D.EI.ED

SEMESTER

Paper – 101 Educational Psychology – Theory and Practice

Total score – 90	Total time	– 95 hrs
Continuous Assessment – 20	Class room transaction	- 85 hrs
Public Examination - 70	Workshop/ practical	- 10 hrs
	Time/ week	- 5 hrs

The Education psychology, which was not introduce of the time of school education is generally introduced in the first semester. Here opportunities are provided for giving practical experience regarding psychology, education psychology, child development and personality.

Objective

- 1. Understand the basic ideas pertaining to Educational psychology.
- 2. As a teacher, finds our the ways to convert his/her activities child friendly by using educational psychology.
- 3. To utilize educational psychology in his/her teaching learning process after distinguishing its features, importance and relevance.
- 4. T realize psychological learning methods and research methodology and to use them at the appropriate juncture.
- 5. To understand the difference between growth and development.
- 6. To understand the nature of the children of different age group
- 7. To understand the different developmental areas such as physical-motor, cognitive, social, emotional, linguistics spheres.
- 8. To realize the role of pedagogic in bringing a qualitative change in the social, emotional, cognitive and linguistic development of children.
- 9. To achieve basic knowledge in personality and personality approaches.
- 10. To achieve the ability to distinguish and cultivate the personality of learners.
- 11. To formulate a perspective pertaining to balanced personality.
- 12. To psychological perceptions obtained can be utilized or own personality development.
- 13. To develop a teaching culture which has the mentality and ability to have a humane and democratic interference.

Unit – 1 Educational Psychology – Perspective and Practice

Contents

- Psychology Earlier perspectives-modern perspectives
- Different psychological thoughts.
- Psychological branches-basic psychological branches applied psychological branches.

Educational Psychology – Definitions

- The relevance and importance of Educational psychology, learner, teacher, teaching-learning process.
- Limitations of Educational Psychology.
- Psychological Learning methods
- Observation, interview, experiment, single personality study (case study) anecdotes, data based study (cumulative study of records).
- Psychological research tools
- Questionnaire, checklist, rating scale, tables, psychological examination, anecdote, data based record, socio metric techniques.
- Importance of psychological approach in considering personality difference.
- Role of Educational psychology in making teaching learning delightful (joy of learning teaching)

Learning outcome	Major concepts	Transaction strategies	Assessment
• Broadly explains the origin and development of psychology as a branch of science. Develops interests in learning psychology.	 Psychology- earlier perspectives- modern perspectives. Different psychological thoughts, Psychological branches, applied psychological branches. 	 Referencing Discussion Flow chart Concepts Map 	 Referencing capability Invalument in discussion/presentation skill. Discussion note Concept illustration.
• Prepares notes by recognizing that Educational psychology is a specialized branch of science.	• Maintains the features of science and social science.	 Discussion -nature of science Scientific method How does educational psychology become science. 	Discussion participation concept assimilation presentation reception discussion note.
• Having been convinced of the relevance, importance and limitations of educational psychology in learning process, prepares seminar thesis.	 Educational Psychology- definitions. relevance of educational psychology, importance, learner, teacher. Levels of teaching –learning process. limitations of Educational psychology 	• Seminar	 Seminar preparing thesis Presentation Discussion Report
Attains application ability by understanding psychological learning methods tools.	 Methods of psychological learning – Observation, interview, experimental methods, single personality study (case study), anecdote, data based study, socio metric 	 Models prepared in adavance/worksheets/form ates etc are being used. (both teachers and students use eachother) Prepares sociogram (s1), prepares 	 Practical record Completed formats, worksheets.

	 techniques. Psychological research tools Questionnaire, check list, rating scale, tables, psychological examination, anecdotes, data collection, sociogram 	sociogram (S3 after associate camps) comparing. 2. Check list 3. Rating scale prepares any one of the tools that help to understand the nature of the student	
• Develops a mentality to employ educational psychology to make teaching delightful.	 Each student is different and hence psychological approach should be adopted to nurture his abilities. Makes learning delightful through activities, which generate interest and challenge in students. To understand the child, to interact with him psychologically and to prepare child friendly activities only thought the effective application of educational psychology. 	• Favorite teacher teaching methods/class room experience cause- preparing experience notes, discussion, consolidation.	 Notes on experience Involvement in discussion Assignment (Possibilities of Educational psychology)

Unit – 2

Child Development

Contents

- Growth, development-Preliminary understanding.
- Stages of Development comparison.
- Nature of child-infancy, childhood
- Further stages of development-adolescence, adulthood, old age-preliminary understanding.

Principles of Development

- Development is continuous, regular and cumulative in nature.
- Development is continuous, regular and cumulative in nature.
- Development depends on heredity and environment
- Development depends on learning and maturity.
- Development is predictable and maintains the order from macro to micro

Physical motor Development

• The findings of Elizabeth Hurlock, other new relevant perspectives, principles of physical development.

Factors that influence physical motor development

- Role of parents, teachers, peer group
- Role of games in physical development

Emotional Development

- Features of infant emotions-problems.
- Findings of Catherine Bridges
- Role of parents, teachers, peer groups in emotional development.
- Thoughts put forward by Daniel Golman regarding emotional intelligence.
- Importance of emotional development and emotional intelligence, emotional control
- Cognitive Development
- Stage theory Jean piaget.
- Stages of concept formation
- Sensation and perception
- Concept formation
- Reasoning
- Problem solving, decision making

Language Development

- Stages of language development
- Theories of language development Conditioning-skinner
 - conditioning skilling
 - Imitation Bandura
 - Ideas of piaget Bruner, Vygotsky

- Relation between language and thoughts.
- Language development-modern propensity
- Whole language approach
- Ideas of Chomosky on language development
- Neo Choskian ideas.
 - Social Development
 - Psychosocial development theory of Erik H.Erikson
 - Factors influencing social development-family peer groups, school, neighbours etc.
 - Role of teachers in social development of children.
 - Perspectives of Albert Bandura on social development observational learning theory.

Moral Development

Lawrence Kohlberg and Jean Piaget

- Influence of school, family, peergroup, society etc in moral development
 - Factors Influencing development
- Heredity, maturity, environment problems/reasons/remedies that occur in various developmental areas.
 - Developmental tasts
- Findings of Robert Havighurst (infancy, childhood adolescence)

Learning Outcome	Major concepts	Transaction strategies	Assessment
• Prepares comparison notes	• Growth development, primary	Discussion	Discussion
on identifying differences	assumptions-comparison.	• Preparation of notes on	• Notes on comparison
between growth and	• Developmental stages-infancy	comparison.	
development.	childhood		
• Explains after having	• Further development-		
realized the importance of	adolescence, adulthood, old		
developmental stages in	age (Preliminary		
education.	understanding)		
	• Nature of the child		
• Identifies and applies the	• Nature of the child.	• Analysis the prepared and	Prepares format/tools
methodology to		completed forms by	• Observation filling up
scientifically find out the		visiting nearby pre-	forms
characteristics and skills in		primary, L.P/U.P schools,	• Preparing check list
a particular stage of each		observing the nature,	• Discussion notes-
developmental stage.'		skills, interests, emotions	semester 1. Study
• In accordance with the		etc of L.K.G, U.K.G, Ist,	report-semester 3
nature of the child in each		4 th , 7 th standard children	

developmental stage, gains		and discussing with the	
the ability to arrange		teachers. Finds out the	
learning experience.		related psychological	
		concepts based on videos	
		and observations	
		presentation-discussion.	
		• Preparing study report	
Consolidating	• Developmental principles.	• Referring videos,	Discussion
developmental principles.	-Development is continuous,	observation formats	Consolidate activities
Explicates the features of	regular and cumulative in	authentic textbooks etc.	Reference ability
developmental principles	nature.	Prepared in advance.	
with examples	Development depends on	Group discussion	
	heredity and environment.	Consolidating	
	Development depends on	developmental principles.	
	learning and maturity.		
• Analysing the perspectives	• Development is predictable etc.	• Prepares discussion notes.	Chart Analysis
pertaining to physical motor	• Physical motor development.	• Referencing (Findings of	Data Analysis
development, formulate	• Findings of Elizabeth Hurlock,	Hurlock)	
conclusions.	other relevant perspectives.	• Analyse chart	
	• Motor developmental	• Data collected during	
	principles	school visit is subjected	

• Realises the role of parents, teachers and peer group in physical motor development.	 Factors influencing physical motor development. Parents Teachers Role of peer group etc. 	to comprehensive analysation and formulate assumption about physical motor development. • (Infancy, childhood, adolescence) Referencing-Teacher's intervention, consolidation, • Examination of newspaper report, some cases etc. • (Positive and Negative)	• Collection o positive and negative cases.
Attain ability to plan learning experience by distinguishing the importance of games in the physical motor development of children	• Importance of games in physical motor development.	• Approach of children to games. Video presentation of the games of children of different age groups. Find out the physical motor abilities in	 Analysis-preparing table Discussion notes

		 each games and presents. Prepare tables Discussion based on the data collected What are the specialties and play method? Table Whether all the children are Prepares list after collecting data related to games that can be used for the physical development of children. 	• Assignment prepares the list of games connecting different subjects.
• Analyse the perspectives	• Peculiarities of child emotions-	Disucssion	Discussion
pertaining to emotional	problems.	• Referencing	- Participation
development and formulate	• Emotional development –	Consolidation	- Reference
conclusions.	findings of Catherine Bridges.		- Mode of Analysis
• Recognises the role of	• Role of parents, teachers and	• Referencing-case	Discussion
parents, teachers, peer	peer groups in emotional	analysis	participation
groups, neighbours in	development.	• Preparing group	• Excellence in

emotional development.		assignment.	Analysis
		• Presentation	• Assignment
• Analyse the concepts of			Completion of
emotional intelligence and	• The thoughts putforward by	• Presentation of cases.	formats
consolidate conclusions.	Daniel Goleman pertaining to	Thoughts of Daniel	• Discussion-
• Recognises the importance	emotional intelligence.	Goleman (slide	consolidation
of emotional development		presentation)	
and emotional intelligence	Emotional control	• Emotional intelligence	
in successful life, utilize in	• Different techniques.	measurement (teacher-	
own life.		students)	
• Recognises learners		• Workshop : A workshop	• Participation in
emotional development and	• Importance of emotional	study report which	workshop
forms a mentality to	development and emotional	contains the activities that	• Leading role –
interfere.	intelligence.	help to foster emotional	foster
		development of teachers	• Discussion notes
		and students, self control	• Format/Activity
		(self regulations) etc-	diagram
		Discussion	
		• Completion of activity	
		format that helps to	

		develop emotional intelligence in learners.	
• Analyse concepts related to cognitive development and form conclusions.	 Cognitive development stage theory-piaget- ideological formation phase-Bruner. 	video clips, discussion.	Discussion notes Discussion participation Referencing ability Analysing
• Attains ability to utilize knowledge related to cognitive development in lesson planning.	• Vygotsky's concepts	consolidation	efficiency - Notes

Learning Outcome	Major Concepts	Transaction Strategies	Evaluation
• Analyza idaas related to	 Sensation and perception Concept formation Reasoning Problem solving, Decision making Concept formation views of Bruner 	Appropriate examples, case analysis, presentation, discussion, referencing.	 Case analysis Preparation of study report. How did the primary curriculum utilize knowledge related to cognitive development.
• Analyse ideas related to language development and constitute conclusions.	 Stages of language development Theories of language development Conditioning skinner Limitation-Bandura Idea of Piaget, Bruner, Vygotsky etc. Relationship between language and thoughts. Chomskian ideas. 	 Slide presentation/video clips. Discussion, consolidation Preparing reference notes by using class library/school library. Compiling the views of piaget and Vygotsky about language development. 	 Reading notes. Priority to be followed in language teaching. Tactfulness in comparison of views and its presentation.

Learning Outcome	Major Concepts	Transaction Strategies	Evaluation
• Analyse ideas related to social development and prepares notes.	 Social development – psycho-social development theory of Erik H.Erikson 	 Based on the findings of Erikson analyse the social development of children of different age group. 	Discussion, notesAnalysis
• Attains the attitude and ability to work by recognizing his role ensuring the qualitative development of the learner.	 Perspectives of Albert Bandura on social development-observational learning theory. Factors influencing social development-family peer groups, school, neighbours. 	 Video presentation, Analysis -Position of media in the social development of children-preparation of assignment-presentation. Discussion Analysis and consolidation Creating slides Presentation of slides. 	 Preparation of assignment presentation. Creating slides Presenting slides
	• The role of teacher in the social development of pupils.	• Peer teaching and discussion, Role of teacher in ensuring qualitative social development of the children.	

