

THE COURSES OF STUDY FOR TWO YEAR D.EL.ED. PROGRAMME

As per NCFTE-2009 Guidelines

Revised by:

West Bengal Board of Primary Education

Acharya Prafulla Chandra Bhavan

DK - 7/1, Sector - II, Salt Lake

Kolkata - 700091

Phone No. 033-2321-1202

E-mail : secretary.wbbpe@yahoo.com

April, 2014

CONTENTS

<u>Sl. No.</u>	<u>Topics / Areas</u>	<u>Page No</u>
1	Fore-Words	04
2	Acknowledgement	05
3	Introduction	06-09
4	Course Structure	10-11
5	Child Studies (CC-1)	12-16
6	Compulsory Pedagogic Studies (L1) – (CPS1)	
	Bengali	17-21
	Nepali	22-26
	Urdu	27-31
	Hindi	32-35
7	Second Language – L2 - English (CPS-2)	36-42
8	Mathematics(CPS-3)	43-47
9	Environmental Sciences(CPS-4)	48-51
10	Practicum – Pre-Internship :Process Based Skill Enhancement (P-1)	52-53
11	Practicum – Creative Drama, Fine Arts, Physical & Health Education (P-2)	54-56
12	Course Structure for Part II (Second Year)	57
13	Educational Studies (CC-2)	58-61
14	Contemporary Studies(CC-3)	62-65
15	Pedagogy Across Curriculum (CC-4)	66-70
16	Computer Application In Education(CC-5)	71-73
17	School Internship Including Practice Teaching (P-3)	74-75
18	Practicum: School Based Activities: P4	76-77
19	Name of the experts present in the previous Workshop held on 29 th &30 th August, 2013	78-79
20	Name of the experts present in the Workshop held on 25 th &26 th April, 2014	80

**WEST BENGAL ELEMENTARY TEACHER EDUCATION CURRICULUM, LEADING TO
Two Year Diploma in Elementary Education through Face To Face Mode**

Fore-Words

I am very glad to announce that the West Bengal Board of Primary Education is going to accept the final version of the revised Two Year D El Ed Curriculum for implementing it from July 2014-session.

The Course is meant for the candidates who have passed the H S (+2) or its equivalent examination from a recognised Board/Council with 50% marks in the aggregate (45% for SC, ST, OBC, PH, Ex-Servicemen & Exempted Categories).

With the introduction of the new curriculum, syllabi and approaches to school education in West Bengal from 2013, it became an imperative for the West Bengal Board of Primary Education to review and revise the existing Two Year D El Ed Curriculum in accordance with the directions and guidelines of the NCFTE-2009 to accept the new challenges of school education, enshrined in the elementary school education curriculum in West Bengal updated in tune with the spirit in the NCF-2005.

The present document was first handed over to the WBBPE by the Secretary, Department of School Education for implementing the same with effect from 2014.

The West Bengal Board of Primary Education without accepting the same placed the document before a host of national and state level experts in a workshop, held in Kolkata on the 29th and 30th August, 2013.

The final version is the product of their suggestions and recommendations, received from the experts all over India in 2013 and 2014. It is expected that this revised curriculum will meet the demands of School Education through **professional** preparation of student-teachers.

It is hoped that student-teachers after going through the curriculum will bring about the desired changes in the class-rooms where “the destiny of India is being shaped”, by

- (i) bringing the learners to the fore front of the education-process
- (ii) not treating information-giving as the sole aim of education
- (iii) creating a linkage between schools and community
- (iv) creating students’ profile and bringing into account the assessment of every child’s performance continuously & comprehensively

Wish the National Council for Teacher Education to look up on this curriculum as equivalent to all such curricula introduced and to be introduced as per their guidelines.

Sd/-

Dr Manik Bhattacharyya

President

West Bengal Board of Primary Education

ACKNOWLEDGEMENT

No word is apt enough to express our gratitude to the NCTE and Ministry of Human Resource Development who on having the request from the Secretary, Department of School Education, took no time to depute their experts who are stalwarts in the field of elementary Teacher Education.

In the same way, the Principal, Regional College of Education, Bhubaneswar, deserves our special thanks for having deputed experts who have made their marks in the field of Elementary Teacher Education.

The Secretary, Department of School Education, Government of West Bengal, the commissioner of School Education, WB, the State Project Director, PBSSM, the Joint Secretary (EE), Government of West Bengal, the Chairman, Expert Committee on School Education, the Heads of the Department of Education of different universities deserve our gratitude, because nothing would have come out but for their cooperation and active participation in the process.

I know that the list will go on expanding if I name every contributor. However, I must stop here by mentioning that Dr Aloke Bhattacharyya , the Deputy secretary, West Bengal Board of Primary Education in perfect association with Dr Koushik Chatterjee, Dr Piku Choudhury, Dr K K De, Dr A Panja, Dr Suparna Das, Dr Swati Goswami, the Principal of Nadia DIET did the real job of preparation of the document as per the guidelines of the NCFTE-2009 to meet challenges of School Curriculum, enshrined in the NCF-2005, having due consideration for the region-specificity and regional language variance.

At last, I must mention the very active role of different DIETs, PTTIs & B Ed Institutions in West Bengal in the process of the revision of the curriculum.

Now, the sincere and honest efforts of the experts will be prized, if the curriculum is implemented in right spirit all over West Bengal for realisation of its goals.

The West Bengal Board of Primary Education shall remain ever grateful to the experts who have already illuminated their names in the field of elementary teacher education both at the national and state levels.

Sd/-

Dr R C Bagchi

Secretary

West Bengal Board of Primary Education

Introduction

The National Curriculum Framework-2005 and the Right of the Children to Free and Compulsory Education Act-2009 clearly speak out the expectations of our country from a teacher. These may be summed up in the following few bullets:-

- ✓ Care and concern for the children and their all-round development
- ✓ Understanding the socio-cultural diversity , economic disparity, linguistic plurality and secular frame work of the nation
- ✓ And, therefore, acceptability of a heterogeneous classroom
- ✓ Knowledge of the needs of the children, the society, the nation and the world

Existing Teacher Education

There are two forms of Teacher Education----Pre service and In-service. The aim of one is to prepare an individual for the profession, while the aim of the other is to update a teacher in accordance with the challenges of education.

The pre-service –curriculum currently focuses on learning about various pedagogic methods and techniques and never allows or puts a teacher educator into any challenging situation to prove the truth of all what he has said.

There is no construction and reconstruction of the learning experiences. Assessment is based purely on the ability of telling and explaining, not on doing things in similar situations or making things environmentally appropriate.

The in-service part of the teacher education is almost a routine work. The teachers, who are called for orientation without any concern over whether they need such trainings at all or not, mostly do not apply or have to apply the concepts in real class-room situations.

Our Forward Look

A New Era of Curriculum development to begin from West Bengal to address the oft-spoken, so far unanswered questions like,

- ✓ who a quality teacher is
- ✓ what makes an innovative and reflective teacher
- ✓ For whom a teacher works
- ✓ How to give effect to the concept of inclusive Education in the real classroom situations
- ✓ How to address the diverse cultural background and multi lingual set up in classrooms
- ✓ How to accommodate the children with special needs
- ✓ How to address the problem of out of school children
- ✓ How to put the out of school children in to the mainstream of education
- ✓ How to reach the last out of school student and put him/her into the focus

Pedagogy revision by an Expert Committee

Traditional instructional strategies look up on teaching as an act of informing, telling and narrating which means passivity on the part of the learners. Teachers are also taught to look upon teaching in the like way.

Teacher-educators, accordingly, taught the student-teachers about various strategies without leading them into innovations/improvement upon the existing pedagogic interventions.

The trend has its impact on the school education which is practically dominated by the teachers who have no other activity than informing the learners of certain things.

Pedagogic revision by an expert committee is the crying need.

Pedagogic revision implies

- Replacement of teacher centrality with learner centrality in the real sense of the term
- Bidding adieu to passive listening to and giving lectures and welcoming activity and project oriented self-learning
- Constructing the learner's own knowledge in place of giving and receiving a bagful of information
- Allowing every learner to share his/her experiences
- Moving to the community for sharing knowledge with wisdom, testing knowledge etc
- Integrating knowledge with experiences

Systemic Reforms

- We want to get rid of the ever increasing load of education, but our teachers do not know how to effect it or how to de-load education to let the child grow and mature in consonance with nature, because
- The concepts arise from books and die down after the programme or the course-end-examination is over.
- Therefore, in West Bengal, we are very much worried about bringing in such pedagogic issues in the right spirit and with the pious intention of involving the teachers very much in the process of working out the devices and trying out the same to find out its efficacies, during the course.
- Our teachers talk about School based Continuous and Comprehensive Evaluation, but cannot practise it to relieve the learners of the examination-phobia. So, there remains an ever-widening gap and disparity between what they are taught and what they practise.
- One of the major issues in the re-vision-of Two Year D El Ed curriculum, is to prepare the student-teachers for all sorts of challenges in the elementary education including school based activities.
- Mobilization of the Teaching Community to be acquainted with the socio-economic and cultural diversities of different states as well as different parts or districts within the state, to

adopt the best practices for their classrooms, is one of the few major goals to achieve through Teacher Education.

- This will ensure respect to the national values like acculturation, acceptance, endurance and sharing in the midst of plurality and diversity.

How to Achieve this?

- Through excursion and field trips within the curriculum/course
- On line sharing of experiences and exchange of views
- Allowing freedom of choice to the teachers in order to contextualize Education
- Inviting others to the arena of West Bengal-specific teacher education under the National Frame Work
- Making education available through everybody's home language in a heterogeneous classroom.

Emphasis on Practicum

- There should be a balance between the concepts and practices. A teacher must not ask his/her pupils to do what he/she himself/herself cannot do. Herein lies the truth of linking the classroom to the real world as envisaged in the NCF-2005, and duly endorsed by the NCFTE-2009.
- Therefore, in addition to the practical activities, mentioned above , our curriculum is going to lay due stress on the school-internship programme within the course , not merely in the conventional form of practice teaching for a certain period of time , but through the adoption of certain schools as the laboratories to test the novel concepts of learner centric, activity based strategies for qualitative improvement of education through the all-round development of the child who is at the centre of all such activities.
- Every such leader school within the vicinity shall be under the leadership of a teacher educator who will act as a link between the student-teachers and the existing teachers of the school for dissemination and exposition of the innovative practices among the in-service teachers.
- Evaluation of such activities would be done continuously and comprehensively in terms of students' response and feedback, in terms of their motivation in the observed & observable, measured and measurable learning situations.
- There would be remedial measures to correct the deficient teachers through live demonstration and active participation of the teacher educator, concerned, within such course.
- However, only on successful completion of the practicum course, student-teachers would be exposed to external evaluation once in every year which is summative in nature.

Education of the teacher-educators is no less important in view of the expectations of teacher education curriculum. Every teacher educator is required to be updated duly in order to cope with the new challenges of education, spelt out in the N C F-2005, endorsed duly in the NCFTE-2009.

Student-teachers are bound to fail in their classrooms, if the teacher-educators cannot rise to the occasion and empower the teachers accordingly along the lines spelt out in the NCFTE-2009.

For appropriate education of the elementary teacher educators for effective transaction of the curriculum, leading to the realization of the curriculum- goals, appropriate steps have been envisaged by the West Bengal Board of Primary Education.

The relevance of **educational research**, preferably in the form of short-term, classroom-problem-specific Action Research is unquestionable for the development of the learning process to ensure the desired learning outcome-oriented school Education.

Enough space in the Curriculum has been left for the teacher-educators to understand the linkage between the research in teacher education and the guarantee in the promotion of qualitative school education and also to encourage entrepreneurship in research among both the teachers and teacher-educators.

Eligibility for Entry into the 2 year D.El.Ed. Course

This Two Year D El Ed Course is meant for the candidates who have passed the H S (+2) or its equivalent examination from a recognised Board/Council with 50%/45% marks(as the case may be) in the aggregate.

Course Structure - Part-1(First Year)

Total Marks : 700 (External :450 ; Internal :250)

Total Hours : Theory-450hrs; Practical-180 hrs

Area	Course Code	Name	Marks	Total credit	Term End Evaluation	Internal Evaluation		
Core	CC-01	Child Studies	100	6(4+2)	4	2		
Compulsory Pedagogic Subject (CPS)	CPS-1	Language-(L1)	100	6(4+2)	4	2		
	CPS-2	Language-(L2)	100	6(4+2)	4	2		
	CPS-3	Mathematics	100	6(4+2)	4	2		
	CPS-4	Environmental Science	100	6(4+2)	4	2		
PRACTICUM	P-1	Pre-Internship (Process Based Teaching – Learning Skill Enhancement)	100	6	3	3	50 (by external) (16x5Skills)	50(by internal) Minimum 30 days
	P-2	Creative Drama, Fine Arts, Physical and Health Education	100	6	3	3	50 (By external)	50 (By internal)
TOTAL			700	42	26	16		

Course Structure for Part-2 (Second Year)

Total Marks : 700 (External :310 ; Internal :390)

Total Hours : Theory-270 hrs; Practical-330 hrs

Area	Course Code	Name	Marks	Total credit	Term End Evaluation	Internal Evaluation		
CORE	CC-02	Educational Studies	100	6(4+2)	4	2		
CORE	CC-03	Contemporary Studies	100	6(4+2)	4	2		
CORE	CC-04	Pedagogy Across Curriculum	100	6(4+2)	4	2		
CORE	CC-05	Computer Application in Education	100	6(4+2)	-	6		
PRACTICUM	P-3	School Internship including Practice Teaching.	200	10	5 (By External)	5 (By Internal)	Minimum 45 days	
	P-4	*School Based Activities: Physical, Emotional Health Education.	100	6		6 (By Internal)		
TOTAL			700	40	17	23		

***Note:** The school –based - activities (P-4) for the student –teachers will start in the month of January in the first year of the course and go on till March. During this period the learners will go to the selected and allotted school and interact with the students and management of the schools in terms of the activities, mentioned in our course. The performance of the student-teachers thereon each of the activities will have to be submitted in the second year for internal evaluation only.

CC-01: Child Studies

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

OBJECTIVES

- To understand general conceptions about child and childhood (specifically with reference to the Indian social context);
- To acquire a sensitive and critical understanding of the different social/educational/cultural realities at the core of the exploration into childhood.
- To develop an understanding of different aspects of a child's physical, motor, social and emotional development.
- To understand the developmental process of children with diverse abilities in social, cultural and political context.
- To provide hands-on experiences to interact with children, and training in methods to understand aspects of the development of children.
- To understand various theories of learning & cognition
- To develop the trainees as supporter, facilitator of knowledge rather than an instructor.
- To sensitize the trainees regarding developmental needs and capabilities and conceptual clarity within their socio cultural context.

