii) Albert Ellis – REBT.	
	c) Types of Counselling: Directive, Non Directive, Eclectic.	
Unit 4	Process and Skills Required in Counselling.	7
	a) Process of Counselling.	

	i) Initial Disclosure.	
	ii) In-depth Exploration.	
	iii) Commitment to Action	
	b) Skills Required for Counselling.	
	i) Listening	
	ii) Questioning	
	iii) Responding	
	iv) Communicating	
	c) Professional Ethics in Counselling.	
	c) Trolessional Eules in Coursening.	
MODULE	THE EMERGING ROLE OF A COUNSELLOR IN THE	
3	CONTEMPORARY CONTEXT (14 lectures)	
Unit 5	Role of a Counsellor in School Settings	7
	a) Teacher as a Counselor.	
	b) T.A. as a technique used for managing self and others	
	c) Role of Counselor in Developing Self Concept.	
	d) Career Counseling in the present context.	
	a) Career Counsering in the present context.	
Unit 6	Crisis Intervention	7
	a) Dealing with Grief, Relationships, Depression, Academic, Stress.	-
	b) Counselling special Population– Disabled, Economically	
	Disadvantaged, Victims of Abuse	
	Disudvultuged, vietnis of riouse	
References:	1. Chauhan, S.S. (2008). Principles and techniques of guidance. UP: Vikas	
	Publishing House Pvt. Ltd. Sharma.	
	2. R.N. (2008). Vocational guidance & counseling. Delhi: Surjeet Publication	ons
	3. Jones, A.J. (2008). Principles of guidance. (5 ed).Delhi: Surjeet	0115.
	Publications.	
	4. Crow, L.D., & Crow, A. (2008). An introduction to guidance. Delhi: Sur	ieet
	Publications.	jeet
	5. Sharma, R.A.(2008). Career information in career guidance. Meerut: R.	Lall
	Books Depot.	Lan
	6. Meenakshisundaram, A. (2005). Guidance and counseling. Dindigul:	
	Kavyamala Publishers.	
	7. Kavyamala Publishers. Qureshi, H. (2004).Educational guidance. New	
	Delhi: Anmol Publications Pvt. Ltd.	
	8. Bhatnagar, R.P., &Seema, R. (2003).Guidance and counseling in educat	ion
	and psychology. Meerut: R. Lal Book Depot.	
	9. Vashist S.R. (Ed.).(2002).Principles of guidance. New Delhi: Anmol	
	Publications Pvt. Ltd.	
	10. Sharma, R.N. (1999).Educational, vocational guidance and counseling.	
	Delhi:Surjeet Publishers.	
	11. Aggrawal, J.C. (1991). Educational ,vocational guidance and counseling	
	New Delhi: Doaba.	·
	12. House. Sharma, N.R.(1989).Educational and vocational guidance. Agra:	
	VinodPustakMandir.	
		ing
	13. Kochhar, S.K. (1984).Guidance and counseling in colleges and universit	les.
	New Delhi: Sterling Publishing Pvt. Ltd.	
	14. Indu, D. (1983). The basic essentials of counseling. New Delhi: Sterling	
	Publishers Private Ltd. 15 Madhuwudan M. (1982) Educational and vecational avidance. Samhalm	
	15. Madhusudan, M. (1983).Educational and vocational guidance. Sambalpu	TL:
	Shah Publishers & Distributors.	
	16. Anne, A. (1982).Psychological testing. New York: McMillan Company.	
	17. Chauhan, S.S. (1982).Principles and techniques of guidance. New Delhi	:
	Vikas Publishing House Pvt. Ltd.	