Learning Outcome	Major Concepts	Transaction Strategies	Evaluation
• Analyse different	Moral development	• Discover the views of piaget, Kohlberg etc,	• Notes on comparison.
views related to moral	ideas of Lawrence,	pertaining to social development through	• Seminar
development and	Kohlberg, Jean	referencing and compare.	• Preparing thesis
prepare comparative	Piaget.	• Seminar	• Presentation
notes.	• Influence of school in	• Presentation	 Seminar discussion
	moral development		• Report
	influence of society,		
	family, peer group		Participation in
• Understanding the	etc.	• Referencing	panel discussion
importance related to		• -Panel discussion (Influence of tradition and	 Proficiency in
factors which	• Factors that influence	surroundings in each developmental area)	presenting ideas
influence	development.	Influence of maturity, education etc.	 Preparing reports
development and	• Tradition, maturity,		
prepares report.	learning,		• Work sheet
	surroundings.	Discussion	 Involvement in
• Identifies the		Activity based on worksheet	discussion
problems and reasons		Observation	 Role of games in the
that may occur in	• Developmental task	• Observation (chart) discussion.	comprehensive

development task and	findings of Robert	Develops a package comprising games	development of
attains the ability to	Having hurst (infancy,	(motor/language/social/emotional/cognitive/mo	children-analysis
implement solutions.	childhood,	ral domains) that promote children's	note
	adolescence)	comprehensive development and creates a	Practical record
	• Problems/reasons that	record for try-outs.	• Try-out
	occur in different		
	developmental area.		

Unit – 3

Personality

Content

- Personality basic understanding, definitions.
- Personality approaches
 - Trait approach
 - Matured personality
 - Humanistic approach

Perspectives of Abraham Maslow and Carl Rogers.

- Post Humanistic views
- Self esteem
- Influence of 'self' in personality development
- Importance of positive attitude, good habits etc in comprehensive personality development.
- Adjustment, Mal adjustment, Adjustment mechanisms.
- Psycho-analytic approach-sigmund Freud-General understanding.
- Life skills-Life skills proposed by WHO and creation of circumstances for their development.

Learning Outcome	Major Concepts	Transaction Strategies	Evaluation
• Understanding basic concepts	• Personality-basic	 Personality and its effigy 	• Pupils write their own specialties.
of personality and various	understanding	• Discussion	• Participation in discussion
personality approaches,	• Definitions/approaches.	• All port's special approach	Discussion notes
written about the	 Personality approaches-Trait 	• Referencing	
characteristics of own	approach – G.W Allport.	 Group discussion 	
personality.			
		• Referencing	• Participation in discussion
• Understanding the	• Humanistic approach.	• Discussion	Discussion notes
characteristics of Humanistic	• Views of Abraham Maslow,		• Interest/mentality
approach and post Humanistic	Carl Rogers etc.		
views of personality through	 Post Humanistic approach 		
discussion prepares discussion			
note and presents.		• Slide presentation, discussion,	• Participation in discussion
	• Concepts of Carl Rogets such	preparation of assignment.	• Assignment (classroom relevance
• Critically evaluate the	as fully functioning		of concepts of Carl Rogers)
concepts of Carl Rogets on	personality, development of		
'Personality', find out and	integrated personality.		
note down the points useful in		Abraham Maslow's Hierarchy	Reading note
teaching.	Self concept	of needs-referencing.	 Participation in discussion
	• Self esteem	• Introducing self esteem	Concept presentation

• Attains ability to use scientific	• Activities to nourish self	standardized tool. What are	• Using tools
ways to measure and nourish	esteem	the things teachers have to be	• Analysis
self concept and self esteem.		careful to consider the self	• Hypothesis
		concept and self esteem of	
		children in classroom	
		transaction?-discussion -	
		assignment	

• Identifies how understanding of Psycho- analytic approach becomes beneficial in his/her classroom transaction.	 Psycho-analytic approach- sigmund Freud. Adjustmen, Maladjustment, Adjustment mechanisms. 	 Appropriate video clips/case presentation. Discussion presentation. Discussing classroom relevance. Gets understanding on Adjustment mal adjustment and Adjustment mechanism through case analysis and discussion. Make use of class library/school library, ICT etc. preparing 	 Discussion analytical thought concept understanding consolidation. Reading note.
• Identifies Life skills and create mentality to attain them.	 Life skils -10 lifeskills proposed by WHO 	 notes. Experience analysis Discussion Activities fir expansion of life capacity/mechanisms-package formation – usage of appropriate ones. Find out the topics which 	 Activities Lesson planning including appropriate activities for Lifeskill development. Tryout Analysis –discussion Report

can be presented living •
special importance to Life
skills.
Planning of lessons
including appropriate
activities for Lifeskills
development. Try out-
reporting.
Planning of lessons
including appropriate
activities for Lifeskill
development.
• Tryout-reporting

PAPER 101 EDUCATIONAL PSYCHOLOGY THEORIES AND APPLICATION

PRACTICAL ACTIVITIES – SEMESTER 1

Unit	Content area	Tools	Process	Product
Child Psychology	Activity – 1	Relevant tool	Preparation of	Scociogram
perspectives	Psychological		sociogram, measures	
	learning		social relationship	
	method/familiarising		between teachers and	
	devices.		students.	
	Activity – 2		• Equipment that helps	• Checklist/rating scale
	Psychological		to know the nature of	
	learning		child –preparation of	
	method/devices		checklist/rating	
			scale.	
Child development	Activity – 3	Observation papers	Study report	Analysis report
	• Nature of child		• During school	
			surveillance time	
			using tool prepared	
			in Unit 1 S ₁ activity	
			is done based on the	

			nature of child,	
			• Prepares analysis	
			report	
Personality	Activity-4	• 1-7 textbooks,	By analyzing	Lesson plan
	• Life skill	Ullasaparavakal	textbook of various	
			subjects, mapping of	
			Lifeskill proposed by	
			WHO. Preparation of	
			lesson plan for tryout	
			class.	

SEMESTER – 1

PAPER – 102 PHILOSOPHICAL SOCIOLOGICAL AND HISTORICAL BASIS OF EDUCATION

Total score	:	90	Total Time	:	95 Hours
CE	:	20	Class room Transaction	:	85 Hours
Public Examination	ı :	70	Workshop/Practicals	:	10 Hrs
Time in one week	:	4 Hrs			

The Philosophical, Sociological and historical basis of education is playing a crucial rule in developing the teachers. Teaching is a field that needs continuous research regarding development of school environment basis of child centred and democratic ways, providing support to the differently abled students, planning for the students with gifted qualities etc. Hence it is highly necessary to develop such a historical, philosophical and sociological foundation. The content of this paper is to enable efficient teachers.

Details of the Content

- Unit -1 : The growth and development of Education
- Unit -2 : Kerala Education Growth and Development
- Unit-3 : Educational Philosophics
- Unit -4 : Teacher Education

Unit -1

Growth and Development of Education

Objectives :

- To find out the relation between education and society.
- To develop knowledge regarding growth and development

Content

- Education as social institution
- History of world education
- History of Indian education
- Reports of various commission reports-Development of rules and regulations.
- Kerala Education Growth Possibilities-Issues

Learning outcomes	Main ideas	Transaction Strategies	Assessment
• Analysing the relation between education and community.	 Education is social institution-The role of society in the development of education. General education as a secular democratic institution. 	ReferencingDisucssionPreparing reports	• Notes of discussion
• Analysis the peculiarities of Indian education of different ages.	 Vedic education Budhist-Jainist Islamic Education. British Education Post Independent education 	RefereningDiscussionSymposium	EssayReport
	• Education of earlier civilization. (Egypt,	Guest speech	Panel discussion

 Compares the education of different ages. Recognizes the reasons for growth of education 	 Mesopotamia, Greece etc) Middle era-education, education at the age of Industrialization, Latest trends in education 	ReferencingPanel discussion	• Report
• Analysis the laws and regulation, reports of various education commissions that contributed to the growth and development of Indian education.	 Minutes of Macaulay-1835 Woods, Despatch 1854 Hunter, Commission report 1882 Hartog committee – 1829 Sarjant Committee – 1944' Indian Constitution – 1951 Secondary education Commission – 1953 Indian Education Commission – 1964 National Policy of Education – 1986 Programme of Action - 1992 Yespals Committee report – 1993 National Curriculum frame work – 2005 RTE Act - 2009 National Curriculum Frame work for Teacher Education – 2010 NEP – 2016 Right Person with disabilities Act (RPWD 2016 Rights of children 	 Analysis of documents Discussion preparation of reports Preparation of multimedia presentation 	 Notes Multimedia presentation

Acquire the competency in solving the issues.	• The statistics that shows the development of education	 Analysis of documents General discussion 	Seminar Assessment
solving the issues.	 development of education. The constitutional aim that leads to the free and compulsory education of the children up to age 14. Issues that prevents the growth of education Lack of schools Lack of teachers Illiteracy, lack of awareness, Poverty Drop out 	 General discussion Preperation of seminar paper Seminar 	
	Lack of women educationIssues of quality		
	 Remedial measures Provide resources to education AT NATIONAL LEVEL. Improve teacher education Establish quality schools in public sector Revise curriculum for the improvement of quality. To make the parental education effective. Distance education Implementation of rules and regulations. 		

Unit 2 Education in Kerala – Growth and Development

Objectives

Analyse the growth and development of education in Kerala and formulate hypothesis. Assessing the problems faced by education in Kerala adopt suitable policies.

Contents

Growth and development of education in Kerala-changes caused by caste – landlord-local chieftain system in social life and Educational development, role of Kudippallikoodam in spreading education, growth of education in Kerala after Independence.

Problems faced by education in contemporary Kerala-solutions.

Learning outcome	Major concepts	Transaction strategies	Assessment
• Analyse the positive and	• During the Jain-Budhist rule which	• Referencing	 Discussion
negative historical facts which influenced the	followed the Sanghamage, there existed an indiscriminate educational system.	• Group discussion (growth of education in Kerala)	• Presentation
growth and development of education in Kerala and	• "Pallikkoodangal", "Ezhuthupallikal", "Kalarikal", "Madrasa".	• Multimedia presentation	
formulate hypothesis.	• The influence exerted by caste-landlord –local chieftain system in education.		
	• The role of Christian missionaries		
	 The proclamation of Rani Gauri Parvathi Bai 		
	• The acitivities of social reformers such as Sree Narayana Guru and Ayyankali.		
	• Rhe mid-day meal programme of Travancore in 1940.		
	• KER of 1959.		
	• Universalised Higher Secondary Education.		
	• Scholarships to students		
	• General Education Empowering activities.		
• Identifies the problems of	Qualitative issues	Brain storming	• Debate
education in Kerala and	Commercialization	 Group discussion' 	
suggest remedies.	 Inadequate physical facilities 	 Reading and data 	
	Structural problems	collection	
	• Problems of marginalized people (Tribal	• Debate	
	area, coastal area etc)		
	 Problem solving methods. 		

Unit – 3 Education approaches

Objectives

Understands different approaches related to the aims of education.

Developing ideas regarding various approaches in education.

Understands the various educational thinkers and their influences in education. Analyses the effect of these theories in the content of new education system.

Content

Aims of education, definitions

Important educational theories

Idealism- Naturalism-Pragmatism and Humanitism

Philosopher and philosophies

Commenius, Montessori, Rousseau, Frobel, John Dewg, Paulo Friar, Gandhiji, Vivekandan, Tagore, Aurobindo etc.

Learning outcome	Major concepts	Transaction strategies	Assessment
 Compare the definitions of education. Recognise the importance of aims of education. 	 Definition of education : Education is following nature – Rousscau. Drawing out of the best – Gandhiji Social aims of education – Acquisition of knowledge, socialization, Vocationalization, Comprehensive 	 Discussion Referencing Preparing notes Aim of education- Preparing notes 	• Notes

• Receiving appropriate stand by comparing various visions regarding the aims of education	 development, Humanity, spirituality, Liberation Aim of education- methods of education (The vision of public and parents regarding the above aspects of education) 	• Discussion based on questionnaire, preparation of report.	• Report
• Comparing different educational philosophies.	• The vision regarding aims of education, content, method of teaching, autonomy etc regarding idealism, naturalism, pragmatism and humanism.	ReferencingEssay writingSeminar	• Essay • Seminar
• Analysing the classroom Implications of different educational philosophies	• Reflection of different educational philosophies regarding content, methodology, discipline and autonomy	 Class observations through tools of observation. Preparing reports of observation. 	• Notes of observation
• Comparing the philosophies of Western and Eastern Philosophies.	 Educational contributions of Roussos Frobel Poulo Frire Gandhiji Vivekandadan Tagore 	 Discussion Referencing Preperation of notes Developing digital album making use of ICT possibilitites 	NotesDigital album

• Find out how the educational philosophies influence the educational activities.	 General attributes of Kerala curriculum Child centred Activity oriented Inquiry based Process oriented Relation between philosophies and the above mentioned attributes. 	 Discussion Referencing Preparing Essay 	• Essay
--	---	---	---------

Unit - 4 Teacher Education

Objectives

- Develop knowledge regarding preservice teacher education
- Understand the aims and objectives of school experience programme, fieldtrip, camp, workshop, field trip and the content of preservice curriculum.
- Develop idea regarding the qualifying examinations of teachers.
- Recognises the objectives, and necessity of inservice teacher education.
- Understands the knowledge regarding various teacher education institutions.

Content

- Aims and objectives of teacher education
- Courses and institutions of teacher educations
- Aptitude and attitude of teacher trainees
- Content of DELED curriculum
- Qualifying examination Eligibility tests
- Inservice teacher training programmes.