Unit-1: Perspectives in Development

Class-8 Hours

- Introduction to perspectives in development – Concept of development (meaning, principles and objectives).
- Development as multidimensional and plural
- Development through the life span (stages)
- Developmental ways as continuous and discontinuous.
- Childhood as modern construct (knowledge- creator) in the context of poverty, globalization and modern culture
- Commonalities and diversities within the notion of childhood with reference to Indian context

Unit-2: Physical-Motor Development

Class-7 Hours

- Growth and Maturation
- Gross and fine motor development skills in infancy, pre-school children and elementary children
- Role of parents and teachers in providing opportunities for physical-motor development, for example, play.

Unit-3: Social Development

Class-10 Hours

- Concept of socialization: Family environment, Parent-child relationships, Child rearing practices,

- Separation of parents: Children in crèches, orphanages etc.
- Schooling: peer influences, Teacher-child relationships, out of school experiences
- Development of children through socialization process
- Personality development – Freudian stages of development
- Psycho-social development – stages as proposed by Erikson
- Social theories and Gender development-meaning of gender roles, influences of gender roles, stereotypes and gender in playground

Unit-4: Self and Moral development

Class-7 Hours

- A sense of self: Self-description, self-concept, self-esteem, social comparison, internalization and self-control
- Moral development: perspectives of Lawrence Kohlberg

Unit-5: Emotional Development

Class-8 Hours

- Development of emotions and ability to regulate them (Love, affection, fear, anger, jealousy etc.)
- Development of emotions at different stages (pre-school, late childhood and pubertal stages)
- Development of emotions as continuous and discontinuous

Unit-6: Learning-

Class- 9 Hours

- Learning: Concept of learning (meaning, principles and objectives) basic theories of learning
- Learning: ideas of behaviorism
- Basic architecture of the mind (working memory, long term memory, attention, encoding and retrieval)

Unit-7: Cognition

Class-11 Hours

- Constructivism: introduction to the concept, Piaget’s theory: what is learning, structures and processes of cognitive development, children’s thinking, and implications for teaching learning.
- Vygotsky’s theory- introduction, the general genetic law, concept of zone of proximal development tools and symbols in development, implications for teaching.
- Individual and socio-cultural differences in cognition understanding learning difficulties, terms of exclusion and inclusion and impact.

Unit-8: Play

Class-10 Hours

- Meaning of Play: Characteristics, kinds and types of Play
- Functions of Play: Linkages with the physical, social, emotional, language, cognitive and motor development of children
- Cross Cultural & Socio-Economic differences in children’s play
- Games and group dynamics, rules of games and how children learn to negotiate differences and resolve conflict.

Unit-9: Language-**Class-10 Hours**

- Perspectives in Language development (with reference to how children acquire language at early age): Skinner, Social Learning Theory of Bandura and Walters
- The use of Language: Turn taking, interaction, conversations and listening
- Bilingual or Multilingual children: Implications for teachers, multilingual classrooms, storytelling as a pedagogic tool

Unit-10: Communication**Class-10 Hours**

- How do children communicate?
- Socio-cultural variations in Language: Accents, difference in communication for a multilingual classroom.

Mode of Curriculum Transaction

- Classroom discussions for developing conceptual understanding.
- Close reading of text material/research papers
- Individual and group presentations of issues and concerns raised in assignments and
- Theoretical and practical activities/exercises/investigations; analysis interpretation of collated observations, systematic data.

Course Evaluation:

- Evaluation is process- based. A procedure for conducting evaluation in both the internal and external is as follows:-

Internal marks-30

- Distribution of the Marks
Assignment-10 marks
Internal Examination/Paper Presentation/Group wise or Individual-10 marks
Attendance – 5 Marks
Overall Participation = 5 Marks
- **External Evaluation :70 marks, Time: 3 hours**
External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.

- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

SI No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

List of Essential Readings

1. Cole, M., Cole, S. R. and Lightfoot, C. (2004). *The Development of Children*. New York: Worth Publishers. Chapter 1: The study of Human Development.
2. Newman, B. M. and Newman, P.H. (2007). *Theories of Human Development*. London: Lawrence Erlbaum Associates, publishers. Chapter 1: Introduction.
3. Papalia, D. E. and Olds, S. W. (2003). *Human Development*. New York: McGraw Hill Higher Education. Chapter 1: The Study of Human Development, Chapter 2: Theory and Research, Chapter 4: Physical Development During the First Three Years, Chapter 7: Physical Development in Early Childhood, Chapter 9: Physical Development in Middle Childhood.
4. Saraswathi, T.S. (Ed.) (1999). *Culture, Socialization and Human Development: Theory, Research and Applications in India*. Sage publications. Chapter 4: Theoretical Frameworks in Cross-cultural Psychology, Chapter 6: Individualism in a Collective Culture: A Case of Co-existence of Opposites.

5. Vasanta, D. (2004). Childhood, Work and Schooling: Some Reflections. *Contemporary Education Dialogue*, Vol. 2(1), 5-29.
6. Mukunda, K. V. (2009). *What Did You Ask in School Today? A Handbook on Child Learning*. Noida: Harper Collins. Chapter 4: Child Development, 79-96.

Readings for Discussion

1. Aries, P. (1965). *Centuries of Childhood-A social history of the family life*. Random House Inc. Chapter 1: The Ages of Life, Chapter 2: The Discovery of Childhood, and Conclusion - The two concepts of childhood.
2. Harris, M. and Butterworth, G. (2002). *Developmental Psychology: a student's handbook*. New York: Taylor & Francis. Chapter 1: A Brief History of Developmental Psychology
3. Kauffman et al (1993), *Exceptional Children*. Allyn & Bacon; 6th E44d edition, Boston, USA.

Advanced readings

1. Kakkar, S. (1978). *Indian Childhood: Cultural Ideas, And Social Reality*. New Delhi: Oxford.
2. Nambissan, G. (2010). Exclusion and Discrimination in Schools: Experiences of Dalit Children; Working paper series Volume 01, Number 01, Indian Institute of Dalit Studies and UNICEF.
3. Kakkar S. (1991). *The Inner World: A Psycho-analytic study of childhood and society in India*. Delhi: Oxford University Press.
4. Sandra, L. Bem (1987). Gender Schema Theory and its Implications for Child Development: raising gender a schematic children in a gender schematic society, in M.R. Walsh, (ed). *The Psychology of Women*. Harvard University Press Cambridge, 206-226.
5. Weiner, M. (1991). *The State and the Child in India: Child Labour and Education Policy in Comparative Perspective*. Princeton: Princeton University Press.

COMPULSORY PEDAGOGIC STUDIES-CPS-1: L-1 (Bengali, Hindi, Urdu, Napali)

Bengali

MAXIMUM MARKS =100

EXTERNAL = 70

INTERNAL = 30

Pass Marks=40% of Full Marks

in each of the External &

Internal Evaluation

Student Contact = 90 hours

DĒĒ mōgl y:

- xŋq wāyĕk h w w Z b q Z w x g K w r o w d
- e t k Ē K p Ē i v z b l w w g w l w e w k Ē k x g n t g p Ē i Ē x ŋq w āyĕk x g š w h x Ē K š w l g ū Ē o p w Z w k k w
- xŋq Y e Ĩ x I h w w m L Ē d g w l w h w w k e t o x Ĩ K o i Ē x ŋq w āyĕk y e Ū c w k Y M d ,
- Ē m y K Ē q x g h d i x ŋq K - x l d e Ĩ x I Ĩ m y e x P w d e Ĩ x o i Ē o Ē Ē w k Y w M d
- e z x x m Ē o e w k b x z w i Ē a w d G g v ĩ o B A d Ē w y e z x x m Ē o d x P Z K k Ē y k x d i Ē e Ē v R d y t c w k Y M d
- g w l w h w w b q Z w A R Ē I x ŋq w āyĕk h w w Z b q Z w A R Ē d o p w K e Ĩ x o Ē Ē Ē o Ē w k Y w

e W G K K – 1

x g n t g p Ē

9 N ā J w

e b i Ĩ m y l a Ē K A Ū Ĩ m y e j Ē a x P g ā M e t a x i K x ŋq w e n ĩ G g v e x P g j i w o i K x ŋq w e n ĩ K Z Ē i x d a k Z e w a p Ē A d Ē w y e j e ; Z š w A R Ē G g v x p Ē c w k Y w l w ,

e W G K K – 2

g w l w h w w x ŋq Ē y k D Ē Ē m o :

10 N ā J w

- i v z b l w w x ŋq w k l q o l D Ē Ē m o G g v e Ē v R d y t Z w
- x ŋq w k i w o k Ē i v z b l w w k M Ē Ē ĩ o v š w
- e t k Ē K p Ē i v z b l w w k i w o k Ē M y K k w o Ē Ē q x g h d i K i m d I K i x Ū G g v x ŋq w g b Ē k A x i Z ,

e W G K K – 3

g w l w h w w x ŋq Ē y k x g h d i e Ĩ x :

10 N ā J w

- m Ē w Ē Ē K e Ĩ x
- g Y a Ē Ē K e Ĩ x
- g v K a Ē Ē K e Ĩ x
- A x h d t e Ĩ x

- x LĒdk xghdkĒ : eckPdW Avġbdeç, AxĒĒ WMeç, xdi ĩŸ eç, AdÖZ eç, gvZĒ ĩdwġm ĩewġk BZwb,,
- xLdĒmġ /Nkwġw
- xdt x Z/xĒĒmZ x Ld
- Agvġ ĩ oġġmġ

eW GKK – 8

7 NĒJw

eġkĒ KpĒĒ gwġ whwġwġq Y xĒĒ xghdĒeġġ :

- gpĒġwġwġmġ ġxc ovġKġk ĩeġġ Ē gwġ wġwġq Y
- eġġ ġwġwġpĒĒĒ gwġ wġwġq Y, xġġġ ġwġwġpĒĒĒ gwġ wġwġq Y ġgKwġġ ÖK AvĒĒwġRK ĩ ġpĒĒĒ Deġwġoi ġ eġġ ġwġwġwġwġqKĒĒĒ ġ Ē DeKġYoi ġ
- gwġ whwġwġwġq Y oĒġk Deġ Öġġġ :KġRxdZ ĩeġġ Z ġĒĒPdW

eW GKK – 9

7 NĒJw

ġwġk oĒĒ :

- ġwġwġġ Ē ġ ġgġw : eġġ ġwġwġ xġġġ ġwġwġGgv ġĒġmġġwġwġ
- Avġwġ-eġwġ ġġ Ēġk ġ wġġ ġĒĒĒ gwġwġ
- ġwġwġwġġġKġY, ġwġwġwġq K-xLd
- ĒġġġĒ eġwġ xġġ
- ġwġwġ ġ ġġġġġk MġġġAdĒġġ

eW GKK – 10

6 NĒJw

ġ Öġwġ :

- xġgġġġġ oġwġġ ġ Öġwġ
- Ē #Lk ġ xġZ eġġġk ġ wġĒ ġ Öġwġ
- Kġġġġwġġ ÖK ġ Öġwġ
- Ahġġġ –ġġġġ ġ Öġwġ
- eġkġġġġ Ahġġwġ ġġnt ġġġġġġġ
- ব্লু প্রিন্ট (খসড়া পত্র)
- bq ZwhġK eġġġ ĒZġ Ggv GKKġġġK di Öwġġġ oĒġ,,

Sl No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

opwK Mpë™y:

- K) i vZbvwmxqY -xgnt l e| xZ -ìK#nK PË ve wov
- L) DãPzi gwI wgaKkaY -mÿgw dËg PKÿZË
- M) exPí gãMgwI wAakvãk MÿZ gwI wgvãgxc -exPí gãMgwI wAakvãk
- N) gwI wer vãk kyZ e| xZ -oZãMew x mP
- O) hvwk BxZgÈ - oËÖk ìod
- P) gwI whvwexKÛw -eËkmi RËovk
- Q) hvwgbavekPt -eËkmpËh> vÿjê

COMPULSORY PEDAGOGIC STUDIES-CPS-1: L-1 (Bengali, Hindi, Urdu, Nepali)

NEPALI

MAXIMUM MARKS = 100

EXTERNAL = 70

INTERNAL = 30

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

1. षयः (OBJECTIVES)

- ❖ iSak - iSak aivacat - ivanaya d x d a Aj ana ganana Bayak ok ind ya ivayak as pma ya ad ana
- ❖ pa inBa iSak a str ma iSak - iSak a d a - na d d pa yk ma Aina pa ya aca s anba nCa iSak Na ivak ana Aina ivaya vas t k a Ant ir k t a (insight) bal nana s a ya a ganau
- ❖ na d d Baya ivaya & ana Aj ana Aina is k a - pNa dk oba a ivk as a ga a nau
- ❖ iSak - iSak a - Ead pik ya Aina s a ana ivayana s anpna bana nau
- ❖ p ya iSak a ok ya - k l ap ma ya Ma ga l ya a Ana p iSak a p d ana gna s a ana bana nau
- ❖ Baya d x d a Aj ana ga l ya l Ana p iSak a h \$ k ok a in ad YT ga a nau

UNIT -1 ek a M- 1

Class = 10 hrs

- ❖ p a Ead k Az a Ead ana piSca bay a pa inBa iSak a pa Ya Aina PaSca bay a
- ❖ ma yan k iSak a pir Ya Wa a in ad iS a pa ya s t k k ap ya Aina ivas t R j an k a l.

UNIT -2 ek a M-2

Class = 4hrs

- ❖ ma Bayak apir Baya Aina ma ya .
- ❖ ma Baya iSak a ok a ya] _ 6 ya Aina pa pa na ya a
- ❖ pa inBa str ma iSak a ana ya ma Baya - ivanna ma ana .

UNIT - 3 ek a M- 3

Class = 6 hrs

- ❖ Bayak apir Baya - Bayak ad pu \$ p - k iqt Baya r il ak t Baya il ak t Bayak as pma pV
- ❖ r ga / Bayak as p - babacal k a Baya r sahi ya Baya
- ❖ Saw Baya babna Aina l a na d x d a Aj ana ivac a
- ❖ il ap - na d d Baya na p cal d a na ga l Aina na d l - na ga l il ap.
- ❖ na d d Baya iSak a na d k a pr b a ivanna k iz na h \$ - k a Na Aina inava k a] pa h \$.