18. Rao, N.S. (1981). Counseling psychology. New Delhi: Tata McGraw Hill
Publishing Co.
19. Kochhar S.K. (1979). Guidance in Indian education. New Delhi: Sterling
Publishers Private Ltd.
20. Tolbert, E.L. (1974). Counseling for career development. Boston: Houghton
Miffin.
21. Patterson, C.H. (1973). Theories of counseling and psycho-therapy. New
York: Harper and Row.
22. Sinha, S.N. (1973). Dynamics of vocational behavior. Jaipur: Asia
publishing.
23. Dwight Webb (2006). The Soul of counseling. Adarsh Books.
24. S.P. Anand (2004). ABC's of guidance in education. New Delhi: Mahamaya
Publishing House.
25. Patterson Lewis E., Elizabeth ReynoldWelfel (2001). The Counseling
process.
26. Robert Gibson & Mariane H. Mitchel (2005). Introduction to counseling and
guidance. New Delhi: Print Hall India.
27. Narayan Rao (2002). Counseling and guidance. New Delhi: Tata Mc-Grow
Publishing Company.
28. John S. Koshy (2002). Guidance & counseling. Wisdom Press.
29. RashmiAgarwal (2007). Elementary guidance & counseling. Shipra
Publishers.
30. PatriVasantha (2007). Counseling psychology. New Delhi: Authors Press.
31. Kaila H.L. (2006). Counseling psychology. Ambala: Associated Publishers.

INCLUSIVE EDUCATION

- \checkmark To develop an understanding of the concept, need and philosophy of inclusive education.
- \checkmark To develop an understanding of the models of inclusive education
- \checkmark To develop an understanding of the legislations and policies related to Inclusive education.
- \checkmark To identify the needs of diverse learners.
- \checkmark To identify the transition and adulthood issues.
- \checkmark To develop an understanding of instructional strategies for children with diverse needs.
- \checkmark To develop an understanding of the roles and responsibilities of functionaries

MODULE	OVERVIEW OF INCLUSIVE EDUCATION	
1	(14 lectu	res)
Unit 1	Introduction to Inclusive Education	8
	a) Concept and Need	
	b) Evolutionary process in Inclusive Education: Segregation to Inclusion	
	c) Principles	
	d) Models of Inclusive Education (Resource, Itinerant, Dual teaching,	
	Cooperative model for Multiimpairment, Multiskilled teacher model)	
Unit 2	Legislations and Policies related to Inclusive Education	6
	a) (International Perspective	
	b) National Perspective	
	c) Acts: PWD, RTE, UNCERPD	
MODULE	Children with Diverse Needs (14 lectu	ires)

2		
Unit 3	Classification of Children with diverse needs	8
	a) Neurological and Locomotor disabilities: LD, Cerebral Palsy, Physical	
	Disabilities: Nature, Characteristics and Management	
	b) Sensorial: Hearing Impairment, Visual Impairment, Low Vision, Deaf	
	Blindness: Nature, Characteristics and Management	
	c) Developmental: Intellectual disability, Autistic Spectrum Disorder:	
	Nature, Characteristics and Management	
	d) Economically and Socially Backward children: Nature, Characteristics	
	and Management	
Unit 4	Transition and Adulthood issues	6
	a) Special to Inclusive setting	
	b) Primary to secondary, Adolescence to Adulthood	
	c) Employment and Professional Growth	
MODULE	Planning and Managing Inclusive Education(14 lectur)	res)
3		
Unit 5	Development of Inclusive Education	8
	a) Pre requisities for Inclusive Education- Training of Human Resources,	
	Financial Resources, Infrastructural, Physical resources, Attitudinal	
	Changes,	
	b) Functionaries : Roles And Responsibilities (Administrators, general	
	teachers, resource teachers)	
	c) Resource Room and Resource facilities	
	d) Feasibility of Inclusive Education	
Unit 6	Teaching and CurriculumInnovative Practices	6
	a) Curriculum Adaptations	
	b) Individualised Educational Plan: Components and Development	
References:	1. Baquer, A. & Sharma, A. (1997) . Disability: Challenges Vs. responses, Can Pul	b.
	2. Bartlett, L. D., Weisentein, G.R. (2003) Successffil inclusion for educational	
	leaders, Prentice Hall, New jersey.	
	3. ChaoteJoyce, S. (1991). Successful mainstreaming, Allyn& Bacon	
	 Daniels, Harry (1999) .Inclusive Education, London — Kogan. Deiner, P. L.(2000) . Resource for Teaching children with diverse abilities, 	
	Harcourt Brace & Company, Florida	
	6. Dessent, T. (1987). Making ordinary school special. Jessica Kingsley Pub.	
	7. Gargiulo, R. M. (1997). Special education in contemporary society: an	
	introduction to exceptionality, Wadsworth, Belmont	
	8. Gartner, A. &Lipsky, D. D. (1997) Inclusion and school reform transferring	
	America's classrooms, P. H. Brookes Pub. Baltimore.9. Gathoo, V. (2004). Curriculum strategies and adaptations for children with	
	hearing impairment.RCI, KanishkaPub.New Delhi	
	10. Giuliani, G. A. & Pierangelo, R. (2007) Understanding, developing and writing	2
	JEPs Corwin press, sage Pub	-
	11. Hegarthy, S. & Alur, M. (2002) Education of children with special needs: From	l I
	segregation to inclusion, Corwin press, sage Pub	
	12. Hollahan&kauffman (1978). Exceptional Children: An introduction to special advantion. Propring Hall	
	education, Prentice Hall 13. Joyce S. Choate (1997). Successful inclusive teaching, Allyn& Ba	
	14. Karant, P. &Rozario, J. ((2003). Learning Disabilities in India, Sage Pub.	
	15. Karten, T. J. (2007) More inclusion strategies that work. Corwin press, sage	
	16. Pub	