Learning outcome	Major concepts	Transaction strategies	Assessment
• Recognises the importance of preservice teacher education	• The knowledge skills, attitude and competencies for teaching of the elementary level.	Analysis of curriculumGeneral discussionPreperation of notes	• Notes
• Analyse the content of preservice training	 Content School experience programme Camp Education-tour Workshop-regarding pre service teacher education. (objectives, planning implementation, Assessment 	Assessment of curriculumGeneral discussion'Preparing notes	• Notes
• Find out the relationship between various courses and teacher eligibility tests	 Pre primary teacher education D.E;.Ed, B.Ed M.Ed K-TET, C-TET, SET, NET, Research in Education (Structure and relationships) 	 General discussion Data collection Preparing notes 	• Notes
• Analyses the structure and work of different teacher education institutions and system.	 Structure and activities of NCERT – RIE NCTE SCERT IASE CTE DIET BRC CRC - 	• Preparing flow charm regarding history and responsibility of institutions.	• Flow chart
മാതുഭാഷാപഠനം പൊതുകാഴ്ചഷാട്

ഭാഷാപഠനത്തിന്റെ രീതിശാസ്ത്രത്തോടൊപ്പം ഭാഷാപരിചയവും സാഹിത്യപരിചയവും അധ്യാപകവിദ്യാർഥികളിൽ വികസിപ്പിക്കുക എന്ന ലക്ഷ്യത്തോടെയാണ് മാതൃഭാഷാപഠനത്തിന്റെ പാഠ്യപദ്ധതി തയാറാക്കിയിരിക്കുന്നത്. കുട്ടികളിലെ ഭാഷാർജനത്തിന്റെ രീതിശാസ്ത്രം അനുഭവങ്ങളുടെ വെളിച്ചത്തിൽ തിരിച്ചറിയാനും വിശകലനം ചെയ്യാനും പാഠ്യപദ്ധതി അവസരമൊരുക്കുന്നു. മലയാളഭാഷയെക്കുറിച്ചും സാഹിത്യത്തെക്കുറിച്ചും സാമാന്യമായി മനസ്സിലാക്കുന്നതിനുള്ള ഉള്ളടക്കം ഉറപ്പാക്കുന്നതിന് പാഠ്യപദ്ധതിയിൽ പരിഗണന നൽകിയിട്ടുണ്ട്. ഭാഷാശാസ്ത്രം, വ്യാകരണം, ഭാഷയുടെ ചരിത്രം, സാഹി ത്യപ്രസ്ഥാനങ്ങൾ, ദൃശ്യകലകൾ, വിവരവിനിമയസാങ്കേതികവിദ്യയുടെ സാധ്യതകൾ എന്നിവ പാഠ്യപദ്ധതിയിൽ ഉൾപ്പെടു ത്തിയിരിക്കുന്നു.

നാല് സെമസ്റ്ററുകളിലും മാതൃഭാഷാപഠനത്തിന് അവസരമുണ്ട്. ചർച്ചകൾ, സംവാദങ്ങൾ, സെമിനാറുകൾ, പാനൽ ചർച്ച കൾ, അഭിമുഖങ്ങൾ, ശില്പശാലകൾ, സന്ദർശനങ്ങൾ, പ്രകടനങ്ങൾ തുടങ്ങിയ വൃതൃസ്ത പഠനതന്ത്രങ്ങളും സങ്കേതങ്ങളും പാഠൃപദ്ധതിയിൽ ഉൾപ്പെടുത്തിയിട്ടുണ്ട്.

ഉദ്ദേശ്യങ്ങൾ

- ഭാഷ വൃക്തമായും ശക്തമായും പ്രയോഗിക്കാനുള്ള കഴിവു നേടുക.
- ഭാഷയുടെ വികാസപരിണാമങ്ങൾ, വിവിധ സാഹിത്യപ്രസ്ഥാ നങ്ങൾ, സമകാലികസാഹിത്യം എന്നിവ സംബന്ധിച്ച ധാരണ വികസിപ്പിക്കുക.
- ഭാഷ സംസ്കാരത്തിന്റെ സ്രോതസ്സും സംസ്കാരവിനിമയത്തിനുള്ള ഉപാധിയുമാണെന്നു തിരിച്ചറിയുക.
- ആത്മവിശ്വാസത്തോടെ ഭാഷാപാഠ്യപദ്ധതി വിനിമയം ചെയ്യാനുള്ള കഴിവ് വളർത്തുക.
- മാതൃഭാഷാപഠനം മറ്റു വിഷയങ്ങളുടെ പഠനത്തെ സഹായിക്കുമെന്നു തിരിച്ചറിയുക.

- ഭാഷയുടെ ഘടന, പ്രയോഗവൈവിധ്യം എന്നിവയെക്കുറിച്ച് ധാരണ നേടുക.
- ഭാഷയിലെ പ്രാദേശികവൈവിധ്യത്തെ അറിയാനും വിശകലനം ചെയ്യാനും അതിന്റെ സാധ്യതകൾ ഭാഷാപഠനത്തിൽ പ്രയോജനപ്പെടുത്താനുമുള്ള ശേഷി കൈവരിക്കുക.
- ഭാഷാകമ്പ്യൂട്ടിങ്ങിൽ നൈപുണി വളർത്തുക.
- ഫലപ്രദമായ രീതികളിൽ പാഠഭാഗങ്ങൾ ആസൂത്രണം ചെയ്യാനും സാംസ്കാരിക വിനിമയമെന്ന രീതിയിൽ വിനിമയം ചെയ്യാനും കഴിയുക.

പേഷർ – 103 മലയാളം – ഭാഷയും കുട്ടിയും

സെമസ്റ്റർ - 1

ആകെ സ്കോർ	-	10	ആകെ സമയം	75 മണിക്കൂർ
നിരന്തരവിലയിരുത്തൽ	-	10	ക്ലാസ്റൂം വിനിമയം	65 മണിക്കൂർ
പൊതുപരീക്ഷ	-	-	ശില്പശാല/പ്രാക്ടിക്കൽ	10 മണിക്കൂർ
			ഒരു ആഴ്ചയിലെ സമയം	4 മണിക്കൂർ

യൂണിറ്റുകൾ

- 1. വാമൊഴിവഴക്കങ്ങൾ
- 2. ഭാഷാപഠനത്തിന്റെ ആരംഭം
- 3. ഭാഷണവും വായനയും
- 4. കുട്ടികളുടെ സാഹിത്യം

യൂണിറ്റ് 1

വാമൊഴിവഴക്കം

പഠനനേട്ടങ്ങൾ	പ്രധാനാശയങ്ങൾ	വിനിമയതന്ത്രങ്ങൾ	വിലയിരുത്തൽ
 നാടൻപാട്ടുകൾ, പഴഞ്ചൊല്ലുകൾ, കടങ്കഥകൾ തുടങ്ങിയവ ഭാഷയുടെ ഈടുവയ്പുകളാണെന്ന് തിരിച്ചറിയുകയും ആസ്വദിക്കുകയും ചെയ്യുന്നു 	 ഈണവും താളവും ചേർന്ന വാങ്മയങ്ങൾ ഭാഷയിലെ പ്രാചീനവും സമ്പന്നവുമായ ശാഖ- സംസ്കാരത്തിന്റെ ഉറവിടം തൊഴിൽവിഭജനത്തിന്റെയും അധ്വാ നത്തിന്റെയും പ്രതിഫലനം തിരിച്ച റിയൽ വിനോദവും ആചാരവും അനുഷ്ഠാനവും അടിസ്ഥാനമാക്കിയവ 	 ചൊൽക്കാഴ്ച അവതരണം ശേഖരണം ആസ്വാദനതലം കണ്ടെത്തൽ (സെമിനാർ) ഡോക്യുമെന്റേഷൻ 	- അവതരണം - സെമിനാർ
 പഴഞ്ചൊല്ലുകൾ, ശൈലികൾ, കടങ്കഥകൾ തുടങ്ങിയവ ശേഖരിക്കുന്നതിനും വിശകലനം ചെയ്യുന്നതിനും വ്യത്യസ്ത സന്ദർഭങ്ങളിൽ പ്രയോഗിക്കുന്നതിനും കഴിവു നേടുന്നു. 	 അനുഭവങ്ങളിൽനിന്ന് അറിവു നിർമിച്ചതിന്റെ തെളിവുകൾ. ആശയങ്ങളെ ശക്തമായും സർഗാത്മകമായും പ്രകടിപ്പിക്കാനുള്ള ഉപാധി. പഴഞ്ചൊല്ലുകൾ, ശൈലികൾ, കടങ്കഥകൾ തുടങ്ങിയവയിലെ നർമം, വാമൊഴിവഴക്കം. 	 ഭാഷാകേളികൾ ശൈലീനിഘണ്ടുനിർമാണം ശേഖരണവും തരംതിരിക്കലും പതിപ്പുനിർമാണം 	• ശേഖരം പതിപ്പ്

^{യുണിറ്റ് 2} ഭാഷാപഠനത്തിന്റെ ആരംഭം

പഠനനേട്ടങ്ങൾ	പ്രധാനാശയങ്ങൾ	വിനിമയതന്ത്രങ്ങൾ	വിലയിരുത്തൽ
• ചുറ്റുപാടുകളിൽനിന്ന് ഭാഷ ആർജിക്കാനുള്ള പേരണ കുട്ടിയിൽ ജന്മസിദ്ധമാണെന്ന് തെളിവുകളുടെ അടിസ്ഥാനത്തിൽ സ്ഥാപിക്കാൻ കഴിയുന്നു.	 നിശ്ചിതപ്രായത്തിൽ കുട്ടികൾ ഭാഷ യിലൂടെ ആവശ്യങ്ങളും അഭിലാഷ വും വെളിപ്പെടുത്താനുള്ള കഴിവു നേടുന്നു. ഭാഷാർജനം ഒരു ജൈവിക പ്രക്രിയയാണ്. വിവിധ വികാസ ഘട്ടങ്ങളിലൂടെ ഇത് സാധ്യമാ കുന്നു. 	 വിവിധ പ്രായത്തിലുള്ള കുട്ടികളെ നിരീക്ഷിക്കൽ കുട്ടികളുടെ ഭാഷാരീതികൾ വിശകലനം ചെയ്യൽ കുട്ടികളുടെ ഭാഷാവികാസം സംബന്ധിച്ച ചർച്ച ഭാഷാർജനം സംബന്ധിച്ച വിവിധ ചിന്തകരുടെ നിരീക്ഷണങ്ങൾ പരിശോധിക്കൽ 	
• വൈവിധ്യമുള്ള ഭാഷയുമായാണ് കുട്ടികൾ സ്കൂളിലേക്ക് കടന്നുവ രുന്നത് എന്ന ധാരണയോടെ ഭാഷാ പഠനത്തെ സമീപിക്കാൻ കഴിയുന്നു.	 ഗൃഹഭാഷ, പ്രാദേശികഭാഷ തുടങ്ങി യവ ഭാഷാർജനത്തെ സ്വാധീനി ക്കുന്നു. കുട്ടിയുടെ ഭാഷയെ അംഗീകരിച്ചു കൊണ്ടു മാത്രമേ ഫലപ്രദമായി പഠനാനുഭവങ്ങൾ ഒരുക്കാനാവൂ. ഭാഷോച്ചാരണത്തെ സ്വാധീനി ക്കുന്ന വിവിധ ഘടകങ്ങളുണ്ട് - ഉച്ചാരണവയങ്ങളുടെ പ്രത്യേകത കൾ, ശാരീരികാവസ്ഥ തുടങ്ങിയവ. 	 കുട്ടികളുടെ ഭാഷണരീതികൾ എഴുത്തു രീതികൾ എന്നിവ വിശകലനം ചെയ്യുന്നു. കുട്ടികളുടെ ഭാഷ നിരീക്ഷിച്ച് പദകോശം നിർമിക്കുന്നു. 	• വിശകലനക്കുറിപ്പ് • പദകോശം
• ഭാഷാപഠനം സംബന്ധിച്ച പഴയതും പുതിയതുമായ കാഴ്ചപ്പാടുകൾ മന സ്സിലാക്കുകയും നിലപാടുകൾ രൂപ പ്പെടുത്തുകയും ചെയ്യുന്നു.	 ഭാഷാപഠനം സംബന്ധിച്ച സ്കിന്ന റുടെ കാഴ്ചപ്പാട്. സ്കിന്നറുടെ കാഴ്ചപ്പാടുകളെക്കുറി ച്ചുള്ള ചോംസ്കിയുടെ വിമർശനം. ഭാഷാർജന ത്തെ ക്കു റി ച്ചുള്ള ചോംസ്കിയൻ കാഴ്ചപ്പാട്. ഭാഷയെ ക്കുറി ച്ചുള്ള വൈഗോ ഡ്സ്കിയുടെ കാഴ്ചപ്പാട്. 	 ആധികാരികഗ്രന്ഥങ്ങളുടെ വായ നയും വിവരശേഖരണവും കുറിപ്പുകൾ തയാറാക്കൽ സംവാദം 	 വായനക്കുറിപ്പുകൾ സംവാദത്തിലെ പ്രകടനം റിപ്പോർട്ട്