UNIT - 4 ek a M 4

Class = 8 hrs

- ❖ p a Baya ma Baya iW l ya Baya Aina Aad ana - p d an k a Baya
- ❖ Aad ana - p d ana Aina icant nk as pma Baya
- ❖ Ead k x ana Baya Wa a ba k ivk as a
- ❖ s anj as a Bayak as anba nCa
- ❖ p l a ba ya as ca Aina va ya as ca Baya is k a - pik ya
- ❖ Bayak ad x d a k t vya Aina] a d a ya

UNIT - 5 ek 4 M-5

Class = 12 hrs

Baiva iSaxaNk a ivaBanna st r Aina dxt a ivk as a

- ❖ **EaVaNa aiaj** - EaVaNa k omh %a - AaSa k s aiaj - Aina ek aya s aiaj ; EaVaNa dxt a ivk as k ax omh ba d gdt , ba a k iva a l a k a - k ha nk omh %a k ana k imt s aiaj iva d y a h \$ k a inant Ead k x a n a] p a y a s a l a s a h j a i n a d S a n a j a n a G a n a T i d a n a n a t b a i c a , E a d k a o a B a - A d a n a r i D y a A i n a d u d S a n a s a d , K b a k b l C a r a v a i h k i v a v a N a [% a i d Q y a n a p l a k s a n a u
- ❖ **k o n b a b a j** - EaVaNa Aina k o n k a o s a k y a a m a Q y a n a o b a b a j - A B y a s a b a i c a , A a v a r , l a k a o b a b a j a t , b a a k i v a a s a n a u B a n n a u E a d l a n a b a i c a k a i n a n t A B y a s a
- ❖ **p z n a p d a j** - - p z n a k omh %a - Aa d S a p z n a k a a v a S y k t a A i n a n h %a - s a v a p z n a -] _ S y a A i n a n h %a m a o p z n a - b y a > g a p z n a - s a n l i k p z n a A a v a S y k t a A i n a n h %a
- ❖ **s a m p N a t q y a A i n a i n a d Y T t q y a j a n k a l h b u p z n a & n a A i n a d x t a A j a n a g a n a S a d k a q i v a S v k a q** [n T r n a o b y a d a . k h a n d , k i v a a p h b a , K b a k b l i n a d S a s a n b a n C a i v a B a n n a p a z y a s a n a g d p z n a - s a n a c a r , n a n a t q a A n a B a n d p z n a
- ❖ **l a k n a d a j** - l a k n a k omh %a - l a k n a A B y a s a - A a d S a l a k n a A n a d a n a p i t l a k n a E a t l a k n a s a n a a k l a k n a
- ❖ **h s t i l a p** - s a d r h s t i l a p k omh %a s a d r h s t i l a p A B y a s a g a z n a i v a C a
- ❖ **B a n n a s a n a p d n a A i n a l a n a x o m h i v a B a n n a i c a h p y a g a**
- ❖ **i h j j a p N a d** - S a v i h j j a o l a k n a p N a d , i h j j a B l a h u a k a N a h \$ A i n a i n a k r N a k a] p a y a
- ❖ **S a d B a N D a i n a n a - n a y a d n a y a d S a d k a A q j a n n a u A i n a y a s k a o b a b a c a l a r v a @ y a n a p y a g a** S a d B a N D a i v k a k a i n a n t i v a B a n n a p ~ - p i ~ k a k i v a a k a k h a n d p z n a A i n a l a k n a A B y a s a

UNIT - 6 ek 4 M-6

Class = 10 hrs

na p d a d Baiva iSaxaNk a ivaBanna p w i t h \$

- ❖ **p a m a E a d d i k A z a E a d l a s a m a s a k a W a a A n a n i d t n a p d a d B a i v a k a o p a z y a p a t k A n a a N a g a l i t n a k a s a n a a n a a k p a t u k r N a**
- ❖ **b a k i m k p w i t , S a d k i m k p w i t , v a @ y a k i m k p w i t , b a a g a t , b a a k i v a a p w i t , A n a r N a r A i B a n a p w i t , b a n a a k A i n a A d a n a p w i t , A n a n C a p w i t , p k i p p w i t .**
- ❖ **p a z y a p a t k b a i h r i n a B a y a g y a s a p a z - j a e t O - s a n a c a r p ~ , p a a l y a k A i n a A d h a l a k l a k a k a k h a n d , i S a s a i h % a p a z , [% a i d .**

UNIT - 7 ek 4 M-7

Class = 12 hrs

byak r Na iSaxaNa k aya d

- ❖ **byak r Na iSaxaNk a l a y a] _ S y a A i n a p y a p a n a y a d a**
- ❖ **byak r Na iSaxaNa p w i t - A a g a n a p w i t , i n a g a n a p w i t , s a p w i t .**
- ❖ **A z a E a d l a s a m a i n a d i s a p a z y a a c a A n a p k a y a d b y a k r N a k a o p a y a g a**
- ❖ **s a m a a i r t , i v a p r l t a k , p y a v a c a d , A n a o p i B a n n a p S a d k a j a n k a l r p y a g a i v a C a**
- ❖ **i v a B a n n a i k i s a n k a p ~ r c a n a j i n d a n C a r c a n a j A a v a d n a p i t v a d n a r c a n a j A n a C d r c a n a j B a v a s a d p r B a v a i v a s t a .**

UNIT - 8 ek 4 M-8

Class = 10 hrs

Baiva iSaxaNa isak 4 -] p k r Na

- ❖ **Baiva iSaxaNa isak 4 - s a h a y a k] p k r N a h \$ k omh %a A i n a A a v a S y k t a**
- ❖ **k n a m a l y a A i n a i b a n a m a l y a B a i v a i S a x a N a s a h a y a k] p k r N a h \$ t y a l A i n a p d S a n a**
- ❖ **d B y a] p k r N a h \$ - p a z y a p a t k , c a l , - n a @ s a j p a k o b a d ; F l y a s a k a d ; b l y a k b a d ; [% a i d .**

- ❖ dBya- Eaya] pk r Nh \$ – is dI, r iDyap Tü aBj na ppa@Tr , para pñnt pñt ü k r Na

UNIT - 9 ek ã M-9

Class = 8 hrs

pæ pir k ipnæ Aina pæ yapnæ t yæ I

- ❖ pæ pir k ipnæ –] _Syä mñ %a Aina AavSyk t a
- ❖ ANauAina bñt pæ yapnæ t yæ I Aina AByas a gæ na
- ❖ vak s dT Aina mLyamNa ³pSna p~ t yæ I
- ❖ ik yæ (Activity) AaCñr t mLyamNa

UNIT - 10 ek ã M-10

Class = 10 hrs

mLyamNa Aina yas k a pyaga saCna

- ❖ Bañka is k ã ma Anava t Aina saivk mLyam= k nk amñ %a Aina pyaga
- ❖ saxæ k æ , k ca – k hand, bat icã , [%aid mLyamNa mLyamNa
- ❖ gãV, pV pz na mLyamNa mLyamNa ihjj aAina] cca Na mLyamNa mLyamNa
- ❖ Aant ir k Aina va(mLyamNa
- ❖ k ya s ampã na Aina Añla gñ Na mñ t mLyamNa
- ❖ pğãt j aã p~ (Achievement Test) t yæ I – ivayã ivãSl aãNa bl ãUpInT t yæ I, dxã a AaCñr t
- ❖ pSna p~ t yæ I, ek ã M aã p~ t yæ I.

Mode of Curriculum Transaction

Interactive class Room teaching Learning, Group Learning, Group Discussion, SelfLearning, Learning through ICT, Library study.

Activities/Tasks for Hands on experience

Project work, wall magazine, Reporting, Collection of Literally and other Information, Observation of Mother Language Day (21st Feb), Observation of Nepali Language recognition Day (22nd August) Debate/Discussion/ Collection of Rhymes etc.

Course Evaluation:

- Evaluation is process- based. A procedure for conducting evaluation in both the internal and external areas is as follows:-
- **Internal marks-30**
- Distribution of the Marks
Assignment-10
Internal Examination/Paper Presentation/Group wise or Individual-10 Marks
Attendance – 5 Marks
Overall Participation = 5 Marks
- **External Evaluation : hour-3 hours**
External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS:

- All theoretical papers for written examinations shall be of 70 marks each

- iva~~ya~~ v~~as~~ t u&ana Aina n~~ap~~ d d Ba~~la~~ iS~~a~~Na p~~w~~ it – pk ~~s~~ak : PaScara ba~~ya~~ la a pa~~in~~ak iS~~a~~a p~~ya~~\
5. na~~Q~~in~~k~~ n~~ap~~ d d by~~ak~~ r Na r r cana – iS~~a~~va ~~q~~ a Sa~~na~~
 6. sa l a n~~ap~~ d d by~~ak~~ r Na – Ba~~q~~ cand` Pa~~na~~
 7. na~~na~~ – ba~~l~~ a pi~k a
 8. ba~~l~~ a k iv~~a~~ a – na~~o~~is d~~h~~ My~~ab~~ j ana
 9. ba~~l~~ a k iv~~a~~ a – Da~~r~~ pa sa na~~Na~~ p~~na~~
 10. PaScara ba~~ya~~ la a pa~~in~~ak iS~~a~~a p~~ya~~ Wa~~r~~ a pk ~~a~~S~~a~~ s~~a~~iv~~k~~ na~~U~~ya~~M~~ na p~.
 11. n~~ap~~ d d Ba~~ya~~ t ~~qa~~ Anya Ba~~na~~ na pk ~~a~~S~~a~~ s~~a~~and iBa~~l~~ iv~~a~~B~~na~~ na p~ – pi~k a t ~~qa~~ K ba~~r~~ k ~~q~~ d~~h~~ \$.

COMPULSORY PEDAGOGIC STUDIES-CPS-1: L-1 (Bengali, Hindi, Urdu, Nepali)

URDU

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

- مقاصد:**
- زیر ترقیت اساتذہ کے اظہار کی صلاحیت کو اجاگر کرنے اور منجملہ زبان کی ترقی میں معاونت کرنا۔
 - ابتدائی سطح پر قومیت پر نظامین پر مبنی اردو و لغت اور تعلیمی تکلف (اصول و طریقہ تعلیم) سے زیر ترقیت اساتذہ میں بہتر آواز و طبیعت پیدا کرنا۔
 - اردو اسباق کے امتسابی محل کے بہتر طور پر سمجھنے کے لئے بہت، اوزانے کرنا۔
 - زیر ترقیت اساتذہ کو درجاتی نظم و ضبط پیدا کرنے میں بہت و اہم کرنا۔
 - زیر ترقیت اساتذہ کو بہر طالب علم کی کارکردگی کو جاننے کرنے اور انفرادی طور پر اس کے بہتر امتسابی محل کی ضمانت دینا۔
 - زیر ترقیت اساتذہ کو زبان پر قابل قدر لیاقت حاصل کرنے اور اس کے ذریعے عام تعلیم میں اردو کی مناسب لیاقت پیدا کرنا۔

ماہری زبان کی تعلیم : اردو کی تعلیم ابتدائی سطح پر

Unit – 1 : Contact hours = 10 hours

سبق کی اکائی: 1: زبان کی نوعیت

- زبان کی تعریف: ماہری، ثانوی اور غیر ملکی زبان
- عمومی اور ادبی زبان
- زبان کی تعلیم کی ضرورت اور درجات میں اس کی ترسیل کی اہمیت۔
- زبان کی فنکشنیں: تقریری اور تحریری (نظم و نثر)

Unit – 2 : Contact hours = 4 hours

سبق کی اکائی: 2: سننا اور بولنا

- زبان کی تعلیم کے حلقے: سارا، سنا، بولنا، اہمیت اور معیار
- بات چیت، نظم خوانی، قصہ خوانی اور لفظ کی ادائیگی، بحث و مباحثہ

Unit – 3 : Contact hours = 6 hours

سبق کی اکائی: 3: پڑھنا

- پڑھنے کے طریقے: بلند خوانی، سنا سنا خوانی، زیر لب خوانی (تحت و ترنم) اور ان کی اہمیت
- حلقہ اسباق کے مضامین کا علم
- مضامین (نثر و نظم) کے مضامین سے واقفیت
- زیر تبصرہ اسباق کے تجزیے
- عملی صلاحیت کی ترقی کے حلقے: افادت، انٹریٹ و غیرہ کا استعمال
- ماہری کتاب کے حلقے اسباق کی تعلیم میں تجزیاتی تبصرے کا استعمال
- پڑھائی کے لئے ماحول سازی (پڑھائی کا مخصوص کمرہ، لائبریری وغیرہ)

Unit – 4 : Contact hours = 8 hours

سبق کی اکائی: 4: لکھنا

- لکھنے کی اہمیت اور اصول: جملوں کی ترکیب و تظیل
- لکھنے کی مختلف صورتیں: عرضی، نوبی، مضمون، نوبی، خطوط، نوبی، دعوت، نامہ، خبر، نگاری، نوٹس، پمپٹر وغیرہ
- لکھنے اور ان کے مسائل، ان کے حل
- پڑھنے اور لکھنے کے مرحلے میں رموز و اوقاف کا استعمال، خوش خطی

Unit – 5 : Contact hours = 12 hours

سبق کی اکائی: 5: قواعد

- قواعد: جملوں سے آغوش، ایک کے مخصوص مضامین (نظم و نثر) کے تجزیے
- اسباق میں شامل قواعد کی ترکیب و تظیل اور انفرادی اسباق کے مطابق درجہ بندی۔
- رموز و اوقاف (حکایت و مکاتبات)
- فعل، قائل اور مفعول، فعل کی اقسام
- اسم کی اقسام، جملے کے اقسام
- زمانہ، متذکرہ، تائید، تحصیل، حرکتی ترکیب نحوی

Prepared by: —

1: MD. SHAFIQUE, LECTURER, GEDD MCHIN GOVT P.T.T.J

2: ABDUL WADOOD, PRINCIPAL, TROOP SERAN GOVT P.T.T.J

3: MO NASIR, HEAD MASTER, BELONGHA URDU MCHIN

مادری زبان کی تعلیم : اردو کی تعلیم ابتدائی سطح پر

Unit – 6 : Contact hours = 10 hours

سبق کی اکائی : 6: اردو کی ابتدائی تعلیم سے متعلق مختلف سوالات

- اردو کی تعلیم کے معیار
- اردو کی تعلیم کے اختلافت (عوامی اور سکولوں کی سطح پر)
- اردو کے نصاب پر تبصرہ

Unit – 7 : Contact hours = 12 hours

سبق کی اکائی : 7: اردو زبان کی تعلیم کے طریقے

- نئے نئے طریقے، طریقہ جاتی، طریقہ صوت، لیکچروں کا طریقہ، جملہ واری، لفظ واری، قصہ واری طریقے
- بچوں کی خصوصیات، رہنمائی، کرائیو
- بچوں کی دلچسپی کو اجاگر کرنے کے طریقے

Unit – 8 : Contact hours = 10 hours

سبق کی اکائی : 8: تدریس کا عمل۔ اسباق کے حوالے سے

- اردو درجہ اول تا درجہ ہشتم کے مضامین کا مفصل تجزیہ
- تدریسی اسباق کے علاوہ خارجی ذرائع میں اخبار کی خبریں پڑھنا، عوامی دلچسپی کے قصے کہانیاں پڑھنا، بچوں کا ادب (لہجہ و نثر) پڑھنا وغیرہ
- نئے نئے اور بولنے کی صلاحیت پیدا کرنے کے لئے بچوں سے گفتگو کرنا، لہجہ و نثر پڑھنا اور غلطیوں کو درست کرنا
- اردو زبان کی درستی کے لئے قواعد کی تعلیم اور اس کے استعمال کی اہمیت اجاگر کرنا

Unit – 9 : Contact hours = 8 hours

سبق کی اکائی : 9: طلباء و طالبات کا تعین قدر (Evaluation)

- نئے نئے کا پورے اور نئے کے دوران بچوں کا مسلسل تعین قدر
- زبان اور تحریری طریقے سے تعین قدر
- مشورہ کام کی تکمیل کے حوالے سے تعین قدر

Unit – 10 : Contact hours = 10 hours

سبق کی اکائی : 10: نصاب کی منصوبہ بندی

- مختلف نوعیت کے مضامین کے ذریعہ اردو کی تدریس
- بچوں کو تعلیم کے لئے اسباق کی اکائیوں پر مبنی تدریسی منصوبے
- اردو درجہ اول میں سرگرم عملی پروگرام مرتب کرنا
- خود تھکنے کے لئے مختلف لوازم کی فراہمی
- تعین قدر کے لوازمات مرتب کرنا

Mode of Curriculum Transaction

- Classroom discussions for developing conceptual understanding.
- Close reading of text material/research papers
- Individual and group presentations of issues and concerns raised in assignments and
- Theoretical and practical activities/exercises/investigations; analysis interpretation of collated observations, systematic data.