17. M. C. Gore (2004). Successful Inclusion strategies for secondary and middle school teachers, Crowin Press, Sage Pub. 18. Madan Mohan Jha (2002). School without walls: inclusive education for all, Heinemann edu. Oxford 19. Mathew, S. (2004) Education of children with hearing impairment. RCI, Kanishka Pub. New Delhi 20. Panda, K. C. (1997) Education of exceptional children. Vikas Pub. New Delhi 21. PattDaird (1980). Curriculum Design and Development, Harcott Brace, New York. 22. Rainer's. (2007). Managing Special and inclusive education 23. Ruth E. Cook, Annette Tessier, M. Diane Klein (1996), Merrill Prentice Hall 24. Sedlak, Ribert, A. & Schloss Patrice, C. (1986). Instructional methods for students with learning and behaviour problems, Allyn& Bacon Websites: 1. www.unicef.org/rosa/InclusiveInd.pdf 2. www.eenet.org.uk/resources/docs/inclusive_education_indian.php 3. www.educationportal.mp.gov.in/RTE/Public/CSRTE_english.pdf 4. www.planningcommission.nic.in/plans/mta/mta-9702/mta-ch14.pdf 5. www.unodc.org/pdf/india/publications/inventory_of.../08_section6.pdf-

SEMESTER WISE COURSES (PART A & PART B)

	MESTER				
PART A	its Marks	PART A		Credits	
Courses Cred I - USBED101	us marks		Courses SBED108	Creatis	Marks
Philosophical 2 Foundation of Education	60		ical Foundation of 2		60
II - USBED102 Psychology of the260 learner	2 60		SBED109 hology of learning 2		60
III - USBED103 Educational Evaluation	2 60		BED110 tional Management 2		60
IV - USBED104Special Method	2 60	IICT			60
V - USBED105			BED112		
Special Method II	2 60	Spec	cial Fields 2		60
Total	10	300	Total	10	300
PART I	3		PART B		
VI – USBED106 Practicum – I		150	XIII- USBED113 Practicum - II		150
Lessons		100	Lessons		100
Micro-Lessons (4x4)	63		Simulated Lessons (2)		10
Integrated Lesson (1x4)	5	20	Computer Assisted Presentation (1 Lesson)	1	10
Simulated Lessons (2)		10	Internship	5	10
Content tests		20	Planning & Administration of Unit Test		10
VII- USBED107 Scholastic and Field work		150	Book Review		10
(A) Scholastic work			XIV- USBED114 Scholastic Work		150
Class test		100	Class Test		100
	5	25	Essay	1 1	25
Open Book Assignment		10	Action Research	5	25
(B) Field work			Psychology Journal		10
Community work	1	15			
Total	10	300	Total	10	300

Total 40 Credits (20 Credits in each Semester