^{യൂണിറ്റ്} - 3 ഭാഷണവും വായനയും

പഠനനേട്ടങ്ങൾ	പ്രധാനാശയങ്ങൾ	വിനിമയതന്ത്രങ്ങൾ	വിലയിരുത്തൽ
 ഭാഷാപഠനം ശക്തിപ്പെടുത്തുന്നതിന് വൈവിധ്യമുള്ള ഭാഷണസന്ദർഭങ്ങൾ ഒരുക്കേണ്ടതുണ്ടെന്നും അനായാസം ഭാഷണത്തിൽ ഏർപ്പെടാൻ കുട്ടികളെ പ്രേരിപ്പിക്കേണ്ടതുണ്ടെന്നും തിരിച്ച റിയുന്നു. 	 ആശയവിനിമയത്തിനുള്ള പ്രധാന ഉപാധി എന്ന നിലയിൽ ഭാഷണത്തിന് ഭാഷാപഠന ത്തിൽ നിർണായകമായ സ്ഥാനമുണ്ട് നിർഭയമായി ഭാഷ പ്രയോഗിക്കാനുള്ള അവസരങ്ങൾ നൽകിക്കൊണ്ടാണ് ഭാഷാപഠനത്തിന് പശ്ചാത്തലമൊരുക്കേ ണ്ടത്. 	 ചർച്ച നിരീക്ഷണം വിവരശേഖരണം 	• ചർച്ചക്കുറിപ്പ് • നിരീക്ഷണക്കുറിപ്പ്
 വൃത്യസ്ത ശ്രവണസന്ദർഭങ്ങളിലൂടെ ചിത്രരൂപത്തിൽ ആശയങ്ങൾ ഗ്രഹി ക്കാൻ അവസരം നൽകിക്കൊണ്ടാണ് വായനയിലേക്ക് കുട്ടികളെ നയിക്കേ ണ്ടത് എന്ന ധാരണ രൂപപ്പെടുത്തുന്നു. 	പോലുള്ള സങ്കേതങ്ങൾ സഹായകമാണ്. • ഭാഷാപഠനത്തിന്റെ ഭാഗമായി ധാരാളം ശ്രവണസന്ദർഭങ്ങൾ ഒരുക്കേണ്ടതുണ്ട്.	 ക്ലാസ്നിരീക്ഷണം മാതൃകകൾ വികസിപ്പിക്കൽ 	 നിരീക്ഷണക്കുറിപ്പ് പോർട്ട്ഫോളിയോ
• ആശയങ്ങളുടെ ദൃശ്യരൂപമാണ് ലിഖിതഭാഷ എന്നു തിരിച്ചറിയുന്നു.	 വൃത്യസ്ത എഴുത്തുരീതികൾ വിവിധ ഭാഷകൾ പിന്തുടരുന്നുണ്ട്. മലയാളം അക്ഷരോച്ചാരണ ഭാഷയായി അറിയപ്പെടുന്നു. ഉച്ചാരണത്തിൽനിന്നു ഭിന്നമായ എഴുത്തു രീതിയും മലയാളത്തിലുണ്ട്. സൂക്ഷ്മപേശികളുടെ ചലനം എഴുത്തിനെ സ്വാധീനിക്കുന്നു. 	• നിരീക്ഷണം • ചർച്ച	∙ നിരീക്ഷണക്കുറിപ്പ് ∙ ചർച്ചക്കുറിപ്പ്
• ഇതര ഭാഷകൾക്കെന്നപോലെ മലയാ ളത്തിനും സവിശേഷമായ എഴുത്തു രീതികളുണ്ടെന്ന് തിരിച്ചറിയുന്നു.	 മലയാളം അക്ഷരോച്ചാരണരീതിയാണ് പൊതുവെ പിന്തുടരുന്നത്. ഉച്ചാരണത്തിൽനിന്നു വൃത്യസ്തമായ എഴുത്തുരീതികളും മലയാളത്തിലുണ്ട്. ഭാഷണരീതികൾ എഴുത്തിനെ സ്വാധീനി ക്കാറുണ്ട്. 	 എഴുത്തുമാത്യകകളുടെ ശേഖരണം കൈയെഴുത്തുകളുടെ താരതമ്യവും വിശകലനവും 	• ശേഖരം • വിശകലനക്കുറിപ്പ്

യൂണിറ്റ് ₄ കുട്ടികളുടെ സാഹിത്യം

പഠനനേട്ടങ്ങൾ	പ്രധാനാശയങ്ങൾ	വിനിമയതന്ത്രങ്ങൾ	വിലയിരുത്തൽ
• മലയാളത്തിലെ ബാലസാഹിതൃ ത്തിന്റെ സവിശേഷതകൾ തിരിച്ചറിയു ന്നു.	 മലയാളത്തിൽ വൈവിധ്യമാർന്ന ബാലസാഹിത്യമുണ്ട്. കുട്ടികൾക്കു യോജിച്ച ഭാഷ, പ്രമേയം എന്നിവയുള്ളതാണ് ബാല സാഹിത്യം. ബാലസാഹിത്യം കുട്ടികളുടെ ജിജ്ഞാസ, വായന, സർഗാത്മകത എന്നിവ വളർത്തുന്നു. 	 തിരഞ്ഞെടുത്ത ബാലസാഹിതൃ കൃതികളുടെ വായന. പൊതുചർച്ച ചർച്ചക്കുറിപ്പ് തയാറാക്കൽ 	• ചർച്ചക്കുറിപ്പ്
• ബാലസാഹിത്യകൃതികളുടെയും പ്രസിദ്ധീകരണങ്ങളുടെയും ക്ലാസ്റൂം സാധ്യതകൾ കണ്ടെത്തി പ്രയോജന പ്പെടുത്തുന്നു.	 കുട്ടികൾക്കുവേണ്ടി മുതിർന്നവർ എഴുതുന്ന ബാലസാഹിത്യകൃതി കളും കുട്ടികൾ എഴുതുന്നവയും ഉണ്ട്. പഠനപ്രവർത്തനങ്ങൾ ആസൂ ത്രണം ചെയ്യുന്നതിനും നടപ്പാക്കുന്ന തിനും ബാലസാഹിത്യകൃതികൾ പ്രയോജനപ്പെടുത്താൻ കഴിയും. 	 ആനുകാലികങ്ങളിലെ ബാലപംക്തികളുടെ ശേഖരണം. ക്ലാസ്റൂം സാധ്യതകൾ ചർച്ച ചെയ്യൽ. ബാലസാഹിത്യരചന പതിപ്പുനിർമാണം 	- ചർച്ചക്കുറിപ്പ് - പതിപ്പ്

SEMESTER-1

Paper 104 PROFICIENCY IN ENGLISH LANGUAGE

Total Score10Total timeCE10Classroom hoursTE-Practicals/WorksHours in weekHours in week	75 hours 65 hours ps 10 hours 4 hours
---	--

INTRODUCTION

A good proficiency in English is an essential pre-requisite for English teaching. It is a known fact that integration of different skills will lead to the overall development of the language. Accuracy and fluency can be ensured by taking teacher trainees through tasks based on the language elements. Work in this semester will focus on improving the proficiency of trainees. Conducting language proficiency oriented workshops will help teacher trainees to develop the language skills necessary for an English Teacher.

Objectives

To enable the teacher trainee to,

- improve his/her language proficiency through various activities.
- read and comprehend different texts / discourses.
- write discourses such as descriptions, letters, diaries, posters and scripts.
- improve fluency, accuracy and appropriteness in language through internalizing language forms and elements.
- identify and differentiate between the concepts of first, second and foreign languages.
- extend his/her knowledge and skill in Mother Tongue for the acquisition of English language.
- analyse the factors affecting second language learning.

Unit-1. Importance of English language

Learning Outcomes	Content / concepts	Transactional strategies	Assessment
A successful learner will be able to:			
• Differentiate between first, second and foreign languages.	• Concept of language- characteristics of language- arbitrary-learned system of symbols-living language	• Case presentation and discu ssion.	 Mode of presentation of case study by teacher - trainees Discussion report
	• Functions of language-social- cultural-aesthetic-	Discussion	
	• First language, second language and foreign language-First language as a language of identity and culture- Comparative features of first, second and foreign languages.	• Presentation using ICT	
• Analyse and compare the factors affecting second language learning.	 a) English as a global language- Differences in English in different world contexts- English as lingua franca-World English's - Indian English b) Factors necessitating English language learning Develo pmental, socio economic and 	Seminar Presentations using ICT	Presentation of Seminar,Seminar Report

Learning Outcomes	Content / concepts	Transactional strategies	Assessment
• Analyse the extend of influence of Mother Tongue in SLA	• Mother tongue influences second language classroom - similarities and differences in the process of acquiring first and second language.	 Seminar presentation using ICT Influence of Mother Tongue in English class - Debate Observes video clipping of an actual classroom and prepares reflections 	 Presentation of seminar paper Seminar Report Stages of debate Observation notes based on the class reflecting the influence of Mother Tongue
Identify the role of language to form, maintain and transform society.	• Language and Society-Language is used to form, maintain and transform identity (cultural, social, political and religious)	Library referencing followed by discussion	• Reflections in the journal based on the entry of the role of language in transforming society.
 Unit-2. Developing language c A successful trainee will be able to identify the issues related to English language teaching. 	• Issues associated with English language teaching in Kerala.	 Interviews teachers handling English and lists out the issues associated with English language teaching. Group discussion based on experience - Issues related to learners, teachers, process and in frastructure. 	 Report based on interview. Write up on issues and remedies.

Learning Outcomes	Content / concepts	Transactional strategies	Assessment
• Identify, analyse and compare the language skills and sub skills needed for developing competence in English language.	• Skills necessary for language learning	 The following activities can be considered for workshop in an integrated manner. Listens speeches, stories and songs and does tasks based on them 	Preparation of scripts of various discources based on indicators.
• Differentiate between various kinds of discourses mode of preparation.	• Discourses in English language - descriptions, letters, diaries, placards, posters, scripts, rhymes, poems, profiles, travelogues, reveiew reports, film review etc.	• Writes scripts and conducts theatre activities such as role play, radio- drama, narration and language games, soliloquy.	• Preparation of individual magazines including different discourses.
• Realise the lauguage forms and elements used is discourses	• Forms and Functions of discourses	• Reads different texts such as stories, articles, poems, elementary textbooks and undertakes tasks such as text completion, personal responses, appreciation and interpretation	Scripts and performances of discourses.

Learning Outcomes	Content / concepts	Transactional strategies	Assessment
	• Choreography - a form of discourse	 Choreography - Write scripts and perform Prepares the summaries of texts and makes Power Point Presentation. Makes short films in groups and prepares extended activites. 	 Powerpoint presentation devloped by the trainee. Short filims by trainees.
Unit-3. Acquiring linguistic co	mpetence		
Identify and analyse the lexical, grammatical, functional, phono logical, discourse features of language use.	 Lexical features: Words and phrases - Noun phrase- Verbal phrase Syntactic features Semantic features Language elements- Articles - Prepositions - Types of sentences - Time and tense - Reported speech - Voices- Types of questions. 	 Discusses commonly used misprono unced words and their nature. Analyses Textbooks up to 5th standard and lists out different types of sentences. 	 Display a prepared list of mispronounced words in reflective journal Analytical report

Learning Outcomes	Content / concepts	Transactional strategies	Assessment
 Identify the significance of functions is Eng. laug. Analyse the conelation of shructures and Functions. 	• Functional aspects: Same structure for different functions, Different structures for same function.	 Report writing. Daily activities done by individual/ groups in the class. Takes part in discussion based on passivization and contextual introduction of the voice change Compeers a programme Reporting various events. Workshop for preparing worksheets based on functional and structural aspects. 	 Collection and mode of presentation of language games Preformace in compeering Brief Notes of each item Worksheets
Unit-4. Acquiring phonologica	-		
• Analyse the errors and treat them appropriately.	 Phonological features: phonemic symbols, IPA Minimal pairs, word stress, sentence stress and intonation Features of discourses up to 5th standard. 	 Identifies articulatory features using ICT facilities. Word stress, sentence stress and intonation. Finding referent words for minimal pairs. Reads texts with phonological features. 	• Edited passages and paragraphs
	Error analysis and editing of the discourses-Thematic-Syntactic- Semantic-Morphological - Punctuation	 Editing discourses prepared in workshops Error Analysis 	• Refined products of each item highlighting the treatment of each error

Mathematics

Learning and teaching

Preface

Even before the beginning of school learning students have some basic knowledge and understandings in Mathematics. They put into practice these knowledge in their day to day life. The teachers of primary schools should foster these fundamental understandings through systematic teaching of mathematics. Students should get activity oriented and constructive experiences through their familiar contexts of day to day life. The objective of the curriculum is to prepare the teachers for developing the skills and concepts of mathematics by sustaining the interest in mathematics.

The teacher of mathematics who are qualified to teach in primary classes should fairely assimiliate the ideas and concepts of various units in mathematics.

Above all a teacher of mathematics must have the knowledge in the necessary strategies and methods of learning. By emphasizing on the process of knowledge construction and through various transactional strategies the teacher education should ensure the students attained the necessary understanding.

Teacher students have to be acquinted with the analysis of mathematics texts learning teacher approach and learning – teaching methodologies of the primary classes. The curriculum aims at formulating knowledge in the pedagogical analysis. Unit planning, teaching manual, evaluation strategies, preparation of blue prints and evaluation tools, student evaluation profile and various learning- teaching materials.

Objectives

- To understand the nature and characteristics of mathematics.
- To formulate a general understanding on the formation of mathematical concepts and the solution of mathematical problems.
- To understand the approaches, methods and strategies of learning mathematics on the basis of various theoretical foundation.
- To acquainted with the history and growth of mathematics
- To understand the use of information technology in the learning of mathematics.