Course Evaluation:

- Evaluation is process- based. A procedure for conducting evaluation in both the internal and external is as follows:-
- **Internal marks-30**
- Distribution of the Marks
Assignment-10

Internal Examination/Paper Presentation/Group wise or Individual-10 Marks

Attendance – 5 Marks

Overall Participation = 5 Marks

- **External Evaluation : External hour-3 hours**

External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

SI No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

Reference:

- Kumar, K. (2007). *The Child's Language and the Teacher*. India: National Book Trust
- Sinha, S.(2000). Acquiring Literacy in Schools. Redesigning Curricula : A Symposium on working a framework for School education. Spetember,493
- Agnihotri, R.K.(1995). Multilingualism as a classroom resource. In K.Heugh, A. Sieruhn and P. Pluddemonn (Eds) Multilingual education for South Africa, Johannesburg, South Africa: Heinemann. 3-7.
- Rhodes, L.K. and Shanklin N.L.(1993). Windows into Literacy. UK: Heinemann, The University of Michigan. Chapter 4: Assessing Language System and Strategies in Reading.
- Mason, J.M.and Sinha, S. (1992). Emerging Literacy in the Early Childhood Years. Applying a Vygotskain Model of Learning and Development in B.Spodek (Ed) Handbook of research on the education of young children. New York : Macmillan, 137-150.
- Prescribed Textbook of Elementary classes I – VIII being studied in West Bengal including evaluation manual and statement of the Expert Committee on the approaches and methodology.

COMPULSORY PEDAGOGIC STUDIES-CPS-1: L-1 (Bengali, Hindi, Urdu, Nepali)

HINDI

आवश्यक शिक्षा विज्ञान सम्मत पाठ परिचय
सौ. पी. एस - ०१ (प्रथम भाषा हिन्दी)
क्रेडिट - 4 + 2

पूर्णांक - 100
आन्तरिक - 30
बाह्य - 70
उत्तीर्णक - 40
समय - 90 घन्टा

उद्देश्य :-

- छात्रोंकी भाषागत दक्षता का विकास करना
- प्राथमिक स्तर पर मातृभाषा हिन्दी पाठ्य क्रम की विषय वस्तु के सम्बन्ध में छात्रोंको विज्ञान आधारित ज्ञान वृद्धि में सहायता करना।
- शिक्षण पद्धति एवं भाषा शिक्षण में हिन्दी भाषा की प्रासङ्गिकता के सम्बन्ध में स्पष्ट धारणा गठन
- प्रत्येक शिक्षु की पारदर्शिता के मूल्यांकन एवं उसके अनुसार प्रत्येक शिक्षु के निश्चयन हेतु प्रयोजनीय धारणा गठन।

श्रेणी कक्ष में विभिन्न शिक्षक - शिक्षण पद्धति एवं श्रेणी परिचालन पद्धति के सम्बन्ध में स्पष्ट धारणा गठन

- हिन्दी भाषा में दक्षता अर्जन एवं छात्रों की भाषागत दक्षता वृद्धि में सहायक पद्धति के सम्बन्ध में स्पष्ट धारणा गठन।

पाठ इकाई -1

विषय वस्तु :

9 - घन्टा

प्रथम श्रेणी से अष्टम श्रेणी तक पश्चिम बंगाल में प्राथमिक शिक्षा पर्वद एवं प. चं. माध्यमिक शिक्षा पर्वद द्वारा निर्धारित पाठ्य पुस्तकों की विस्तृत जानकारी रखना।

पाठ इकाई - 2

हिन्दी भाषा शिक्षण के उद्देश्य :

10 - घन्टा

- मातृभाषा हिन्दी शिक्षण के उद्देश्य, लक्ष्य व प्रयोजनीयता
- शिक्षा का माध्यम मातृ भाषा के औचित्य के सम्बन्ध में शिक्षाविदों के मत
- शिक्षा का अधिकार

पाठ इकाई -3

हिन्दी शिक्षण की विभिन्न पद्धतियाँ

10 घन्टा

- शब्दानुक्रमिक पद्धति
- वर्णानुक्रमिक पद्धति
- वाक्यानुक्रमिक पद्धति
- बालगीत पद्धति
- बाल कविता पद्धति
- अनुकरण पद्धति
- अभिनय पद्धति
- अनुबंध पद्धति
- वर्णनात्मक पद्धति
- आलोचनात्मक पद्धति
- प्रकल्प पद्धति

पाठ्य पुस्तक के एलह निर्भरयोग्य सूत्रों से पाठ : जैसे समाचार पत्र से बार्ता पाठ, त्रासंगिक लोकप्रिय कहानों पाठ शिक्षु साहित्य पाठ आदि।

पाठ इकाई -4	9 - पन्ना
भाषा शिक्षण के विभिन्न स्तर एवं दक्षता विकास श्रवण, कथन, पठन, लेखन, हस्तालेखन, सृजनात्मक लेखन, शब्द भंडार, वर्तनी प्रणाली का विकास	
पाठ इकाई -5	12 - पन्ना
पाठ परिकल्पना एवं पाठ योजना रचना पाठ परिकल्पना - उद्देश्य, महत्त्व एवं प्रयोजनीयता सूक्ष्म एवं बृहत् पाठ योजना निर्माण एवं अभ्यास गहन सक्रियता आधारित कार्यपत्र रचना शिक्षण सहायक उपकरण - प्रकार एवं प्रस्तुतीकरण अल्पमूल्य एवं मूलवहीन वस्तुओं द्वारा उपकरणों का निर्माण	
पाठ इकाई -6	10 - पन्ना
व्याकरण (कार्यगत) व्याकरण - लक्ष्य, उद्देश्य, प्रयोजनीयता पाठ्य पुस्तक आधारित व्याकरण शिक्षण सम्बन्धी सुविधा - असुविधा व्याकरण शिक्षण की विविध पद्धतियाँ आगमन, नियमन, सूत्रात्मक, पद्धति प्रथम श्रेणी से अष्टम श्रेणी आधारित कार्यगत वाक्यवार, वाक्यसमूह, वाक्यों के प्रकार, समोच्चरित शब्द, चिन्तितार्थक शब्द, अनेकार्थक शब्द, पर्यायवाची शब्द मुहावरे एवं लोकोक्तियाँ	
पाठ इकाई - 7	10 - पन्ना
लेखन लेखन दक्षता के साधन विषयवस्तु के वाक्य समूहों की पहचान करना अनुच्छेद रचना वाक्यों की युक्ति संगत सजावट, संयुक्त वाक्य व वाक्य विधि सहायता से वाक्यों का संयुक्तीकरण लेखन के विभिन्न रूप : पत्र रचना आवेदन पत्र, अभियोग पत्र, निमंत्रण पत्र, बार्ता, नोटिस, पोस्टर इत्यादि लेखन शैली नियोजित / निर्देशित लेखन निरन्तर एवं रचनात्मक लेखन	
पाठ इकाई - 8	7 - पन्ना
हिन्दी भाषा शिक्षण सम्बन्धी विभिन्न प्रश्न प्रथम भाषा के रूप में हिन्दी शिक्षण, द्वितीय भाषा के रूप में हिन्दी शिक्षण - विकास मूलक आर्थिक, सामाजिक, सांस्कृतिक उपादान प्रथम भाषा के अन्तर्ग्रहण के मुख्य उपकरण हिन्दी शिक्षक द्वारा छात्रों की आयु के अनुसार सापेक्षित विवेचन	
पाठ इकाई - 9	7 - पन्ना
भाषा का स्वरूप : भाषा से क्या समझते हैं : प्रथम भाषा, द्वितीय भाषा एवं विदेशी भाषा आदान -प्रदान एवं चिन्तन के माध्यम के रूप में भाषा भाषा का स्वांगीकरण, भाषा शिक्षण एवं प्रशिक्षण श्रेणी कक्ष में वैदिक विकास भाषा सन्दर्भ श्रेणी कक्ष में हिन्दी भाषा का महत्त्वोपेक्षण	

पाठ इकाई -10

6 अंक

मूल्यांकन :

सूत एवं समग्र मूल्यांकन

मौखिक एवं लिखित माध्यम से मूल्यांकन

साक्षात्कार कहानी कथन इत्यादि के माध्यम से कथन एवं श्रवण का मूल्यांकन, उच्चारित पाठ

गद्य-पद्य पाठ के माध्यम से पठनबोध का मूल्यांकन

कार्य सम्पादन युक्त मूल्यांकन

आंतरिक एवं बाह्य मूल्यांकन

बहु शिष्ट

दक्षता आधारित प्रश्न पत्र तैयार करना एवं इकाई आधारित नगूना प्रश्न पत्र निर्माण

हाथ और कलम की अभिरुचि अर्जन हेतु सक्रियता आधारित कार्य :

१) प्रकल्प - दीवाल पत्रिका, तथ्य संग्रह, मातृभाषा दिवस पालन, तर्क वितर्क आलोचना।

२) पाठ्यक्रम प्रयोग के माध्यम : श्रेणी ब्रह्म में, आपसी वार्तालाप, दलगत कार्य, दलगत आलोचना,

स्वशिक्षण, तकनीकी विद्या के माध्यम से शिक्षण

३) मूल्यांकन - आन्तरिक - ३०

क) असाइनमेंट

ख) प्रकल्प

ग) भाषा आधारित विभिन्न कार्यक्रमों में अंशग्रहण

घ) दीवाल पत्रिका लेखन

ङ) स्पलेशन

च) उपस्थिति

छ) सभी कार्यों में अंशग्रहण किन्तु सभी कार्यों में से किन्तु तीन कार्यों को जना करना होगा।

प्रस्तुतीकरण :- १०, तीन कार्य हेतु - १५, उपस्थिति हेतु - ५,

बाह्य मूल्यांकन - ७० अंक (लिखित)

वस्तुनिष्ठ प्रश्न - २० अंक (२० प्रश्न)

अति संक्षिप्त प्रश्न $१० \times २ = २०$ (१० प्रश्न)

संक्षिप्त प्रश्न - तीन प्रश्नों में से २, $७ \times २ = १४$

रचनात्मक प्रश्न - २ प्रश्नों में से १, (१६ अंक)

संदर्भ पाठ्य पुस्तकें

१) एन सी इ आर टी की हिन्दी पाठ्य पुस्तकें (शिक्षण - प्रशिक्षण सम्बंधी)

२) हिन्दी भाषा शिक्षण पद्धति - भोलानाथ तिवारी

३) हिन्दी भाषा शिक्षण पद्धति - भोलानाथ तिवारी

४) हिन्दी भाषा शिक्षण पद्धति - सुकुमार सेन

५) हिन्दी भाषा शिक्षण पद्धति - विद्या गार्ग

६) हिन्दी व्याकरण व रचना - डा: जसुदेव प्रसाद

७) हिन्दी व्याकरण व रचना - आर.पी. विश्वेन्दु

८) प. व. प्राथमिक शिक्षा पर्वद एवं प.व.मा. शि.पर्वद द्वारा प्रकाशित हिन्दी भाषा पाठ्य पुस्तकें

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

(CPS-02): Teaching Second Language: English at the Elementary Level

TEACHING SECOND LANGUAGE: ENGLISH AT THE ELEMENTARY LEVEL

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

Objectives:

- To help the student teachers develop a clear understanding of the pedagogy and content of the school curriculum in English at the elementary level
- To develop an understanding of the processes of teaching-learning and acquisition of English in context
- To enable the students teachers to facilitate acquisition of English through the constructivist approach in inclusive classrooms
- To promote reflective teaching practice among the student teachers
- To enable the student teachers to assess the needs and performance of every child and guarantee learning for each child accordingly
- To develop proficiency in the language and ensure the proficiency of the learners in turn
- To develop communicative competence of the student teachers

Unit 1: Issues of Teaching English in the Elementary level in India

Class-8 hours

- Concept of first, second and foreign language - a historical view of English as a second language (ESL) in India
- Importance of English in the multilingual context in India - English as a link language- for national and international link, English as a library language
- Language acquisition and Language Learning – concept, difference between acquisition and learning stages of acquisition, factors influencing language acquisition, importance of an acquisition-rich environment, perspectives on appropriate age for learning second language
- A historical overview of development of English language Teaching in India
- Aims and objectives of teaching English - Objectives of teaching English as per the Kothari Commission and NCF-2005, Objectives of teaching English as second language in the elementary level in West Bengal

Unit 2: Content - Proficiency

Class- 15 hours

- Critical reflection upon the content of the text books from class I-VIII
- Personal response to the poems and stories in the text books
- Critical reflection on adapting the text to the individual and special needs of the diverse learners

- Reading from authentic sources beyond the text books like newspaper reports, popular and relevant stories[children’s literature], rhymes, notice, popular culture and stories/folklores from local/indigenous cultures and relating them to the text
- Reading beyond the text about topical issues like ecological issues and bio-diversity, education, equity etc and relating them to the content in the text books

Unit 3: Approaches, Methods and Techniques of Teaching English in the Elementary level

Class-10 hours

- Concept of Approach, Method and Technique – definition and difference between them, importance of approaches and methods in teacher education programs
- Structural Approach, Grammar Translation Method, Situational Language Teaching& Audio-lingual method, Communicative Language Teaching, Task-based Language Teaching, Co-operative Language Teaching, Content and Language Integrated Teaching in multicultural and multilingual context, Eclectic method
- Constructivist approach to teaching English at the elementary level

Unit 4: English as a Skill Subject:

Class- 12 hours

- The basic skills of language
- Teaching English as a skill based subject in the elementary level with reference to the objectives specified by the NCF 2005 and the West Bengal Board of Primary Education&West Bengal Board of Secondary Education
- Development of listening skill – importance of listening skill, types of listening, aims of teaching listening to learners at the elementary level, problems, strategies
- Development of speaking skill – importance of speaking skill, features, aims of teaching speaking to learners at the elementary level, problems, strategies
- Development of reading skill – importance of reading skill, types of reading, features, stages, aims of teaching reading to learners at the elementary level, problems, strategies/methods
- Development of writing skill – importance of writing skill, types of writing, features including mechanics of writing, aims of teaching writing to learners at the elementary level, problems, strategies
- Developing vocabulary and teaching grammar through the four basic skills – principles and strategies

Unit 5: Teaching Learning Material for teaching English including CALL (Computer Aided Language Learning)

Class-5hours

- Teaching Learning Material – Nature, Features, Importance in language teaching-learning, Types, Preparation of low cost TLM, principles for preparation of TLM for children with special needs
- CALL(Computer Assisted Language Learning) – Presentation of textual, graphical and multimedia Information for learners at the elementary stage; Principles; Factors for effective use of CALL for diverse learners in an inclusive classroom
- Use of Realia for teaching language – nature, features, importance, strategies

Unit 6 : Functional Grammar and Vocabulary**Class-10 hours**

- Parts of speech with reference to the text books of class I-VIII
- Phrases and sentences – structural and functional division of sentences, Types of sentences, framing Wh- questions, Transformation of sentences(Positive-Negative/simple-compound-complex/ degree of comparison/ voice/ either-or/so-that/ neither-nor/too-to/infinitives), Joining of sentences
- Reported speech
- Functional classification of verbs (main verbs, auxiliary verbs), different forms of verbs, tenses, subject-verb agreement with particular reference to the use in the text books of class I-VIII
- Use of Phrasal verbs
- Understanding the basic elements of phonetics, stress with special reference to the words, phrases and sentences used in the text books of class I-VIII

Unit 7: Interaction in a Language class**Class-12hours**

- Creating a child-centric, trauma-free homely environment for teaching English – principles, factors, strategies
- Concept of fluency, accuracy, appropriacy – significance of fluency and appropriacy in the English classroom at the elementary stage
- Learner interactional patterns ; Group work and pair work – nature, principles, activities for developing the four basic skills of language
- Assigning activities according to the level of the learner; Language games –developing and using (available free of cost in various websites) various language games for developing the four basic skills of language and effective class management
- Preparation of work/activity sheets including those for children with special needs for developing the four basic skills of language
- Theme based teaching (based on the prescribed text books of Class I-VIII) in an inclusive class
- Scaffolding and gradual withdrawal of support

Unit 8: Proficiency in Framing Instructions**Class-5hours**

- Understanding the importance of giving and following instructions in a communicative setting
- Framing instructions for different activities for teaching English with reference to the content in the text books from Class I to Class VIII
- Framing tasks on Listening, Speaking, Reading and Writing- activities to be done at the Pre-listening/speaking/reading/writing, While- listening/speaking/reading/writing and Post-listening/speaking/reading/writing stages
- Designing activities and instructions on the basis of the types of activities given in the prescribed text books (like categorizing, sequencing, matching, justifying, cause-effect relationship etc) and writing down the objectives of designing each such activity

Unit 9: Proficiency in Communication**Class-5 hours**

- Understanding different types of writing for elementary level students and relevant exercises
- Conversations in given contexts and simulated real life situations,
- Preparing Teaching Journals –reflecting upon the teaching activities and preparing written accounts of teaching experiences based on students’ response/feedback
- Preparing book reports on books on children’s literature beyond the text books
- Reflecting and speaking on topical issues like child-labour, drop-outs, mid-day meals, equity, global warming, universalization of elementary education etc.
- Preparing wall magazines, posters related to awareness campaigns, skits etc on given themes
- Assessing Students’ performance in communication-both oral and written

Unit 10: Planning and Evaluation**Class-13 hours**

- Importance of planning activities and lessons appropriate to the level of the learners
- Lesson plans – Process based teaching and Macro teaching
- Selected five skills at the micro-level of lesson planning – integration, facilitating child-centric learning, inspiring learner to question, developing the learners’ power of observation, relating performing arts with the learning situation
- Developing tools of assessment – concept of different types of questions, developing small achievement tests with proper weightage on knowledge, comprehension, application and psychomotor type of questions/activities.
- Assessment of students’ performance in the four basic skills of listening, Speaking, Reading, Writing
- Creating students’ profile and recording performances
- Remedial measures
- Undertaking Action Research projects under the supervision of teacher educators - for example:
 - i. Understanding the various difficulties of learning English among the students of a particular class of schools within the vicinity of the respective teacher education institute, clustering them into certain patterns and providing remedial measures

OR

 - ii. Identifying the learning needs and difficulties of diverse learners with special needs in a particular class of schools in the vicinity of the Teacher Education Institution and providing measures for teaching English to such learners with individual learning needs.

Mode of Curriculum Transaction :

Theories to be presented with examples and hands-on experience wherever possible [like use of CALL or TLM]. Student teachers must be engaged in oral and written work for actual preparation and presentations.....

Student teachers must be engaged in preparing the activity sheets, language games, reflective teaching journals, wall magazines, book reports, lesson plans, instructions, action research activities and report and other oral and written activities which will be evaluated according to the internal marking scheme given below.

Internal marking scheme:

- Language games /Preparation of age and level appropriate work/activity sheets including those for children with special needs / Framing instructions for different activities for teaching English with reference to the content in the text books from Class I to Class VIII/Framing tasks on Listening, Speaking, Reading and Writing/Designing activities and instructions on the basis of the types of activities given in the prescribed text books and writing down the objectives of designing each such activity **10 [5+5]- best two**

 - Book Report writing /creative writing/ wall magazine/Journal entries **5 [the best one]**
 - **Listening and Speaking activities [Unit 9]- oral** **5**
 - **Project** **10**
- | | |
|---------------|-----------|
| Total: | 30 |
|---------------|-----------|

Course Evaluation (External):

- Evaluation is process- based. A procedure for conducting external evaluation is as follows:-
- **External Evaluation : External hour-3 hours**
External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

Sl No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method

02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

List of Reference Books

1. Lightbown, P. M & Spada, N. (1999). *How Languages are Learned* Oxford: Oxford University Press
2. Maley, A. & Duff, A. (1991). *Drama techniques in language learning: A resource book of communication activities for language teachers (2nd ed.)*. Cambridge: Cambridge University Press.
3. Morgan, J. & Rinvolucri, M. (1983). *Once upon a time: Using stories in the language classroom*. Cambridge: Cambridge University Press.
4. Wright, A. (1989). *Pictures for Language Learning*. Cambridge: Cambridge University Press.

Advanced Readings

1. Parrot M. (1993). *Tasks for language teachers* Cambridge: Cambridge University Press
2. Richards, J. & Lockhart, C. (1994). *Reflective Teaching in Second Language Classrooms*. Cambridge: Cambridge University Press
3. Slatterly, M. & Willis, J. (2001). *English for primary teachers: A handbook of activities & classroom language*. Oxford: Oxford University Press
4. Brewster, E., Girard, D. and Ellis G. (2004). *The Primary English Teacher's Guide*. Penguin. (New Edition)
5. Ellis, G. and Brewster, J. (2002), *Tell it again! The new Story-telling Handbook for Teachers*. Penguin.
6. NCERT, (2005). National Curriculum Framework, 2005. New Delhi: NCERT.
7. NCERT, (2006). Position Paper National Focus Group on *Teaching of English*. New Delhi: NCERT
8. Scott, W. A. and Ytreberg, L. H. (1990). *Teaching English to Children*. London: Longman.
9. Slatterly, M. and Willis, J. 2001, *English for Primary Teachers: A Handbook of Activities and Classroom Language*, Oxford: Oxford University Press.
10. Fogarty, R. (2006). *Literacy Matters: Strategies Every Teacher Can Use*. USA: Corwin Press pp. 59-62.
11. Wyse, D. and Jones, R. (2001). *Teaching English, Language and Literacy*. New York: Routledge Falmer, pp. 169-175. Unit 5

12. Browne, A. (2007). *Teaching and Learning Communication, Language and Literacy*. London, UK: Paul Chapman, 175-210.
13. Sahi, J. and Sahi, R. (2008). *Learning through Art*. Eklavya, Bangalore, 125-137
14. Cameron, L. (2001) *Teaching Languages to Young Learners*, Cambridge: Cambridge University Press.
15. Curtain, H. A. and Dahlberg, C. A. (2004). *Languages and Children: Making the Match*. Boston: Pearson.
16. Tomlinson, B. (Eds.) (1998). *Materials Development in Language Teaching*. United Kingdom: Cambridge University Press.
17. *Techniques and Principles in Language Teaching* - Diane Larsen – Freeman: Oxford University Press
18. *A glossary of Literary Terms* - M.H. Abrams : Mac Millan India Ltd.
19. *English Language Teaching Approaches, Methods, Techniques* Geetha Nagraj : Orient Blackswan
Jack C. Richards
20. *Approaches and Methods in Language Teaching* - Theodore S. Rodgers : Cambridge University Press
21. *Essential English Grammar Reference & Practice for Indian Students* -Raymond Murphy : Cambridge University Press
22. *Communicate Syllabus Design & Methodology*- Keith Johnson : Pergamon Press
23. *A Handbook of English Education* -G.E.B. Col & C.S. Bhandari : Orient Longman
24. *English Language Education - Sourcebook for the Diploma in Teacher Education* : Tamilnadu Textbook Corporation
25. *Continuous and Comprehensive Evaluation - Teachers' Handbook for Primary Stage* -S. Rajput, SKS Goutam, A.D. Tewari, S. Kumar, K. Chandrasekhar: NCERT
26. *A Handbook of Evaluation in English* - Dr. Mamata Agarwal : NCERT
27. *National Curriculum Framework 2005 – NCERT* : NCERT
28. *English Grammar* - Digby Beaumont & Colin Granger : Heinemann
29. *Approach Paper of the Expert Committee on School Curriculum & Syllabi November, 2011* - Expert Committee on West Bengal School Education :Govt of West Bengal
30. *Introduction to Educational Technology(Third Revised Edition-1990)* - (Late)K. Sampath A PanneerselvamS Santhanam : Sterling Publishers Pvt. Ltdm
31. *The Prescribed Books of Elementary & Secondary School Education* - Government of West Bengal: Saraswaty Press Ltd
32. *Evaluation Guide Book* - Government of West Bengal: Saraswaty Press Ltd

(CPS-03) : Mathematics for The Elementary Teacher Education

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

Objectives

- To enable student-teachers to develop deeper insights into the content areas of mathematics at the primary level.
- To make student-teachers aware of factors that exercise impact on the process of acquisition of mathematical knowledge
- To sensitize student teachers about the ways in which children respond to mathematical knowledge
- To help student-teachers develop skills, have deeper insights, acquire appropriate attitudes, learn effective strategies that promote effective children's learning.
- To appreciate the importance of mathematics laboratory in learning mathematics.

Unit-1: Perspective about Mathematical Knowledge – 1 Class- : 9 hours

- Meaning, nature and characteristics of mathematics **2 hours**
- Processes in mathematics – mathematical representations, mathematical relations, mathematical reasoning, problem solving in mathematics and communication in mathematics. **5 hours**
- Goals of Mathematics Education – Cognitive, affective and Psychomotor domain **2 hours**

Unit-2 : Perspective about Mathematical knowledge – 2 Class- : 10 hours)

- Aims of teaching mathematics- disciplinary, utilitarian, recreational. **3 hours**
- Objectives of mathematics education of elementary level in terms of competencies/learning outcomes, development of interest and appreciation **5 hours**
- Effect of socio-cultural back ground of children on mathematical knowledge **2 hours**

Unit-3: Pedagogic Content Knowledge – 1 Class- : 7 hours)

- Number : Number concepts, counting, place value, rational numbers, Arithmetic operations, Fractions, Decimals **4 hours**
- Spatial understanding and Shapes – vocabulary of special relationship, basic geometrical shapes and their characteristics, Triangle, Rectangle, Square, Circle, Sphere, Cylinder and Cone, Rectangular parallelepiped, cube. **3 hours**

Unit-4 : Pedagogical content knowledge – 2 Class- : 6 hours)

- Measurement : Length, perimeter and area of square & rectangle circle, weight, volume, Time and money **4 hours**
- Data handling : Collection and representation of data through various methods – tables, tallies, pictogram and bar graph – interpretation of idea **2 hours**

Unit – 5 : Elementary Statistics Class- : 8 hours

- Basic concept in statistics **1 hour**
- Tabulation of Data **2 hours**
- Graphical presentation thereof **2 hours**
- Measure of Central Tendency and dispersion **3 hours**

Unit – 6 : Conceptualization of Mathematics Class- : 15 hours

- Constructivist Approach in Mathematics **2hours**
- Activity based learning, strategies for concept formation and concept attainment, structuring activities for inductive thinking and inquiry based learning, structuring learning, activities using manipulative, story problems, games, outdoor activities and real life situations **5 hours**
- Co-operative learning strategies (learning together technique) **1 hour**
- Theory of Mathematics learning : Piaget, Vygotsky, Dienes, Bruner **4 hours**
- Concept of Estimation – Measurement related **1 hour**
- Use of out of School Mathematics for conceptualization of Formal Mathematics **2 hours**

Unit-7 : Resource in Mathematics Learning Class:- 6 hours

- Preparation and use of learning materials in mathematics. **4 hours**
- Principles of selection and effective use of LTM **2 hours**

Unit-8 : Learning methods and approaches of Mathematics Class:- 7 hours

- Observation, experimentation, Demonstration, Problem Solving **4 hours**
- Project **3 hours**

Unit – 9 : Planning for Teaching Mathematics : Class:- 10 hours

- Unit wise process based lesson planning, Preparation of lesson notes on the basis of competencies **8 hours**
- Planning for Teaching – Addressing problems in mathematics teaching and their probable solutions. **2 hours**

Unit – 10 : Assessment of mathematics Learning Class:- 12 hours

- Meaning and purpose of assessment and evaluations **2 hours**
- CCE in mathematics, Formative and Summative **4 hours**
- Tools of assessment in mathematics – Achievement test and diagnostic test in mathematics construction and use **4 hours**
- Assessment of misconceptions in Mathematics **2 hours**

Mode of Curriculum Transaction:

Lecture Cum demonstration and hands on experiences on the productions of audio-visual materials.

Internal Works: Students may undertake any one of the following activities.

- Assignment on Construction of test items.
- Preparation and demonstration of teaching aids for constructive class room.

- Action Research for improvement on Mathematics Teaching and Learning.