- To familiarize the mathematical concepts and learning achievements in primary classes.
- To realize the possibilities of games puzzles, patterns, stories, poems, collections, tools, models, graphs, pictures, anti-similarities tessellation and visualization to create interest in learning mathematics and appreciation of beauty of mathematics.
- To find out and develop the materials of learning and teaching in primary classes.
- To familiarizing the evaluation in strategies to develop tools for continuous and term evaluation and to engage in activities necessary for familiarizing blue print and student evaluation profile in primary classes.
- To get understanding in mathematical concepts, knowledge, learning achievements and learning activities by analyzing various units in primary classes.

Paper - 105 MATHS -

Total score – 10	Total time	- 75 hrs
Continuous Assessment – 10	Class room transaction	- 65 hrs
Term exam –	Workshop/ practical	- 10 hrs
	Time/ week	- 4 hrs

Details of Content

1) Nature and structure of mathematics

- Mathematics what? Why?
- Various views about mathematics,
 - a language- a tool in day to day life Mathematics
- Mathematics of thought and logical thing in mathematics
- Visualization in mathematics
- Accuracy and precision in the learning of mathematics
- Concrete and abstract ides in mathematics
- The relationship of mathematics with other disciplines.
- Values and attitudes of the learning of mathematics.

2) Growth and the development of mathematics

- Need and significance of learning the history of mathematics.
- History of mathematics (origin of numbers, history of arithmetic's, algebra and geometry)
- Mathematicians (Keralites, other Indians and foreigners)

3) Approach of learning of mathematics and learning - teaching methods and strategies

a) Approach of learning mathematics

process- oriented, activity based, meta- cognition, environmental oriented, problem analysis, generalization, divergent thinking and mental calculation

Different vies of various psychologists and philosophers in mathematical learning.

Bruner stages of concepts attainment.

Richard R Skemp on intelligent learning.

Stages of concept attainments in mathematics (ELPS)

b) Methods of learning and teaching

Inductive and deductive method

Analytical and synthetic method

Project method

c) Strategies of the learning and teaching of mathematics

Individual – group activities

Seminars, assignment, mathematical games

d) Hidden curriculum (gender equality, social justice)

4) Problem solving in mathematics

Various stages of problem solving.

Various strategies of problem solving

Problem analysis – preparation of questions

Closed questions and open-ended questions

5) Information technology in mathematics

The significance of information technology in mathematics learning

Familiarization of various applications/ software's appropriate of mathematics learning. (Geogibra, J.Fraction Lab, Kig etc – other possibilities)

6) Content – analysis of mathematics in lower primary classes

The number concepts in lower primary classes.

Number concepts fundamental operations, measurements, geometry and time at lower primary level, learning achievements, concepts, learning activities learning materials for analysis.

The continuity, growth and inter-related of ideas.

Semester -1

105 - Mathematics - Learning and Teaching (I)

Unit - 1

Structure and nature of mathematics

Achievements of learning	Principal ideas	Transactional concepts	Evaluation
• Answering in one's own language for the question of 'Why and what is mathematics'.	 Mathematics is the science of numbers Mathematics is the basis of al sciences Mathematics is the study of patterns and relations Mathematics is not merely a practical calculation but it is free journey of rationale. 	 Finding out quotations and definitions given to maths from the sources as experiences, internet and reference books. Group discursions- briefing Personal preparation of definitions Presentation - discussion 	 Publicizing the wall magazines of the definitions made by persons. The editions of definitions (indications of evaluation, selection of definitions diversity, totality)
Introduces different approaches existing apropos of mathematics a. Mathematics as a language, the possibilities of sensitization through mathematics	 Mathematics is a language Transaction through maths.(graphs, tables, diagrams) A medium to introduce the facts punctiliously and shortly 	Students introduce some linguistic sentences apropos of maths (Eg:- $2 + 2 = 4$) How to tell it in arithmetic sentence – discussion) After it is done each student writes some linguistic sentences and the equivalent arithmetic sentences	 Notes of linguistic sentences and arithmetic sentences. Collecting the essays by using the mathematical techniques. The notes on the mathematical possibilities of it.

Achievements of learning	Principal ideas	Transactional concepts	Evaluation
• Reading the growth of development of Maths in different ages	 a) The necessity and significance of the learning of maths. b) The history of maths i) The origin of numbers different numerical methods. Roman, Indo-Arab nominal, ordinal ii) History of Geometry iii) History of arithmetic c) History of Indian mathematics 	Notes based on reference books/internet • Presentation in seminars	• Presentation in seminars
Biography and contribution of mathematicians	 Mathmatician Keralites (Sangrama Madhavan, Neela Kanta Somayaji, Ramanujanm Kaprekkar Foreigners (Valid, pythagons, Gose, Fibnochi, 	 Reference books and internet, the biography and contributions of mathematicians are introduced. Preparing notes. How much they contributed in the realism of primary classes Discussions, presentation 	AssessmentNotes of discussion

The growth and Development of Mathematics

Principal ideas Achievements of learning **Transactional concepts** Evaluation Realizing various • Seminar essays a) Approach of learning • The various fields of the dimensions of the approach approach of maths learning (preparing on the basis of maths of learning maths are divided into each group. general debate) • reciprocal. • Presentation in seminars. • Prepare notes after • Process – oriented (excellence of NCF. KCF. examining (emphasizing process Teacher texts and other presentation. Content of skill) reference books. essay) • Work oriented • Presentation in seminars • Meta thinking Teacher educator presents • Question analysis the relevant parts in with the • Generalization help of PPT • Divergent thinking • Discussion, general briefing • Mental maths Notes of debates Explifies the mathematical Bruners idea assimilating • Prepare notes about the ٠ attitudes of different • Functions of learning attitude of each learning stages psychological and with the help of reference prepared for simulation Enactive, Iconic symbols educational thinkers books and internet. 2. Richard. R.Skemp Presentation, finding out intelligent learning functions the concepts 3. ELPS (Experience, formulation through ELPS language, picture, symbols after examining text books and teacher books. • Discussion notes Conducting transactions • Discusses (i) Inductive method learning • _ with the help of different teaching methods Deductive method by • Simulation records of teaching methodologies of exemplifying with apt class room Teaching of general methods. Finding examples maths principle concept, formula,

Approach the learning of maths, learning – teaching attitude and strategies

Exemplifies various learning teaching strategies By utilizing these conducts transaction of the ideas of maths	theories (ii) Analytical – integrated methods are used in mathematical method. For solving mathematical problems in classroom itself. (iii) Inorder to solve mathematical problems which are be extended to outsides of the classrooms – project method, experimental method, research method Individual- Group discussions Assignment Seminar Debate Project Mathematical collection Mathematical story, poem Mathematical puzzles Patterns, modeling/ visualization Strategies based on IST,	 of leraning – teaching methods from text tooks presents them in simulation method Class room possibilities of different learning-teaching strategies – discussions What are things which the teach has to be vigilant while she/he teaches them in the classroom. Presenting PPT teacher education General discussion – briefing Presenting learning – teachers strategies and exemplifies them. 	Notes of discussion (including examples from text books
	presentations, inductive and uplets	exemptities them.	

Realizing the significance of hidden curriculum in the transaction of the class Gender equality, approach methods for students deserving specific consideration. Social justi individual difference.	introduced from each field. What are the existing
--	--

Problem solution in Maths

Achievements of learning	Principal ideas	Transactional concepts	Evaluation
Realizing various phases of problem solution	 To realize the various phases of problem solution Understanding the problem Design a plan for problem solving Carrying out the plan Look back to examine the solution obtained 	 Introduces a dramatic problem. Students solve it. Through which stages they moved- discussion Solving by finding out more problems Realizing the necessity and significance of each state. Briefing 	Report of the phases of the problem solving by finding out the different dramatic questions
• Realising various strategies of problem solution	 Make a table Make an organized list Draw a graph/diagram Look for a pattern Look backward Guess & check Solve a simple or similar problem 	• Giving worksheet of 10 questions to the groups for solving problems differently analyses questions for the sake of groups. Each group presents analytical method. Describes strategies of the problem analysis	• Collection of work done for analyzing problems and the different strategies.
• Preparing analytical characteristics of the confined and open questions	• Problem analyzing questions/ analytical questions	 Presents a practical problem analytical questions necessary for the analysis Presenting discussion Preparing more analytical questions. Solving problems 	 Notes of problems and the analytical questions and unexpected answers

Realizing open and	 Difference between closed 	• Introducing two problems in	 Char of table comprised of
confined questions	questions and open	the classroom. Eg: a teacher	difference between closed and
	questions	exhibit a plan of a house	open questions, collection of
	-	(with measurement)	open questions
		How much is the	
		measurement of the space.	
		Draw a plan of a house in	
		which 2 to 4 persons can	
		live.	
		What is the difference	
		between these two works?	
		Common discussions. Enlist	
		and make a table of the	
		difference between closed	
		questions and open	
		questions	
		How can closed question	
		can be made open questions	
		Discussions	
		 Presentations 	

Information technology in maths

Achievements of learning	Principal ideas	Transactional concepts	Evaluation
 Realizing the possibilities of the information technology in mathematics Acquire the knowledge about the software which can be used for maths 	 The role of calculator computer and mobile phones in the learning of maths Different applications suitable for maths 	 How can the calculator, computer and mobile phone in the learning of maths Discussion. Enlisting the innovations Presentation The software using for the learning of maths Geogebra Kig J.Fraction Lab (To understand the softwares through workshops. To acquire experience in the possibilities in class rooms) 	 Notes of discussion Notes apropos of different softwares. The resource CD made in workshop. (Including the report of the classroom works)

Unit 6

Mathematics in Lower Primary Class – Analysis of content

Achievements of Learning	Principal Ideas	Transactional Ideas	Evaluation
Describing the ideas of different fields in the lower primary classes	 Sense of numbers. Four-fold functions Measurements Geometry Time 	 The textbooks of I to V standards by considering the achievements of learning, ideas, learning processes, learning materials and transaction. Presents the parts with simulation. General discussion, briefing. 	• Analysis related to each field (learning achievements, ideas, learning process, transactional methods, learning materials)
• Realising the reciprocity, growth and continuity of ideas	Reciprocity growth of continuity of ideas	• Make tables the growth, continuity of ideas in each class related to each field on the basis of analysis.	• Table of the continuity of ideas

LEARNING OF ENVIRONMENTAL STUDIES

Introduction

As far as a newborn baby is concerned, colours, light, darkness, wind, rain and all living beings are miracles. When a baby grows each observation arises new questions in his/her mind. The to arise questions and find out answers is the innate nature of baby. Childs are the baby scientists. A child who gets answers finally after observation, experimentation and analysis gets also experiences directly from environment. In order to imbibe fundamental ideas through experiences a child rely on nature or environment as the real school. Each child involves in secret utterings with stones, soil, wind, birds, warms around him/her, regardless of animate or inanimate things.

These understanding shall be put in to practise in the III semester and finally the objective shall be fulfilled. Student can communicate the chapters of the lessons with teachers which would enable accurate understanding in the concepts of social environment and environment.

Objectives

- To understand what is surroundings and environment.
- To understand various fields of environment.
- To understand how the men's interference make to critically examine the changes in the environment and also to involve in the works that would protect the environment.
- To find out the curiosity and experimental orientation and to realise the knowledge of the students.

As far as a child concerned in nature as school has no Science or Social Science. Therefore we should present environmental study to a child after integrating it. With the concepts of Social Science, Science and ecology. Environmental study should help a student to develop his/her skill in the basic concepts of environmental study and to have consciousness as to protect environment is his/her responsibility. The curriculum of environmental study is formulated in a specific method i.e., - in the first semester itself student will be able to acquire understanding in the concepts of environmental study, approach and experimental learning that he/she construct through the reciprocity with environment.