Course Evaluation:

- Evaluation is process- based. A procedure for conducting evaluation in both the internal and external is as follows:-
- **Internal marks-30**
- Distribution of the Marks
Assignment-10
Internal Examination/Paper Presentation/Group wise or Individual-10 Marks
Attendance – 5 Marks
Overall Participation = 5 Marks
- **External Evaluation : External hour-3 hours**
External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

SI No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

Reference :

1. Agarwal, S.M (2008) : Teaching Modern Mathematics
2. NCERT – Content cum Methodology of teaching Mathematics
3. Kulbir Singh Sidhu : Teaching of Mathematics , Sterling Publisher
4. Rubi Fatima (2008) : Teaching Aids in Mathematics , Kanishka Publication
5. NCERT (2008) : Source book on assessment for I to V Maths
6. NCERT : Objective based test item in Mathematics.

Essential Readings

1. Haylock, D. (2006). *Mathematics Explained for Primary teachers*. New Delhi: Sage Publication, Chapter 22: Measurement, 247-263.
2. Lieback, P. (1984). *How children learn mathematics: a guide for parents and teachers*. London: Penguin.
3. Skemp, Richard R. *Mathematics in the Primary School*. London: Roulledge. Chapter 3: The formation of Mathematical Concepts, Chapter 4: The Construction of Mathematical Knowledge, Chapter 5: Understanding Mathematical Symbolism, 49-71, 72-89, 90-108.
4. Post, Thomas, R. (1992). *Teaching Mathematics in Grades K-8, Research-Based Methods*. Callifornia: Allyn and Bacon, Chapters 1,Chapter 4, Chapter 5, Chapter 6, and Chapter7.
5. Zevenbergen, R., Dolley, S. And Wright Robert J., (2005), *Teaching Mathematics in Primary Schools*. Australia: Allen & Unwin; (First South Asian Edition). Chapter 2, Chapter 3, Chapter 7 and Chapter .
6. Carraher, T. N., Schliemann A. D. and Carraher, D. W. (1988). Mathematical concepts in everyday life. In G. B. Saxe & M. Gearhart (Eds.). *Children's mathematics. New Directions for Child Development*. San Francisco: Jossey-Bass, 71-87.
7. IGNOU, AMT – 01 *Teaching of Primary School Mathematics*. New Delhi: IGNOU.
8. IGNOU, LMT – 01, *Learning Mathematics*. New Delhi: IGNOU.
9. Wood, D. (1998). The Mathematical Mind. In *How Children Think and Learn*. UK: Blackwell Publishing, Chapter 8, 225-255.

Advanced Readings

1. Briggs, M. and Davis, S. (2007). *Creative Teaching: Mathematics in the early years and primary classroom*, UK: Routledge.
2. Ball, D.L., Thames, M.H. and Phelps G. (2008). Content Knowledge for Teaching: What Makes It Special? *Journal of Teacher Education*, 59(5), 389-407.
3. Douglas, H. Clements, Julie, S. (2009). *Learning and Teaching Early Math: The Learning Trajectories Approach*. UK: Routledge
4. Nunes, T. and P. Bryant, (Eds.) (1996). *Children doing mathematics*. UK:Blackwell publishers limited.
5. Orton A. (2004). *Learning Mathematics, issues, theory and classroom practice*. London: Continuum, pp. 1-26, 156-174, 175-193.
6. Richard R.S. (2002). *Understanding mathematical symbolism in Mathematics In Primary Schools*. UK: Routledge.
7. Document on Approaches & Methodology of School Education – By Expert Committee on School Education , West Bengal

CPS-04: Environmental Sciences

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

Objectives:

- To prepare Teachers who understand Philosophical and epistemological basis of EVS as a composite area of study that draws upon Science and Social Science.
- The content related to Concepts in Science and Social Science is embedded within the Course.
- To help Student-Teachers understand the Scope of EVS and examine different perspectives of Curriculum organization.
- To prepare Student-Teachers to plan for and carry out classroom transaction in the light of various Theoretical and Practical viewpoints of learning and children's ideas.

Unit-1 : Basic Concept of EVS:

Class-6 Hours.

- Meaning, Nature and Characteristics of EVS.
- Process in EVS – representations, relations, reasoning, problem solving in day- to -day activities and communication in life skills.
- Goals of EVS Educations – Cognitive, affective and psychomotor domain.

Unit-2 : Aims and objectives of EVS:

Class-6 Hours

- Aims of Teaching EVS – Multi disciplinary, Utilitarian.
- Objectives of EVS in terms of Competencies/Learning outcomes in terms of contextualization, development of interest and appreciation.

Unit – 3: Curriculum Construction of EVS Learning:

Class-8 Hours

- Principles of Curriculum Construction
- Organization of Curriculum Construction.

Unit – 4: Approaches and Methods for Teaching –Learning of EVS :

Class-10 Hours

- Approaches – Transmission, Child – Centric, Discovery, Constructivism.
- Methods – Story telling, Observation, Discussion, Dramatization, Discovery, Local Field Study, Demonstration, Problem-solving, Project, Experimentation.

Unit-5 : Resource and Materials for Teaching – Learning EVS:

Class-10 Hours

- Preparation and use of Teaching-Learning – Materials (LTM) in EVS.
- Use of Local Resources in EVS Learning
- Organizing Resource Rooms in Schools for preserving Audio-Visual Teaching Aids (ET Lab)
- Organizing Library for preserving Text Books, Teachers' Hand Books, Reference Books and some periodicals.
- Organizing Laboratory as Science resource room.

Unit-6 : (Knowledge) Critical analysis of the Contents of EVS meant for class I to V. Class-9 Hours

Unit-7 : (Knowledge) Critical analysis of the contents of EVS meant for class VI to VII

Class-9 Hours

Unit-8 : Lesson Planning of EVS Learning.

Class-10 Hours

- Unit and Sub-Unit based Lesson Planning (Micro and Macro), preparation of lesson notes on the basis of competencies (Micro)
- Maintaining Note Books (Micro & Macro) for evaluation of lesson plan along with Work-Sheet with each and every Lesson Plan.

Unit – 9

- Action Research for improvement of Teaching – Learning of EVS
- Preparation of Project

Class-11 Hours

Unit-10: Learning Assessment in EVS:

Class-11 Hours

- Tools and Techniques of Evaluation
- Construction of Achievement Test
- Knowledge of CCE in EVS.

Mode of Curriculum Transaction:

Participatory, Group Learning, Peer-Group Learning, Observation, Presentation and Discussion.

Course Evaluation: Evaluation is process- based. A procedure for conducting evaluation in both the internal and external is as follows:-

Internal:30

Submission of Note Books: 5,
Lesson Plans: 5,
Achievement Tests:10,
Projects: 10

External Evaluation : -3 hours

External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

SI No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

Reference Books:

- NCTE & NCERT Publication.
- Prescribed Text Books of Elementary & Secondary School Education under WBBPE & WBBSE
- SCERT Publication
- NCERT, (2005). *National Curriculum Framework*. New Delhi: NCERT.
- NCERT, (2005). *Syllabus for Elementary Classes- Volume I*. New Delhi: NCERT.
- Raina, V. and Singh, D. P. (2001). What is Science. *Dispatch*, October-December.
- Sarabhai, V. K, Pandya, M. and Namagiri, R. (2007). „Tbilisi to Ahmadabad– The Journey of Environmental Education–A Source book“ *Centre for Environment Education, Ahmedabad*.
- Seminar Proceedings, Seminar on EVS organized by Vidya Bhawan, Udaipur, 1995- 96.
- Guesene, E. and Tberghiem, A. (1985). *Children’s Ideas in Science*, Milton Keynes: Open University Press.
- Harlen, W. Elstgeest, J. (1998). *UNESCO Source Book for Science in the Primary School*, New Delhi: NBT.
- NCERT, (2008). *Source Book on Assessment for Classes I – V*, Environmental Studies, New Delhi: NCERT.

- Chiappetta, E. L., Koballa, T. R. and Collette, A. T. (1998). *Science Instruction in Middle and Secondary Schools*, New Jersey: Merrill.
- Pollard, A. (2002). *Reflective Teaching*, London: Continuum.
- Agnihotri, R., Khanna, K. and Shukla, A. L. (1994). *Prashika*, Eklavya's Innovative Experiment in Primary Education.
- Centre for Science and Environment, *Citizen's Reports*, New Delhi. especially the 2nd Report.
- Mishra, A. (2004). *Aaj bhi Kharein hai Talaab*, Gandhi Peace Foundation, 5th Edition.
- Sainath, P. (1996). *Everybody Loves a Good Drought- Stories from India's Poorest Districts*, Penguin Books.
- Shiva, V. (2000). *Stolen Harvest: The Hijacking of Global Food Supply*, Cambridge, UK: South End Press.
- Driver, R. (1981). Pupils' Alternative Frameworks in Science, *European Journal of Science Education* 3(1), 93-101.
- Driver, R., Squires, A., Rushworth, P. and Wood-Robinson, V. (2006). *Making Sense of Secondary Science: Research into Children's Ideas*, London: Routledge Falmer.
- George, Alex M. (2007). *Children's Perception of Sarkar- A critique of Civics Text books*, Bhopal: Eklavya.
- NCERT, (2008). *Source Book on Assessment for Classes I–V*. Chapter 2: Environmental Studies, New Delhi: NCERT.

PRACTICUM COURSE : Part-I

P-1: Pre-Internship : Process Based Teaching Learning Skill Enhancement

TOTAL MARKS = 100

EXTERNAL = 50

INTERNAL = 50

Pass Marks = 50% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

Objectives

- To help the student teachers understand necessity of integration, facilitating child-centric learning, inspiring learner to question, developing the learners' power of observation, relating performing arts with the learning situation
- To expose the student-teachers to five selected teaching skills and help them understand their implications in terms of the defined behavioural components
- To help them use the skills and the behavioural components in teaching
- To ensure their professional development in teaching strategies
- To help them plan process-based teaching with due emphasis on all the five skills

The List of the Teaching Skills, prescribed by the Expert Committee of the WBBPE on the Curriculum, Syllabi & Text Book Development for Elementary Teacher Education in West Bengal.

নং	দক্ষতা	আচরনের পরিবর্তন
১.	সময় সাধন দক্ষতা	(i) শিক্ষার্থীর দ্বারা অন্যান্য বিষয়ের সাথে সময় করণ। (ii) শিক্ষার্থীর কাছ থেকে দৃষ্টান্ত গ্রহণ (iii) শিক্ষার্থীর দ্বারা যথাযথ উদাহরণ (iv) সাধারণীকরণ (Generalization)
২.	শিশু কেন্দ্রিক শিখন পরিচালন দক্ষতা	(i) শিক্ষার্থীর সক্রিয় অংশগ্রহণ (ii) ধারাবাহিকতা বজায় রেখে মত প্রকাশ (iii) শিক্ষার্থীর মধ্যে পারস্পরিক মিথস্ক্রিয়া (iv) শিক্ষার্থীর দ্বারা সিদ্ধান্ত গ্রহণ
৩.	শিক্ষার্থীকে প্রশ্ন করতে উৎসাহী করার দক্ষতা	(i) শিক্ষার্থীর দ্বারা প্রশ্নকরণ (ii) প্রশ্নকরণের নমনীয়তা (iii) প্রশ্নকরণে পরিমিতি বোধ (iv) বিষয়ের সঙ্গে সম্পর্কিত প্রশ্ন
৪.	শিক্ষার্থীর পর্যবেক্ষণ করার ক্ষমতা বিকাশের দক্ষতা	(i) শিক্ষার্থীদের পর্যবেক্ষণকরণ (ii) পুনরায় চাহিদা অনুসারে পর্যবেক্ষণকরণ (iii) শিক্ষার্থীর দ্বারা কার্যকারণ সম্পর্ক স্থাপন (iv) পর্যবেক্ষণ ও চিন্তার প্রতিফলনকরণ
৫.	শিখন পরিস্থিতির সঙ্গে কৃৎকলাশিল্পের (Performing Art) সংযোগ সাধনের দক্ষতা	(i) বিষয় সমূহে প্রত্যক্ষ অংশগ্রহণ (ii) সৃজনাত্মক সৃষ্টি (iii) বিষয়ের নাট্য রূপান্তরকরণ (iv) বিষয়ের প্রতিফলন

Evaluation : Internal & External

50 marks for Internal Evaluation

Demonstration of 5 lessons on the selected five skills :	5 x 5 marks = 25
Observation and reflection :	5 x 2 marks = 10
Preparation of Lesson Notes :	15 marks

50 marks for external evaluation

5 lesson notes in the note book on five selected skills:	5x4 marks=20
Demonstration on two skills before the external evaluator :	2x15 marks=30

The skills to be demonstrated will be selected by the external evaluator on the spot.

Note:

- I. Pre-Internship-Process Based Skill Enhancement will require the student-teachers to practice the selected teaching skills in small components within the institution under the guidance and counseling of the teacher-educators
- II. The entire lot of such student-teachers will be divided into small groups, consisting of 10 members each
- III. The teacher-educator will first demonstrate a skill and ask the student-teachers to observe, reflect and critically comment on the presentation
- IV. Then, each student will perform on the same skill. While one performs, others will observe, reflect and critically comment on the presentation
- V. The process will be repeated in other four skills also
- VI. During this process-based-skill-enhancement-activities, the student-teachers will be assessed continuously and comprehensively as per the guidelines, given
- VII. **For external evaluation** evaluators will be required to evaluate as per the guidelines given.
- VIII. In all cases and for all practical purposes, **evaluation in both internal and external modes must have consistency in quantification**

PRACTICUM COURSE : Part-I

P-02 : Creative Drama, Fine Arts, Physical and Health Education

Maximum Marks=100

35 marks for round the year performance as a part of the CCE

65 marks for Term End Evaluation

Pass Marks=50% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

Objectives:

- To ensure all round development of professionalism within the student-teachers
- To help them understand how to integrate Music, Drama, Fine Arts and Physical and Health Education
- To inculcate value-sense and value-judgment within the student-teachers
- To provide for joyful environment in the learning environment

Group A: Music : Full Marks=30, Class hours:25 hours

Unit – 1 : Indian Music & Instrument

Class – 5 hours

- Preliminary Ideas of Indian Music
- Preliminary Ideas of Notation –
- Preliminary Knowledge of Instrument –
- Structure of Tabla , Harmonium

Unit – 2 Practice, leading to performance

Class – 10 hours

- Prayer Song -5
- Seasonal Song-5
- Folk Song- 5
- Patriotic Song- 5
- Rhyme Songs – Based on the New Text Books of Classes-I-VIII

Unit – 3: Teaching & Learning through Music(Project activity)

Class – 10 hours

- Integrating songs and music with other curricular areas Presentation of Concepts through songs and rhymes

Group B : Creative Drama and Fine Arts Full Marks=30, Class Hours:25

UNIT-4: Drama

Class – 10 hours

- Concept of Drama & Stage
- Folk Drama & Stage
- Single Acting & Group Acting
- Dance Drama
- Mime Acting

UNIT-5: Fine Arts:**Class – 8 hours**

- Arts in Practice Different forms of Visual Arts
 - Basic Concept of Colors
 - Shapes & Forms
 - Perspective
 - Balance
 - Rhythm
 - Dimensions
- Drawing & Painting – Sketching- Pastel /Water Colour
- Alpana – Design / Pattern/ Ornamentation
- Clay Work – Modelling/ Relief Work
- Paper Art
- Collage
- Craft with waste / discarded materials Tie& Die and Fabric Painting
- Graphics – Calligraphy/Prints
- Puppets
- TLM

Unit – 6 Teaching & Learning through Creative Drama and Fine Arts (Project activity)**Class – 7 hours**

Integrating Creative Drama and Fine Arts with other curricular areas

Presentation of Concepts through Creative Drama and Fine Arts (posters, cartoons etc)

Group C : Physical and Health Educat Full Marks=40, Class Hours: 40 hours**Unit-7: Health: (workshop Activities)****Class – 10 hours**

- Physical Education, aims objectives of Physical Education
- Personal Health and Hygiene – care of teeth, eyes, ear, nose, nails, clothing, bathing etc.
- Charts for communicable disease and its prevention
- Preparation for charts for School health Programme –Campus Cleaniing,
- Sanitation, air pollution, sound pollution etc.
- Special Activities: Physically challenged children
- Good habits for maintenance of good posture – sitting on the floor and chair/desk during reading, standing, walking, stair climbing Picking-up and object from the floor.
- Measuring Height and weight for assessing BMI and Growth.

Unit-8: First Aid(workshop Activities)**Class-6 hours**

- Treatment of wounds, hemorrhage, fracture, dislocation, shock, burning, snakebite, drowning, artificial Respiration, sports injuries, application of ice.
- Dressing and bandage of the skull, collar bone, shoulder, limbs and joints, splint, (uses of different sizes)

Arrangement of an annual exhibition of health and hygiene

Unit -9:Track and Field Events

Class-20 hours

- Fundamental Skills of Running, Jumping, Throwing, walking.
- Fundamental Skills of the Games (Any Three)
Football, Volleyball, Cricket, Throw ball, Kabaddi, Khoko
- Yoga – Suryanamaskar, Padmasana, Chakrasana, Paschimatyasana, Halasana, Bhujangasana, Salvasana, Dhanurasana, Vajrasana, Savasana,Pranayama. Forward role and backward role, cart wheel, Hand, Stand, and Arching
- Recreational Games and Rhythmic Games

Unit-10 : Project Work

Class-5 hours

- Integrating Physical & Health Education with other curriculum areas
- Social Services around the locality of the institutions pertaining to health, visit to the surrounding of the locality with students.

Mode of Curriculum Transaction:

- 1) Debate and discussion for theoretical parts

For Practical Parts

- 2) Group Activities
- 3) Project Activities
- 4) Performances

Only Internal Evaluation:

1. 35 marks for round the year performance, achievement including project, group and individual activities as a part of the CCE (10+10+15)

Term End Evaluation

2. Oral Evaluation of 30 marks on theoretical parts (10 for each section)
3. 35 marks for summative evaluation (Performance based) at the end of the Year (10+10+15)

Reference :

- (i) NCTE & NCERT Published Books
- (ii) the Books prescribed by the WBBPE and WBBSE for lementary School Education
- (iii) The Prescribed Text-books(subject-based) Class-I-VIII

Course Structure for Part-2 (Second Year)

Total Marks : 700 (External :310 ; Internal :390)

Total Hours : Theory-270 hrs; Practical-330 hrs

Area	Course Code	Name	Marks	Total credit	Term End Evaluation	Internal Evaluation		
Core	CC-02	Educational Studies	100	6(4+2)	4	2		
Core	CC-03	Contemporary Studies	100	6(4+2)	4	2		
Core	CC-04	Pedagogy Across Curriculum	100	6(4+2)	4	2		
Core	CC-05	Computer Application in Education	100	6(4+2)	-	6		
PRACTICUM	P-03	School Internship including Practice Teaching.	200	10	5 (By External)	5 (By Internal)	Minimum 45 days	
	P-04	*School Based Activities: Physical, Emotional Health Education.	100	6		6 (By Internal)		
TOTAL			700	40	25	23		

***Note:** The school-based - activities (P-4) for the student-teachers will start in the month of January in the first year of the course and go on till March. During this period the learners will go to the selected and allotted school and interact with the students and management of the schools in terms of the activities, mentioned in our course. The performance of the student-teachers thereon each of the activities will have to be submitted in the second year for internal evaluation only.

CC-02: EDUCATIONAL STUDIES

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

- to understand and explore the meaning, aims, purposes of education
- to develop understanding of philosophical, sociological and historical dimensions of education
- to identify and question one's own long-established presumptions on knowledge, learner, teacher, and education, and develop a more informed, meaningful understanding of them
- to expose students to divergent educational thoughts, perspectives and practices, which will help them in creating secure, egalitarian and pedagogically sound learning situations

Unit-1: Philosophical understanding of Education

Class-7 hours

- Understanding the basic assumptions about Human nature, Society, Learning and aims of Education
- Relationship between Schooling and Education and exploring various educative process in Human Societies.

Unit-2: Factors of Education

Class-8 hours

- Factors of Education-teacher, Learner, Curriculum, School
- Child centric education and its importance
- Learners in context: situating learner in the Socio-political and cultural context

Unit-3: Learning, Learner and Teaching

Class-7 hours

- Learning-Concept and nature
- Learning- Knowledge and skills
- Different ways of learning
- Meaning of teaching and its relationship with learning and learner

Unit-4: Knowledge and Curriculum

Class-8 hours

- Child's construction of knowledge: attaining knowledge through activity and experience
- Definition of Curriculum and types of Curriculum.
- Factors of curriculum
- Purposes of Education, Needs and abilities of Education

Unit-5: Great Educators:

Class-11 hours

- Indian Thinkers- Gandhi, Aurobindo, Tagore, Vidyasagar, Vivekananda
- Western Thinkers- Rousseau, Dewey, Froebel, Montessori, Piaget

Unit-6: Education Politics and Society**Class-10 hours**

- Political nature of Education
- Role of Education in reproducing dominance and challenging marginalization with reference to class, caste, Gender and Religion
- Teacher and Society: A critical appraisal of teachers' status

Unit-7: Structure and process of Indian Education system**Class-10 hours**

- Types of schools within different Administration Bodies
- Roles and responsibilities of Educational Functionaries
- Relationships between support organization and the School
- What is School culture, organization, Leadership and Management? What is the role of School Activities such as Assemblies, Annual Days etc. in the creation of School culture

Unit-8 : School Effectiveness and School Standards**Class-10 hours**

- What is School effectiveness and how it is measured?
- Understanding and developing standards in Education
- Classroom management and the Teacher
- Lesson plans, Preparation for transaction and inclusive education
- Communication in the classroom and multiple learning levels in the classroom

Unit-9 : School Leadership and Management**Class-9 hours**

- Administrative Leadership
- Team Leadership
- Pedagogical Leadership
- Leadership for change
- Change Management

Unit- 10 : Change facilitation in Education:**Class-10 hours**

- SarvaShikshaAbhiyan (SSA) experiences
- Equity in Education
- Incentives and schemes for Girl Children
- Issues in Educational and School reform
- Preparing for and facilitating change in Education

Mode of Curriculum Transaction

- Classroom discussions for developing conceptual understanding.
- Close reading of text material/research papers
- Individual and group presentations of issues and concerns raised in assignments and
- Theoretical and practical activities/exercises/investigations; analysis interpretation of collated observations, systematic data.

Course Evaluation:

- Evaluation is process- based. A procedure for conducting evaluation in both the internal and external is as follows:-

Internal marks-30

Distribution of the Marks

Assignment-10

Internal Examination/Paper Presentation/Group wise or Individual-10 Marks

Attendance – 5 Marks

Overall Participation = 5 Marks

External Evaluation : External hour-3 hours

External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

SI No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

Essential Readings

1. Haylock, D. (2006). *Mathematics Explained for Primary teachers*. New Delhi: Sage Publication, Chapter 22: Measurement, 247-263.
2. Lieback, P. (1984). *How children learn mathematics: a guide for parents and teachers*. London: Penguin.
3. Skemp, Richard R. *Mathematics in the Primary School*. London: Roudedge. Chapter 3: The formation of Mathematical Concepts, Chapter 4: The Construction of
4. Mathematical Knowledge, Chapter 5: Understanding Mathematical Symbolism, 49- 71, 72-89, 90-108.
5. Post, Thomas, R. (1992). *Teaching Mathematics in Grades K-8, Research-Based Methods*. Callifornia: Allyn and Bacon, Chapters 1,Chapter 4, Chapter 5, Chapter 6, and Chapter7.
6. Zevenbergen, R., Dolley, S. And Wright Robert J., (2005), *Teaching Mathematics inPrimary Schools*. Australia: Allen & Unwin; (First South Asian Edition). Chapter 2, Chapter 3, Chapter 7 and Chapter 9.
7. Carraher, T. N., Schliemann A. D. and Carraher, D. W. (1988). Mathematical concepts in everyday life. In G. B. Saxe & M. Gearhart (Eds.). *Children's mathematics. New Directions for Child Development*. San Francisco: Jossey-Bass, 71-87.
8. IGNOU, AMT – 01 *Teaching of Primary School Mathematics*. New Delhi: IGNOU. IGNOU, LMT – 01, *Learning Mathematics*. New Delhi: IGNOU.
9. Wood, D. (1998). The Mathematical Mind. In *How Children Think and Learn*. UK: Blackwell Publishing, Chapter 8, 225-255.

Advanced Readings :

2. 1. Briggs, M. and Davis, S. (2007). *Creative Teaching: Mathematics in the early years and primary classroom*, UK: Routledge.
3. 2. Ball, D.L., Thames, M.H. and Phelps G. (2008). Content Knowledge for Teaching: What Makes It Special? *Journal of Teacher Education*, 59(5), 389-407.
4. 3. Douglas, H. Clements, Julie, S. (2009). *Learning and Teaching Early Math: The Learning Trajectories Approach*. UK: Routledge
5. 4. Nunes, T. and P. Bryant, (Eds.) (1996). *Children doing mathematics*. UK:Blackwell publishers limited.
6. 5. Orton A. (2004). *Learning Mathematics, issues, theory and classroom practice*. London: Continuum, pp. 1-26, 156-174, 175-193.
7. 6. Richard R.S. (2002). *Understanding mathematical symbolism in Mathematics In Primary Schools*. UK: Routledge.

(CC-03):Contemporary Studies

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

OBJECTIVES:

- To make the student-teachers aware of the interdisciplinary concepts, ideas and concerns of education
- To help them gain an understanding of structure of Indian Nation States
- To help them understand Historical perspective and development of Indian education
- To throw light on RTE Act-2009 and provisions therein for ensuring quality elementary education for all
- To expose the student-teachers to the Indian Constitution with reference to elementary education
- To enlighten the student-teachers on ICT in Education, Inclusive Education, Education for Children with Special Needs (CWSN) etc.

Unit 1: India: the freedom struggle and Independence

Class-6 hours

- Impact of colonialism and anti-colonial struggle
- Education in Pre and Post-Independence India

Unit 2: Structure of Indian nation State (Pre and Post Independence Era)

Class-10 hours

- Institutional Structures of the Indian Nation State; Continuities and Breaks with the colonial apparatus
- Constitutional vision of Independent India: then and now
- Democratic systems and institutional structures: party system and electoral politics. The centre and the state, the judiciary, legislature and executive.

Unit 3: Constitution of India and education

Class-9 hours

- Constitution and Education; Concurrent status of education
- Reservation as an egalitarian policy
- Equality and justice in the Indian constitution, different school system and the idea of common neighborhood school

Unit 4: Right to Education Act 2009

Class-10 hours

- Policies, acts and provisions
- Historical perspective of right to education act
- Right to Education Act 2009 & relevant Government Notifications in West Bengal

Unit-5 : ICT in Education**Class-9 hours**

- 21st Century Skills
- Meaning & Scope of ICT
- History and evolution of ICT
- ICT and Teaching-Learning Process --- Computer Literacy, Computer Aided Learning.

Unit 6: Inclusive Education**Class-10 hours**

- Concept & Forms of inclusion and exclusions in Indian education (marginalized sections of society, gender, children with special needs)
- Historical and Contemporary Perspectives to Disability and Inclusion
- Inclusive Education and Integration
- Addressing Inequality and Diversity in Indian classroom : pedagogical and curriculum concerns – scope for flexibility as and when required
- Understanding and Exploring the nature of assessment for inclusive education

Unit 7: Children with Special Needs**Class-10 hours**

Disability identification, assessment and teaching strategies –

- (i) Visual Impairment
- (ii) Auditory Impairment
- (iii) Mild Mental Retardation
- (iv) Orthopedically handicapped
- (v) Range of Learning Difficulties and approaches and skills for teaching children with learning difficulties

Unit 8: Gender, School and Society**Class-10 hours**

- Social Construction of Masculinity and Femininity- a brief exposition with focus on contemporary developments
- Including gender-balance in school Curriculum, Text-books, classroom processes, peer-interaction and teacher-student interactions

Unit 9: Contemporary Indian issues - 1**Class-8 hours**

- Critical Appraisal of constitutional values as practiced in an educational institution
- First Generation Learners in school
- Role of education in Democracy
- Education for Peace
- Language within School

Unit 10: Contemporary Indian issues - 2**Class-8 hours**

- Educational status, opportunities and experiences of Dalits, Tribal, and Religious Minorities in India
- Marginalization and education of Children from slums and distress migration
- Impact of electronic media on children

- Understanding youth culture in the present times and the impact of internet and other visual mediums

Mode of Curriculum Transaction

- Classroom discussions for developing conceptual understanding.
- Close reading of text material/research papers
- Individual and group presentations of issues and concerns raised in assignments and Theoretical and practical activities/exercises/investigations; analysis interpretation of collated observations, systematic data

Course Evaluation:

- Evaluation is process- based. A procedure for conducting evaluation in both the internal and external is as follows:-

Internal marks-30

- Distribution of the Marks
Assignment-10
Internal Examination/Paper Presentation/Group wise or Individual-10 Marks
Attendance – 5 Marks
Overall Participation = 5 Marks

External Evaluation : External hour-3 hours

External Marks =70

QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.
- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

SI No.	TYPE of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words/
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

Essential Readings:

1. NCERT (2006) *Social and Political Life-I*. Class VI Textbook. Unit 2 and 3.
2. NCERT (2007) *Social and Political Life-II*. Class VII Textbook, Chapter 1 and 2.
3. NCERT (2008) *Social and Political life-III*. Class VIII Textbook, Unit 1, 2 and 4.
4. IGNOU Unit 10 Indian national movement in Block-3 *Emergence of Independent India*. In (FHS) Foundations Course in Humanities and Social Sciences.
5. Kasturi, K. (2008). Of Public Purpose and Private Profit. *Seminar* No. 582, February (Special Economic Zones Issue)
6. Constitution of India with reference to the provisions for Indian Education
7. The Government of India Notification of the RTE-Act-2009
8. UNICEF document on RTE-Act-2009
9. Deshpande, S. (2004). *Contemporary India: A Sociological View*. New Delhi: Penguin Chapter 5: Caste inequalities in India Today.
10. Sen, A. and Dreze, J. (1997). *India: Economic development and social Opportunity*. Delhi: Oxford India Paperbacks. Introduction, Chapter 1: Radical Needs and Moderate Reforms. Chapter 3: Agrarian Politics and Rural Development in West Bengal, Chapter 5: Morality, Fertility and Gender Bias in India: A District-Level Analysis
11. Baquer, A. and Sharma, A. (1998). *Disability Vs Challenges*. New Delhi: Can Publishers.
12. Bhattacharjee, N. (1999). Through the looking-glass: Gender Socialisation in a Primary School in T. S. Saraswathi (ed.) *Culture, Socialization and Human Development: Theory, Research and Applications in India*. New Delhi: Sage.