- To realise the role of environment in the development of student.
- To acquire understanding about the objective of environment study.
- To evaluate the textbooks critically on the basis of the objective of environmental study.
- To acquire fundamental understanding in the content of environmental study.
- To have acquaintance with the practical experience with the strategies of environmental study.
- To involve in the works of environmental protection.
- To acquire mastery in the lesson plan.
- To understand different evaluation methods and their

• Acquire knowledge in the characteristics of the curriculum	practicability.
of environmental study.	• To acquire practical experience in the function of class.
• Acquire knowledge in the approach of experimental	
learning and to have experience.	Details of content
• Acquire practical training by apt learning process and also	Semester – I : Surroundings and learning.
to acquire knowledge in the stages of experimental	Unit I – Surroundings and students
learning.	1.1 Surrounding, environment basic concepts.
• Acquire and mastery in executing the modus operandi of	Nature given environment.
which would improve environmental learning.	Man made environment.
• To evaluate by analysing on the basis of the indications of	The socio-cultural environment
the textbooks of environmental study.	Significance
• To describe the concepts in the textbooks of	Existing condition
environmental study in the I to V classes.	
• Realise the cyclical ascending of the concepts of	Unit – 3 : Curriculum of environmental learning
environmental study.	3.1 : Curriculum of environmental study
Problems facing	Process related
Way of solution	• Work based
1-4 Student – surroundings – learning	Child-oriented
The nature of student - curiosity, observation, experimental,	• Inter related
creative questions – interest in innovations etc.	Order in cyclical ascending
Different methods to known the nature different experiences.	Local possibility
The ecstasy given by the relation with nature, creativity,	Skill acquired from life
consciousness of freedom, autonomy etc.	• Integrated
Unit-2 : The objective SP scope of environmental study.	2.2 : Approach of curriculum
2-1 : Environmental learning – objectives.	Knowledge area
2-1 : Environmental learning – scope	Process area
About environment	Practical area

Through environment	
• For environment	
• Creative area	Library
• Attitude area	Quiz
	Question box
3-3 : Experimental learning	Observance of days
• Engagement of learning questions.	Possibilities of IST
Exploration	
Communication of innovations	Semester – 3 : To the teaching of environmental study
• Undertaking	
Continuation of works	Unit I : Environmental learning – textbook – characteristics
• Evaluation	1.1. Characteristics of annine manufal terrth sales
3-4 : Modus operandi of enriching environmental study	1.1 Characteristics of environmental textbooks.
Club of environmental learning	• Sufficient to fulfill the objectives of environmental study.
Bulletin board	 To confirm the integral approach
• Editions	 Process related
Garden of bio-diversity	Work-oriented
• Corner of environmental learning	
• Small museum	 Promoting open thinking Child-friendly
Having possibility for continuous learning	
• Inter related	Helping self-learning
Inclusiveness of cyclical ascending	Unit 3 : Evaluation & judgment
Considering the local possibility	Sint 5 . Evaluation & Judgment
• Considering the nature of child.	Persistent evaluation
• Charming – language, picture, layout	Term evaluation
• Incorporating the possibility of transfiguration	Evaluation for learning
	C C

1-2 : Concepts of environment touring – I to V classes	Evaluation of learning
Unit 2 : Plan of environmental learning	Evaluation itself as learning
Annual plan	The inter relation of these.
• Unit plan	
• Day to day plan	Unit 4 : School experience programme
• Try out	Unit plan
• The atmosphere of environmental learning	Day to day plan
Tool of evaluation	Learning materials
• Tool of judgment	• Function
Progress card of improvement of learning	Evaluation
	• Feedback
	Class observation
	Modus operandi of enriching learning

129

Semester – I

Unit I – Environment of Student

Learning achievement	Principal ideas	Transactional strategies	Evaluation
 Realising surroundings and environment Forming definition Describing and illustrating the different fields and environment and their reciprocity 	 Surrounding – environment Surroundings – fields Nature given environment Man made environment Social – cultural environment 	 Surroundings and environment their definition. Brain storming Observation of surroundings – features Discussion Realizing mutual relation Map of ideas/web chart making 	 Participation in brain storming. Definition Notes of observation Participation in discussion Map of ideas/web chart
• Suggesting the problems of environment by realizing the nature given environment.	 Nature-given environment Significance Existing condition Problems facing Solutions 	•	•
• Understand the knowledge of student through the mutual relation with environment and realize the nature of students	• Student – surrounding – learning – curiosity – observation – explorations – innovations.	•	•

Total Score – 20

Persistent evaluation – 20

General exam -

Paper -106 Environment & Learning

Class room transaction – 65 hrs Workshop / practical – 10 hrs Total time – 75 hrs Time of one week – 4 hrs

	Methods to know nature – experiences		
•	•	Transactional strategies	•
•	•	 Environmental destruction Experimental project Works for solution 	•
•	•	 Experiences of childhood, questions asked as child, doubts, observations. Support given by parents and teachers. Notes of the above mentioned sharing. Various ways of learning – different experiences – discussion 	 Project diary Project report Works of solution Functions Notes in diaries Notes of discussion Participation in discussion

Learning achievement	Principal ideas	Transactional strategies	Evaluation
 Finds out how construct this. Explains how to effectively use student's contact with nature. Use it for his/her comprehensive development. 	 To students – creativity, sense of freedom, autonomy. These are given by nature. The significance of inborn nature. 	 To understand the contact with nature, creativity, sense of freedom, autonomy etc. through video exhibition and discussion. How does the interference of men in nature affect the growth and development of student. Discussion Environmental protection through students – experience with models. Nature deficit Disorder in students – seminar 	 Discussion notes Seminar essay Seminar report Recorded formal of self- evaluation Seminar presentation
 Preparing report of comparison by analyzing the objectives of environmental study which envisages NCF-2005 and KCF 2007. Preparing report by critically analyzing the textbooks of environmental learning based on the objectives of environmental learning. Realizes how the content of environmental learning textbooks assimilate the 	 Environmental study- objectives NCF 2005 objectives of environmental study, KCF-2007 objectives of environmental study. Environmental study scope On environment (content area of environmental study) House – parts – construction, materials of construction – different 	 Analysis on group basis the objectives of environmental study based on NCF. Compares with the objectives of environmental study of KCF. Make the indications to analyze the textbooks of environmental study in I to V classes analyze the works in textbooks and objectives of environmental study. Prepared notes and present it. 	 The table of objectives. Making the report of comparison. Format of textbook analysis. Report of textbook analysis. Evaluation

different dimensions of environment.	kinds of houses.	Transactional strategies	
•	•	 Find out the basic features through collection, house observation, learning strategies of different environment and textbook analysis. Changes come in to being apropos of house construction, the relation with climate (project) thee nests of various living beings, find out their ecology, collection – Clothes – different clothes making. 	 Notes of observation Project Collection Presentation
•	• Clothes – different clothes, the favourable conditions of living beings apropos of climate	 Observing materials, comparison, climate, body and their suitability, changes in the dress code, causes (project), observation of the favourable conditions that the living beings have acquire by nature, clothes and survival seminar. 	 Report of comparison Project report Observation report Preparation of seminar essay Seminar report Presentation Participation
•	• Local history signs – local administrative bodies, public institutions, services	 Constructing the history locality visiting local administrative centres, interview of administrators, flow chart of the three-tier panchayath system. Visiting public institutions, 	 Local history Flow chart Interview report Participation in the interview Visiting report

•	• Trades – different types, tools of trades	 interviews, preparing visiting reports. Different trades, trade tools, observation – changes occurred in the field of trade and trade tools, (interview) Trade tools - exhibition 	 Observation notes Interview report Exhibition report Participation in exhibition Diary notes Collection
•	 Communication facilitation – old period, modern 	 Communication facilities of olden period/collecting pictures – exhibition 	CollectionExhibition reportParticipation exhibition
•	 Transport – road accidents, traffic rules, signal lights 	• Observation, find out the causes of road accidents with the help of observation and the collection of secondary information, understand signal lights, find out what is the reason behind using different colours.	 Notes of observation Diary notes of environmental study.
•	• Kerala districts, official signs, Kerala art forms, festivals, folk arts, folk songs, musical tradition	• Collecting information about Kerala with the help of maps, books and video – folk arts of locality, folk songs, (survey) making local resource maps.	 Collection Survey report Local resource maps.
•	 Struggle of Indian Independence, historic incidents – non- coperation, Dandi march, Quit India movement 	• Preparing time line of Indian independence, understand the different types of struggles through the documentary exhibition of freedom struggle, dramatization/tablo exhibition	ExhibitionCollection

• India – diversity states, central provinces, art forms, national emblems, signs	 Collecting pictures and news about freedom fighters. Realize the peculiarities of modern India with the help of maps, globe observation secondary information collection and ICT. Collect the information about art forms etc, exhibition quits on India. 	 Observation notes Collection Diary notes
• Earth, shape, day & night, landscape, seascape, planets, satellite, revolving, gait, lunar eclipse, solar eclipse, solar system, stars.	 Finding out the shape of Earth with the help of exploration and observation, how does day and night originate. Find out the width of seascape and landscape with the help of globe. Understand experiments, revolving through observation, gait, lunar eclipse, solar eclipse Observes solar system, stars, planets through ICT. 	 Stages of experimentation Observation notes
 Map, globe, 4 directions as south, west, east and north, signs, indications and framework. Matter – states, common nature, air, water, changes in the state of water. 	 Observation of 4 directions as south north, east and west, signs, framework with the help of map and globe. Experiments with the common the nature of matter. Experiments with air 	 Observation notes Notes of experiments Seminar essay Leadership of panel discussion, participation - report
 Water – nature, sources water deficit, purification. Hygiene – individual hygiene, environmental hygiene, diseases originated from water, food and living beings. 	 Report on the nature of water, changes of states, work for protecting water resources. Seminar on the individual hygiene and social hygiene. Engaging in environmental hygiene works. Realise the different ways of spreading diseases. Diseases of the rainy season. 	
--	--	--
• Soil – living beings in soil, elements of soil, different types of soil, soil erosion, soil protection, construction materials made of soil.	 The peculiarities of soil, elements – finding out these through experiments and observation. Collecting different type of soil, observing the living beings of soil, making observation notes, finding out the methods of soil protection. Collecting the construction materials made of soil, visiting construction fields. 	 Observation notes Experiments notes Collection
 Plants-organs functions, nerve system, organs which can be used for food. Sprouting of seeds, monogram, dual – germ, plants protection. 	 Observing the plants organs through field trip, realize the functions of each systems of nerves, roots, leaves of germ reciprocity seedling observation making notes Realizing organs of plants for food, indigenous plants, 	 Notes of observation Discussion notes Slide Register of bio-diversity

 Living beings in earth and water favorable conditions. Ecological system, forest, environmental protection, animals, reptiles, birds, domesticated beings. 	 protein methods (Panel discussion) Realizing the surrounding plants, incorporating them in the bio-diversity, unique plants-slide presentation. Observing the animals through walking, the peculiarities and difference between the beings living in earth and water. Favorable conditions – observation, notes of observation. 	•
 Birds, nests, ecology, food, collection of food, method of travel, observation of birds, favored conditions Journey of birds, way of eating, protection from enemies, man's interferences, protection. Butterflies, body structure, life cycle favorable plants. Food – nutritious food – food habits. Observing birds, collecting nests of birds Observing the butterflies through field trip, life 	 Observing ecology, making definition, prepare the conceptual map of ecology, understand the different ecological systems, visiting forests, finding out food relations, realizing the environmental changes of localities, finding out the causes (project), organizing the process of instructing students, preparing reports. 	 Observation notes Collection Project report Making conceptual map Observation notes Survey report Experimental stages Survey report

	 cycle-knowing all these. Finding out favorable plants, using bio-diversity gardens, survey about butterflies. Ingredients of nutrias food, balanced – diet through experiments, and secondary information collection – making notes, changing food habits (survey). 		
Acquire skill for selecting and realizing the different strategies of environmental study, apt for the content. To generate the attitudes for protecting environment. To engage in the practical works for the above – said task.	 Primary aid, aid-box. Learning strategies through surroundings. Observation, experiments, project, survey, interview, brain storming, walking in nature, seminar, panel discussion dramatization, puzzles, quiz, exhibition, debate, concept mapping etc. Protection for environment. Perpetual development, bio-diversity garden, environmental study corner. 	 Secondary information collection apropos of primary aid, practical experience, making primary aid- box. Executing different environmental-study strategies suitable for ideas. What is perpetual development, How can it be fulfilled-seminar, biodiversity garden protection methods. Works for protecting environment. Observance of days. 	 Primary aid -box. Survey report Observation Interview Exhibition Diary notes Seminar essay presentation - reports Diary for developing bio-diversity garden. Report
Analyze the characteristic features of the curriculum	Features of curriculumProcess oriented	• Are the shapes of the leaves in plants as same?	Notes of observationFormat of recorded analysis

through observation. Report of the analysis on the approach towards the curriculum made for environmental study.	 Work oriented Child oriented Inter related Cyclical ascending order Local possibility Life skill Integrated Approach of curriculum Knowledge area Process area Practical area Creative area Attitude area 	 Sum up the observation Observation Formulation conclusion Curriculum of environmental study Features of curriculum – discussion Analysis of the feedback of observation by preparing the analysis format after considering the features of curriculum How does rain occur? Ideas acquired by students by solving the above-said question through different works, skills, attitudes are discussed. Assimilate the details of 5 areas in the curriculum of environmental study with help of reference. 	 Notes of discussion Participation in the discussion Reference – report
 Acquire skill to make plan based on experimental learning and to execute it in classroom Acquire skill to realize the modus operandi enriching the different environmental studies and also to execute them in appropriate opportunities 	 Experimental learning Engage in learning question Exploration Extending works Evaluation modus operandi of environmental learning Environmental learning 	 Find out experimentally that why does sky seem to be blue? Plan the learning works, engage in works, presents the conclusion extend the works, self evaluation. Club formation preparing action plan, completion of the 	 Diary notes Planning Notes of experiments Self evaluation Club work report Try out report Participation in the protection of bio-diversity garden. Participation in making the

club Bio-diversity garden Environmental learning corner Small museum Library Quiz Question box Observance of days ICT possibilities	 work time – boundly Make lay out of the possibilities of bulletin board Make bio-diversity garden, protection, using it for learning works. Make environmental learning corner with the materials which are necessary for class room works. Building museum for collecting materials necessary to stimulate the works of environmental study. Collect books for library. Presenting quiz differently. Tryout the practicability of the question box. Plan of observing days environmental learning corner. Report of the observances of the days. Report of the recorded self evaluation. Tryout report Record of the recorded self evaluation.

INFORMATION AND COMMUNICATIVE TECHNOLOGY (ICT)

The power of educational process of modern age lies in the incorporation of rapidly changing technology. In order to build a new tech-savvy generation it is essential to assure the role of technology in the process of education in sufficient quantity and proportion. For incorporating technology in the whole realms such as student, curriculum, content, communication, learning products/achievements, evaluation and supporting system, the new teachers should be capable of undertaking the responsibility. The information communication technology today grows comprehensively which is able to assure all theoretical, practical and process oriented features in teaching and learning. In order to achieve this objective the efforts are developing to cultivate the skills along with the ICT infrastructure in the whole world.

Kerala State is utilizing the ICT in its curriculum and in the development area of teaching skills. In the sphere of public education, hi-tech systems and smart classrooms are widely used. The learning materials and communication methods are becoming techno-based today. It is nothing but the technology that ought to be the nucleus of teacher-training which should assure an education for the posterity and such an education should be based on equality and quality. The curriculum of the elementary teacher education programme is prepared to cherish the above mentioned objective.

Objectives

- Make use of the ICT possibilities in all the stages of transactions of teacher education curriculum.
- Use ICT in acquiring the teaching skills and their improvement.
- Practically incorporating the Learning Management System (LMS) in all disciplines.
- Make use of the complete web portal in the spheres of planning, text analysis, evaluation, and in preparing supporting system.
- Assure the practical training for each teacher-student so as to acquire the technological skill based on ICT.
- Make use of the ICT system for content analysis, communication the performance of each teacher-student, production and unit evaluation techno-based.
- Apropos of the Inclusive Education to find out the differently-abled students and address their problems. To solve their problems, acquire practical knowledge in using assistive technology.
- Realize the use of ICT regarding the social progress and the relevance of Cyber rules in it.
- Understand the possibilities of M-Learning in the learning-teaching process, and make use of the same.

Semester I

Possibilities & Practice

Total Score	- 10	Total time	:	35
Continuous evaluation	-10	Classroom communication	:	25
Public Exam		Workshop/Practical	:	10
		Time in One week	:	2

Content

Unit 1 - ICT Significance & Relevance

• ICT enabled education

Unit -2- ICT – Basic Skills

- Presentation skills
- Malayalam computing
- Internet
- Web-based learning.

Unit 3 - ICT Class room possibilities

- Basic understanding about cyber laws.
- Collection of resources and practice
- Using ICT associated instruments in the learning-teaching process.
- Providing practical experiences
- Application of ICT in the process of evaluation

Unit – 1 ICT – Significance & Relevance

Achievements	Principal Ideas	Transactional Strategies	Evaluation
Gain knowledge in ICT enabled Education	 Computer enabled Education (CAL) Educational Software Online possibilities Internet, E-learning Websites, Portals, Blogs Online digital library 	 Exemplifies with the help of ICT online possibilities and different approaches Preparing assignments 	• Assignment

Achievements	Principal Ideas	Transactional Strategies	Achievements
Presentation software	 Presentation software Inter phases, tools and applications Story board Presentation skills (formatting, editing) 	 Make story boards for each groups/related to different subjects, discussion, reforming Prepare presentation, introducing, keeping in digital portfolio 	Story boardDigital portfolio.
Acquire knowledge in Malayalam computing	 Familiarize keyboard Keyboard setting Practical know-how Prepare report in Word Process. 	Notes on areas of subjects.Keep in digital portfolio	Digital PortfolioNotes
Familiarizing the possibilities of internet in teaching and putting it into practice.	 Internet browser Search engines Information collection Searching Downloading, E-library, E-book Websites, blogs, social media networks. 	• Acquire practical experience in websites, blogs, social media networks etc., through internet.	Digital Portfolio

Unit -3 ICT Classroom Possibilities

Achievements	Principal Ideas	Transactional Strategies	Evaluation
 Gets knowledge in cyber laws. 	 Online authentication Copyright, copy left Data collection Storage in digital portfolio 	• Misuse of internet, cybercrime, cyber laws etc. are being explained with examples. Discussion – conclusion	Discussion notes
Attains practical experience in collecting and applying ICT resources for classroom activities.	 Wikipedia School wiki Creating blogs Collecting Data Improving available resources based on their authenticity. Exchange and distribution of resources. 	• Use of ICT for the collection of data on various subjects – discussion-collecting information from Wikipedia related to topics. Introducing page making collecting available resources from various websites. Creating blogs.	• Evaluating collected information .
Gains practical experience in applying ICTin evaluation process.	 Application of ICT in evaluation process. Evaluation using spread sheets. Data entry Formating Making p\graphs Getting acquainted with CE recording methods. 	 Analysing results with the help of graphs by reparing scores of various subjects in spread sheets for evaluating children. 	 Digital portfolio Participatio n

ART EDUCATION

As teaching being a creative work art education has been given due importance in the curriculum. The students who engage in the teacher training should realize their creative talents and thereby acquire the required skills for the transaction of elementary curriculum. As it is said that teaching is an art, the teacher-student should realize what art is and what the function of it is. Through this realization, the teacher should identify the creative talent of the student and undertake the accountability to nurture it. The teacher-student must understand the basic concepts of the realms of music, picture, drama, cinema, dance etc. Besides, each teacher-student should develop the capacity to cultivate art in the classroom in its original sense, and should attain the capacity to integrate, appreciate and evaluate. Thus finally these functions should help one to build one's own skills.

Content

Semester I

Unit – I Art and Education

- The significance of art in daily life.
- A brief history of art and its relation to culture.
- The perspectives of the National Curriculum Framework (NCF) and Kerala Curriculum Framework (KCF)
- The perspective of the elementary school curriculum and art education.
- To ensure the development of the multi-faceted intelligence of the students through art education.
- The activities related to art learning to be given to children with special needs.
- The appreciation, expression and evaluation of different arts.
- To transform classroom art learning as simple workshops and thereby facilitate the transaction of the curriculum of art education.
- Art and education-study of the existing condition

Unit – 2 – Drama – Acting

- Drama: The status of drama in the social scenario
- The scope of drama in education
- Writing play, acting, direction and presentation

- What is creative drama? Why?
- Pavanatakam (puppetry), presentation of Pavanatakam.
- Classroom observation, Tryout
- Evaluation of different types of play.

Semester 2

Unit – 1 – Lines, Colours

- The communication skills through painting.
- The painting of students and the classroom approaches.
- Layout and strategies of composition.
- Rhythm, balance and fusion in painting.
- Different kinds of painting.
- Understanding of the evaluation of different painting styles.

Unit – 2 Songs & Instruments

- The significance and relevance of music in art education
- Folksong and classic music
- The singing of poems in textbooks keeping its musical essence.
- Diverse branches of music and singing.
- Kinds of musical instruments.
- Improving the students who deserve special consideration through the art of music.
- Evaluation of different musical expressions, class room observation, tryout.

Unit – 3 The Art of Camera

- The appreciation and criticism of Cinema
- Children's film and its scope in education.
- Making short films.

SEMESTER 1

PAPER – 108 ART, WORK EDUCATION APPROACH AND PRACTICE

Total Score – 5	Total time	:	15 hrs	
Continuous evaluation – 5	Classroom transaction	:	10 hrs	
Term exam –	Workshop/Practical	:	5 hrs.	
	Time One week	:	1 hrs.	

Part – I (Art Education)

Unit – I Art and Education

OBJECTIVES

- To realise the inevitability and significance of art in day-to-day life.
- To realise the relation with culture and the brief history of art.
- To involve the ideas envisaged in the NCF and KCF to accept own stance.
- To familiarize the curriculum of art education at the elementary level.
- To convince how the development of Multiple Intelligence in child develops through art education.
- To gain understanding in the adaptation of learning activities in arts for the children with special needs.
- To achieve the skill in appreciation, assessment and performance of different arts.

CONTENT

- The influence of art in living beings and human beings, defining art, brief history of art, and art and culture.
- Perspectives of NCF and KCF, analysis of the present status, curriculum of lower primary school, child art, the universality of art, the self-confidence of teachers.
- Multiple intelligence in art learning, influence of creative intelligence the possibilities of other fields of subjects which are intrinsic in arts and the fields which deserve special consideration.
- Appreciate and assess the presentation of different arts.
- Adapt art learning as small workshops, the development of creative skills through collective art learning works, qualitative assessment, developing culture.

Unit – 1 Art and education

Learning outcomes	Major concepts	Transactional strategies	Assessment
Describes the significance of art in day-to-day life		 Provides opportunity of free performance of art for teacher students. Making opportunity to watch and hear the instrumental music and songs by finding out the possibilities of ICT. Examine the book "Art is Life" itself. Make notes, discuss. Sharing experiences of the appreciation of art, note making. 	 Notes of discussion appreciation notes.
Assimilating the concepts that the NCF and KCF envisages and describing them. To be acquainted with the curriculum of the art education of elementary school: analyse learning outcomes.	 Art is to be considered in curriculum as a general discipline of learning. Art education should consider all students. Creative intelligence of all students is to be developed and the related experience should be shared by all students. The art education in elementary level ought to be improved from the existing state. 	 Making notes by examining NCF – 2005, KCF – 2007 Consolidating the approach of art learning – (Tr. Educator) Art Education of LP, UP - Examine the curriculum. 	

Describes how the intellectual development is possible through art learning. Prepare the activities of adaptation that is to	 Human beings sensorium is gifted by MI Possibilities. All functions of art are helpful to the development of Multiple Intelligence. Development of the creative intelligence is possible through systematic process learning. There are differently abled students. 	 discussion Presenting the developed discussion notes. describes the activities of a branch (music, painting, drama, dance) of art differently abled students and their problem solving. Open discussion 	 discussion notes reflective notes
be given to the children with special needs.	 For the differently abled students, art is used as a medium. Ideas can be owned through adaptation. Considering the different limitations that the students have, art can be used as a medium for intellectual development 	• Interview with resource teachers and making report of it.	• Interview report

Unit – 2

Drama – acting

Objectives

- To realise what is drama and what is its role in the Social Scenario.
- To understand the educational possibilities of drama
- To comprehend the skills in script writing, acting, direction and presentation and thereby acquiring the ability to transact the primary school curriculum of drama.
- To get practice in the features of play as role play, miming, mono act, mimicry etc.
- To know more about children's play.
- To acquire knowledge in the approach.
- To understand creative play? Why? How? To know the methods of approach and presentation.
- To acquire knowledge and practical skill in using pavanatakam (puppetry) for the cause of education.

Content

- The role of play in social change.
- different plays: Professional, Amateur, one-act, dance-music presentation, street play, psychological-scientific, Radio puppetry, etc.
- Collective conscious, space conscious, response conscious, Multiple Intelligence through play- educational possibilities.
- Children's play- what and how? approach, style, evaluation.

The initial exercise of play: movements, dialogue, emotion, signs, role play, miming, monoact, dubbing, details of histrionic (including costumes)

- Scripting, acting, gesticulatory, dialogue, Satwika means related to Sattava, the essence, histrionic, direction and performance.
- What is creative play? How? classroom possibilities, assessment.
- What is puppetry, types of puppets, methods of making, classroom possibilities, performance and assessment
- Class observation tryout
- different plays: assessment features of plays.

Learning outcomes	Major concepts	Transactional Strategies	Assessment
Refers to "What is play?" and "what is the role of play in the social progress. Making notes by realising the educational possibility of the play. Scripting for communication	 acting is play Play has a vital role in social progress and social change that can be shown to the whole world and in Kerala. Play has extensive significance in the classroom. Multiple Intelligence can be achieved naturally through plays. There are different types of plays. 	 Discussion under the leadership of teacher educator- Consolidation Movement of Drama - the role played by drama in the social life and social change Children's play, classroom play – discussion related to the above discussion approach Workshop Preparing a script based on any theme pertaining to any branch in LP/UP classes. 	Participationdiscussion notes
To communicate the Primary School curriculum by acquiring consciousness in scripting, acting, direction and performance.	 It is imperative that a play needs the collectivity of three types of people i.e., Authored audience and actors. gesticulative, verbal, essential (virtuous) and histrionic are 4 features of acting. The educational relevance of creative play- The development of observation skill through performing characters, social consciousness, cooperation and sense of unity. role play, miming, monoact, mimicry. 	 Dramatization of the written script. Random performance. discussion after performance (Scripting skill, acting, direction, other features of performance are to be incorporated in discussion) One-act plays - practice (workshop) make appreciation notes. make discussion notes. Workshop 	 Performance of play. appreciation notes discussion notes play role play miming monoact
understanding and skill about the training that is necessary for the		 role-play practice miming practice mono act practice mimicry (in different pitches) 	mimicryTryout analysis

growth and development of play.			• Improvement notes.
Performance of pavanatakam (puppetry)	 The classroom possibilities of Pavanataka Interesting Collective work development of different skills Script of Pavanataka Styles of scripting. making puppets performance assessment 	 Demonstration class The classroom possibilities of Pavanataka Scripting by accepting the concepts of school textbooks as language, maths, science, social science making of puppets. performance with full equipments development of the indicators of assessment scientific assessment 	 Observation notes of classroom discussion notes prepared script evaluation of the performance.

WORK-ORIENTED EDUCATION

In every educational project which aims at the balanced and comprehensive development of students, the work learning is an essential factor. The word 'work' denotes any action which needs labour and leads to a product or service. In bygone periods the content of education was the job of society and the associated skill. Later on the thought that academic education is high above all and that the physical labour is bad, became popular. When the universal education came into being academic disciplines got prominence in educational institutions. But the educational thinkers like Gandhiji and John Dewey emphasized the significance of learning through work. Even though the idea of vocational education by Gandhiji has its own flaws, the relevance of job oriented education has not abated. In job or work-oriented education project physical labour has its role. In the concepts of 'learning to do', and 'learning to live together' there is the keynote notion of job-oriented education.

The concept that all physical activities do not require intelligence and intelligent people do not involve in such action is nothing but a distorted notion.

In an age of differently-intellectual development such concept has no justification.

The work oriented education should enable the students to realise the greatness of labour, respect workers and to do work oneself. In a society where unwillingness to work and the lack of working skill exist, the relevance of work is explicit.

The teacher/learner should attain the skill to understand activity-oriented learning pedagogy and execute learning works by integrating effectively with other subjects. In order to achieve this they must have knowledge in the pedagogy of work education. D.El.Ed. students ought to have the capability to do easily the constructive works that is instructed in the curriculum of work experience. They should imbibe the comprehensive knowledge in the content of the Work Experience Fair procedures of conducting such Fair and evaluation through the transaction of curriculum. The curriculum envisages the learning process based on work and conceptual and skills related to the content. The approach basing the reciprocity is to be pursued throughout the learning process.

Objectives

- To recognize the importance of work or job in the success of life.
- To understand the reciprocity among different jobs.
- To formulate knowledge by analysing the traditional work fields in our society, the existing condition and the problems facing it.
- To be convinced the importance of learning jobs in education.
- To convince the importance of work education in the field of education.

- To formulate understanding regarding the history of work education and its views.
- To get awareness on aims and subject areas of work education.
- To analyse the units of different subjects and find out the possibilities in work education and also to consolidate and plan the learning activities.
- To acquire skills in making learning materials and stationery items of school.
- Lesson analysis must be done in accordance with selected learning outcomes by integrating independently, to plan and to improve the lesson.
- To acquire skill in organizing work experience fair by formulating awareness.
- The skills and awareness acquired by the learner and to achieve competency in planning and implementing remedial activities in connection with work education.

- The basic factor of progress of society depends on the effort of individuals involved in various labours.
- The labour diversity skills and human progress developed simultaneously.
- There is a correlation between various labours, and labour and life.
- The traditional labour sector face crisis, though innovative enterprises are in force.
- The significance, history, and perspectives of work education in curriculum.
- The national aims and approaches of work education.
- The subject areas of work education.
- Work learning primary curriculum (LP/UP)
- Work education and other subjects.
- The pedagogy of work education.
- Unit analysis and lesson plan evaluation.
- The making and using of learning materials.
- The making of school stationery items.
- Sharing excellent models in work experience fair.
- School experience programme (internship)
- Evaluation.

DETAILS OF CONTENT

Semester 1

Unit I Labour and human progress

Unit II Work education significance, aims, history, perspective, psychological background, approach.

Unit -3- The subject areas of work education.

Semester 2

- Unit -1 work education Curriculum of Primary (LP/UP)
- Unit -2 The pedagogy of work education
- Unit 3 Production cum fair of learning materials and stationery items.

Semester -3

Unit – I – work education – relevance, significance, approach, application level

Unit – II – work education – teaching methods, application level

Unit - III - Work learning of LP curriculum

• Learning outcomes, unit analysis, lesson planning, integrated lesson planning, adaptation.

Unit - IV- classroom transaction, evaluation

Semester – 4

Unit I – Work learning UP: learning outcomes, unit analysis, lesson planning, and adaptation.

Unit II - classroom transaction, evaluation.

Semester I

PAPER - 108 ART - WORK EDUCATION - APPROACHES AND APPLICATIONS

Total Score - 5	total time - 10 hrs
Continuous assessment - 5	classroom transaction - 10 hrs
(Practical exam)	workshop/practical - 5 hrs
	Time per week - 1 hr

Work education (Part -2) Objectives

Unit –I labour and human progress

- To realise the importance of labour in life.
- To understand the interrelation between different works and life
- To formulate the problems related to the traditional labour, the present status and the problems.

Unit - 2 Work education - significance - aims - history - perspectives

Psychological background - approach

- To convince the importance of work education in education.
- To gain understanding of history, perspectives, objectives and approaches of work education.

Unit – 3 – The subject areas in work education.

• To realise the subject areas in work education.

Content

Unit – 1 – Labour and human progress

- The relationship between labour and human progress.
- Education and labour.
- Work area interrelation, the problems of traditional work areas, etc.

Unit – 2 – Work education

- The importance of work education, aims, history, perspectives, psychological background
- The approach of work education.

Unit – 3 – The subject areas in work education

• subject areas (6 numbers)

Learning outcomes	Major concepts	transactional strategies	Assessment					
	I Labour and Human Progress							
 describes the relation between labour and human progress Prepares a note on how labour is alienated from educational process. 	 Labour and human progress In the early stage of social life, labour was only meant for the collection of food materials. When the production of food began, various work areas formed in the social life. Agriculture Domestication of animals Food processing Tool making. In early stage labour itself was education Vocational subjects were alienated from curriculum when labour was 	 discussion examining books discussion 	 assessment of notes Interview to assess understanding of concepts analysing notes assessment of understanding - interview 					

	 diversified. Intellectual development was given priority over physical labour Special consideration to subject areas Education became mere academic learning. 		
• Prepares report on the interrelation of labour, production cum sale after industrial visits.	 There is interrelation between different labours. There is relation between labour and style of living. Trends prevalent in traditional labour areas. decline mechanization diverse products. The gender justice in job areas child labour New labour fields, possibilities and challenges. 	 preparation of tools collection of data based on above tools interview analysis seminar, report making 	 Participation in seminar assessment Seminar report Assessment of awareness.
2- Work education – signific	ance, aims, history, perspectives, psychol	ogical background, approach	

Prepare articles on the significance, aims, history, perspectives, psychological background of work education based on discussion with experts and reference books.	 Objectives of work education development of human resources readiness to work self reliance in the field of production balanced personality development nurturing values and attitudes Work education – historic growth Gurukula (Ancient India method) education Basic education. reports of various commissions National Curriculum Framework (NCF 2005) Kerala Curriculum Framework (KCF – 2007) Policy draft of Kerala education document – 2013 National Skill Qualification Framework NSQF National Entrepreneurial Skill Development Policy – 2015. Work education and intellectual development – MI (Multiple Intelligence) National skill Gap study by NSDC work education approach experience based need based process oriented environment related interrelated considering development of Multiple 	 examining different records discussion assignment examining records analysis panel discussion report making one or two activities eg: greeting card making with the help of locally available materials. Explanation of process reading relevant parts of NPE, NCF discussion analysis of MI-related activity. 	Importance of the assessment of understandings, awareness, significance, aims, history, interview. • process assessment • report • evaluation of understanding interview • participation in discussion • Notes • Assessment of
---	---	---	---

	Intelligence • creative • productive		
• To record the approach of work education by observing activities.			
3. SUBJECT AREAS IN WO			
Prepares table by dividing	• work education areas	• makes lists of the works	• Prepare notes on the
learning activities into	• food and agriculture	around us	logical analysis of
different areas	• Health and hygiene	• classifies them through	different areas in work
	• clothing	discussion	learningunderstanding of different
	• shelter	• redeploys them to the proposed areas (6 areas)	• understanding of unferent subject areas.
	recreationsocial services and production of	• make tables	subject areas.
	• social services and production of usable materials	NB:- Some works may be	
	 discussion on the actions that 	included in more than one	
	can be put into practice in the	area	
	schools in Kerala.	eg: making of artifacts	
		should be both amusing and	
		useful for daily life.	

HEALTH - PHYSICAL EDUCATION

Preface

Themain aim of general education is the comprehensive development of students. Therefore, health-physical education should be an integral part of general education. Maintaining health deserves utmost importance in modern society. A person with sound health is considered as the wealth of a nation. Health is not only the absence of disease but the sustainable health of physic, mind, and social life of every individual. Besides food safety, distribution of potable water, shelter, hygiene and health services influence health. Health - physical education aims at emphasizing physical fitness. Physical fitness means the state of health and well-being and more specifically, the ability to perform aspects of sports, occupations and daily activities without fatigue. Health - physical education envisages the physical, mental emotional and social development of students. Lack of any of these create imbalance in individuals.

The imbalance of these causes many social problems. In order to solve the problems necessary activities and suggestions should be given for implementing health – physical activities effectively. The period of primary education is considered as the vitally significant period of growth and development of a child. In such stage the students shall get maximum, opportunity to engage in health physical activities. Health-Physical education enables students to form and sustain a robust lifestyle. The curriculum of health-physical education is prepared in such a way to enable the teacher - students effectively plan the health-physical activities from primary level by realising the significance of health-physical education. The curriculum of D.El.Ed envisages the transactional approach by integrating other subjects if necessary. And it is also imperative to study the pedagogy of health - physical education. It is to be realized that those who are differently-abled and children with special need are to be considered.

Details of content

Semester 1

Paper 109 Health – Physical Education

Unit I Health-physical education - relevance and significance.

Unit II Health habits and food habits

Unit III My School

Semester 2

Paper 209-Health-Physical Education

Unit-I Moral education and life skills

Unit II Physical activities

Unit III Yoga exercises and rhythmic movements

Semester 3

Paper 310- Health- Physical Education

Unit I health – physical education – teaching methods school curriculum (LP)

Unit II First aid and safety education

Unit III The organisation of Sports Meet

Unit IV Physical Fitness and physical disabilities.

Semester 4

Paper 410 – Health – Physical Education.

Unit I Health – Physical Education teaching methods (UP)

Unit II Research activities

Semester 1

Paper 109 Health Physical Education

Total Score	-	10	total time	-	15 Hrs
Continuous assessment	-	10	classroom transaction	-	10
Term Exam			workshop/practical	-	5
			Time per week	-	1

Preface

This semester focuses on the need of enabling the health habits and physical activities as part of routine works from primary class itself. In this paper of health-physical education there are 3 units as follows: - The Significance of Health - Physical Education, Sound Habits, and My School

Unit I Health – Physical education: Significance and relevance.

Objectives :

- To identify the significance and importance of health physical education
- To understand the aims of health-physical education
- To understand the learning approach of health-physical education

- Health-Physical Education
- The aims of Health-Physical Education
- Health-Physical Education approach paper
- NCF approach paper
- KCFapproach paper
- UNESCO approach paper

Learning	Major concepts	Transactional strategies	Assessment
outcomes			
to realise the relevance and significance of health-physical education.	 All-round development development of physical fitness. Mental health and social merits healthy lifestyle sports culture physical literacy physical fitness 	 To get familiarized with new ideas through minor games. Discussion 	 Participation Performance Diary discussion notes
to understand the aims of health- physical education.	 physical development mental development development of kinesthetic movements social development 	• classroom presentation with the help of ICT discussion	PerformanceDiscussion notes.
to understand the learning approach of Health - Physical education	 NCF approach KCF approach UNESCO Health to all Physical fitness The resistance against lifestyle diseases The effective use of leisure healthy lifestyle 	Seminardiscussion	PerformanceReport

Unit -2

Health Habits and Food Habits

Objectives :-

- To get awareness on health habits
- To get awareness on healthy food habits
- To get awareness on the lifestyle diseases and its remedial activities

- Health
- Personal hygiene
- Environmental hygiene
- Balanced diet
- Lifestyle diseases
- Body Mass Index (BMI)

Learning outcomes	Major concepts	Transactional strategies	Assessment
To understand what	• Physical, mental, emotional and social fitness	• recording pulse rate	Participation
health is		discussion	• Performance
		consolidation	• Recording
achieve health habits	effective use of leisureindividual hygiene	• self evaluation (checklist)	• checklist

	• environmental hygiene	• survey	• survey report
	• sleeping		
	• leisure		
understanding regarding healthy food habits	timetableNutritionbalanced diet	minor gamediscussionconsolidation	 expression content
	• need of water		
attains knowledge concerning lifestyle diseases and remedial measures	 obesity diabetes heart diseases mental pressure cancer, depression 	video clippingsdiscussion	• discussion note
to understand about the body mass index.	 The proportion between weight and height The healthy features of physical fitness. Expressive features of physical fitness. 	 determining body mass index discussion 	recordingAnalysis of tables.

Unit – 3

My School

Objectives

- Objectives of assembly
- To conduct school assembly effectively
- To understand the basic commands
- To get clarity on different class formations
- To conduct the Day observances meaningfully.

- School assembly
- basic commands
- class formations
- Day observances.

Learning	Major concepts	Transactional strategies	Assessment
outcomes			
acquires	• Types of school assembly	• observation	• participation
knowledge	• Formation	• discussion	• excellence in
concerning school	• Time	• practice	organization
assembly		• organization	• performance.

Unit – 3

My School

Objectives

- Aims of assembly
- To conduct school assembly effectively
- To understand the basic commands
- To get clarity on different class formations
- To conduct the Day observances meaningfully.

- School assembly
- basic commands
- class formations
- Day observances.

Learning outcomes	Major concepts	Transactional strategies	Assessment
To get familiarized with	• Types of school	• observation	• participation
the school assembly	assembly	• discussion	• skill of organization
	• Formation	• practice	• presentation.
	• Time	• organization	