(In addition, current thoughts & ideas published in Indian Educational Journals are to be studied)

CC-04: Pedagogy Across Curriculum

Full Marks:100

External:70; Internal:30

Pass marks: 40% of full marks in each of External and Internal evaluation

Student Contact hours: 90 hours

Objectives:

- To ensure quality instruction and develop learners with good understanding of the contents and their inter and intra relationship.
- To develop an understanding of the concept of Pedagogy across Curriculum
- To facilitate an understanding of the historical and philosophical perspectives of pedagogy across curriculum
- To develop an understanding of how children learn and the importance of socio-cultural, economic and political context in the process
- To clarify differences between interdisciplinary and multidisciplinary approaches and generate awareness about the importance of interdisciplinary approach for integrated teaching-learning at the elementary level
- To develop a clear understanding of the practice of pedagogy across curriculum for application in teaching elementary school subjects like L1, L2, Mathematics and Environmental Science
- To engage the student teachers in various activities related to Pedagogy across Curriculum that are to be assessed continuously and comprehensively.
- To understand and apply the appropriate mode of transaction of the content materials to make learning situation vibrant and active.

Unit 1: Pedagogic Practice and Process of Learning

Class-6 hours

- Concept of Pedagogy and Pedagogy across Curriculum – meaning, features, objectives
- Critical understanding of the process of concept-formation
- Constructivist approach in pedagogy across curriculum
- Aspects of child-centric education and creation of non-intimidating environment for knowledge construction

Unit 2: Historical and Philosophical Perspectives of Pedagogy across Curriculum Class-5 hours

- Philosophical bases of pedagogy across curriculum
- History of the development of pedagogy across curriculum
- Constructivist approach and pedagogy across curriculum
- Development of skills through pedagogy across curriculum – nature, principles, significance
- Pedagogy across curriculum for inclusive education

Unit 3: Integrative Teaching in Pedagogy across curriculum

Class- 5 hours

- Concept of Integrated teaching-learning

- Concept of interdisciplinary approach – difference with multidisciplinary approach
- Significance of interdisciplinary approach in integrated teaching at the elementary level
- Socio-cultural aspects in pedagogy across curriculum

Unit 4: Knowledge and Methods of Enquiry

Class- 5 hours

- Concept of knowledge, information and their differences
- Concept of Knowledge Construction – case examples from elementary school subjects
- Methods of Enquiry, different types of thinking – scientific, mathematical, social, higher order thinking
- Relation between knowledge ,curriculum, text books, learners and pedagogy
- Basic tenets of enquiry based learning, contextualization, project based learning

Unit 5: Learner and their Context

Class -6 hours

- Alternative frameworks of children’s thinking
- Everyday concepts and situated cognition
- Pedagogy across curriculum for contextualization – language, social relations, identity, equity, rights and their relation through education
- Eradication of Child and adult misconceptions

Unit 6: Use of ICT for Pedagogy across Curriculum

Class -10 hours

- Role of ICT in education
- Use of ICT for pedagogy across curriculum
- Capacity development in the use of ICT for integrated teaching
- Significance of ICT in catering to diverse needs of children with special needs in an inclusive classroom

Unit 7: Integration of Values and Performing Arts through Pedagogy across Curriculum

Class- 10 hours

- Value education- importance at elementary stage, integration through pedagogy across curriculum
- Types of performing arts , their relevance in education at elementary level
- Integration of performing arts – principles, significance, strategies
- Integration of performing arts for learner motivation with special reference to inclusive setting

Unit 8: Pedagogy across Curriculum for Class I-V

Class -15hours

- Content analysis for teaching in Interdisciplinary approach
- Plan and Design of relevant teaching learning material for pedagogy across curriculum- Year Plan, Unit Plan., Lesson Plan, Writing Instructional Objectives, Instructional Aids, Instructional Strategies.
- Concept mapping and integrative teaching for inclusive classroom

Unit 9: Pedagogy across Curriculum for Class VI-VIII**Class -15 hours**

- Content analysis for teaching in Interdisciplinary approach
- Plan and Design of relevant teaching learning material for pedagogy across curriculum- Year Plan, Unit Plan., Lesson Plan, Writing Instructional Objectives, Instructional Aids, Instructional Strategies.
- Concept mapping and integrative teaching for inclusive classroom

Unit 10: Evaluation**Class -15 hours**

- Monitoring the progress during and after lesson
- Follow-up activities- Maintenance of student profile, reporting progress
- Diagnosis and diagnostic tests in L-1, L-2, Mathematics and Environmental Science
- Remedial Measures.

Mode of Curriculum Transaction:

Theory based study with relevant examples from text books of different subjects of the classes of the elementary level. Use of ICT in Unit 6 and 10 should be practical based and student teachers must actually learn to use ICT for pedagogy across curriculum. Units 8 and 9 must be practical oriented as well. Collating and analyzing child and adult conceptions of socio-cultural and natural phenomena for transaction of pedagogy across curriculum must be done.

Internal Marking Scheme:

- Content Analysis -10
- Demo class[pedagogy across curriculum]-10
- Development of Teaching learning material for integrative teaching-5
- Use of ICT for pedagogy across curriculum-5

External Evaluation : External Examination hour-3 hours**External Marks =70****QUESTION-PATTERN FOR WRITTEN (Theoretical) EXAMINATIONS**

- All theoretical papers for written examinations shall be of 70 marks each
- Of these 70 marks 20 shall be kept for Multiple Choice Type Questions with four options. In case of Content & Method papers 20 marks shall be divided into two equal halves of 10 marks, i.e 10 for contents and 10 for method portion
- There will be 10 Very Short Answer Type Questions of 2 marks each. Such answers should be written within 25 words.
- There will also be one Essay Type question to be answered within 500 words. For this answer 16 marks will be awarded. Such questions should have a reflective/creative part. Such questions should be from the methodology portion in method papers.
- Apart from these there will be two Short Answer Type Questions of 7 marks each, to be answered within 250 words.

- In all sections, excepting the MCQ-section, there should be one or two questions in excess of the number which a trainee has to write compulsorily.

SI No.	Type of Questions	Number of Questions to be answered	Weight age	Remarks
01	MCQ-Type	20 (out of twenty)	20x1	Four- option- MCQ In Methodology papers 10 for Content & 10 for Method
02	Very Short Answer Type	10 (out of twelve)	10x2	Answers to be written within 25 words
03	Short Answer Type	02 (out of Three)	07x2	Answers to be written within 250 words
04	Essay type	01 (out of two)	16x1	Answer is to be written within 500 words

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

Essential Readings

1. Batra, P. (Ed.) (2010). *Social Science Learning in Schools: Perspective and Challenges*. New Delhi: Sage.
2. Bruner, J. (1996). In *The Culture of Education*. Cambridge: Harvard University Press, Chapter 2: Folk Pedagogy, 44-65.
3. Dewey, J. (1897). *My Pedagogic Creed*. School Journal, Vol. 54.
4. Driver, R. (1981). Pupils' Alternative Frameworks in Science. *European Journal of Science Education*. 3(1), 93-101.
5. Ghai, A. (1992). Play and the Mentally Handicapped Child. New Delhi: *Sankalp*. September.
6. Holt, J. (1990). *Learning All the Time*. New York: Addison-Wesley Publishing Co.

Readings for Discussion

1. Delpit, Lisa D. (1988). The Silenced Dialogue: Power and Pedagogy in Educating Other People Children. *Harvard Educational Review* 58(3), 280-298.
2. Holt, J. (1964). *How Children Fail*. USA: Pitman Publishing Corporation.
3. Johnson, D.W. and Johnson, R.T. (1999). *Learning Together and Alone: Cooperative Competitive and individualistic learning*. (5th edition). Boston: Allyn & Bacom.

4. Kamii, C. (1974). Pedagogical Principles Derived from Piaget's theory: Relevance for Educational Practice. In Milton Schwebel and Jane Raph. (eds.) *Piaget in Classroom*. London: Routledge and Kegan Paul, 199-215. (Available in Hindi: Translation-RRCEE).
5. NCERT (2006). 1.2 *Position paper, National Focus Group on Teaching of Mathematics*. New Delhi: NCERT.
6. Sarangapani, P. (2003). *Construction of School Knowledge*. New Delhi: Sage Publications.

Advanced Reading

1. Donovan, M. S. and Bransford, J. D. (Ed.) (2005). *How students learn*. Washington DC: The National Academies Press, Chapter 1: Introduction 1-26, Chapter 13: Pulling Threads 569-590.
2. Ghai, A. and Anima, S. (1991). Play and the Mentally Handicapped child. *Digest*, Vol. 4 (1) 13-14.
3. Pollard, A. (2002). *Reflective Teaching*. London: Continuum, Chapter 3: Developing an Evidence-informed Classroom. 42-69.

CC – 05: Computer Application In Education

Maximum Marks=100

Internal=30

External=70

Pass Marks=40% of Full Marks in each of the External & Internal Evaluation

Student Contact = 90 hours

Objectives:

- To prepare the student-teachers for the emerging ICT – dependent-class-room transactions
- To acquaint them with the basic operations in computer system
- To help them understand Computer Aided Learning (CAL) and prepare CAL materials and plan such lessons
- To help them use computer for learning enhancement programme.

Unit-1 : Basic Concept in Computer

Class : 9 hours

1.1	: Introduction	1 hour
1.2	: Objectives of the unit	1 hour
1.3	: Some common Functions/Operations of Computer	2 hours
1.4	: Various Features of the Computer System	3 hours
1.5	: Computer Configuration	2 hours

Unit-2: Computer Operating System

Class: 10 hours

2.1	: Introduction	1 hour
2.2	: Objectives of the Unit	1 hour
2.3	: Computer Memory	2 hour
2.4	: Operating System	3 hour
2.5	: Computer Network	3 hour

Unit – 3: Word Processing System in Computer

Class : 11 Hours

3.1	: Introduction	1 hour
3.2	: Objectives of the Unit	1 hour
3.3	: Some General Characteristics of Word Processing System in Computer	4 hours
3.4	: Mail Merge	3 hours
3.5	: Printing Documents	2 hours

Unit-4 : MS Excel

Class: 11 hours

4.1	: Introduction	1 hour
4.2	: Objectives of the Unit	1 hour
4.3	: Work Sheet	2 hours
4.4	: Uses of Charts and Graphs in Excel Sheet	4 hours

4.5	: Use of Formula in Excel (very Simple Form)	3 hours
Unit-5 : Using Power Point in Teaching Learning Process		Class : 12 hours
5.1	: Introduction	1 hour
5.2	: Objectives of the Unit	1 hour
5.3	: Basic Concepts of Power Point	2 hours
5.4	: Preparations through Power Point	5 hours
5.5	: Slide Show and Slide Printing	1 hour
5.6	: Planning Lessons by Using Power Point	1 hour
Unit-6: Computer Aided Learning		Class : 17 hours
6.1	: Introduction	
6.2	: Objectives of the Unit	1 hour
6.3	: Computer Aided Learning-Concept Formation & Method Application	2 hours
6.4	: Preparation of Learning-Teaching Materials by using Computer	2 hours
6.5	: Application of the Learning-Teaching Materials	3 hours
6.6	: Application of CAL Materials in the Instructional System	4 hours
6.7	: Project Activities on Preparation of CAL Materials	5 hours
Unit-7 : Web Based Learning		Class : 17 hours
7.1	: Introduction	1 hour
7.2	: Objectives of the Unit	1 hour
7.3	: World Wide Web (www)	1 hour
7.3.1	: Conceptual Frame Work of WWW	1 hour
7.4	: Fundamentals of Internet	2hour
7.4.1	: Concept of Some Fundamentals used in Internet	2 hour
7.5	: Uses of Internet	3 hour
7.5.1	: Downloading Information from Internet & using the same for the development of Children	3 hour
7.5.2	: Uses of Web in Teaching-Learning System	1 hour
7.5.3	: Importance of Email in Communication and Teaching-Learning System	1 hour
7.5.4	: Creating Password for Net Work Security	1 hour
Unit-8 : Virus Protection in Computer		Class : 3 hours
8.1	: Concept of Virus in Computer	1 hour
8.2	: Fire Wall Protection in Computer	1 hour
8.3	: Uses of Anti Virus for Security	1 hour

Transaction Modalities :

- 1. **Lecture and demonstration with hands on experiment** 20 hour
- 2. **Practical** 70 hour

Evaluation:

- 1. Formative Evaluation : 30 Marks
- 2. Sessional Work :
 - a) Preparation of CAL Materials on Bengali,
 - b) English,
 - c) Maths, Science
 - d) Social Science, and
 - e) EVS
- 3. Preparation of Marksheet in Excel Sheet 10
- 4. Drawing Statistical Figures using data in Excel Sheet 10

Reference :

- 1. Minhas, D.S (2009) : Dynamic Memory Conception Course. Fusion Books, Delhi, (Translated)
- 2. N.C.E.R.T : Learning Computer, 3 Vols.
- 3. W.B.B.P.E : Computer Application in Education (2012), W.B.B.P.E.

School Internship Including Practice Teaching (P-03)

PRACTICUM: P-3 School Internship including Practice Teaching: marks: 200

- To observe children and the teaching learning process in a systematic manner.
- To learn to relate to and communicate with children.
- To evaluate school textbooks and other resource material critically in the context of children's development and pedagogic approach used.
- To develop a repertoire of resources which can be used by the intern later in her teaching - textbooks, children's literature, activities and games, excursions
- To reflect critically on practice by visiting a learning centre
- To experience the school in its totality; activities in addition to classroom teaching, include school activities and interaction with parents.
- To assume the role of a regular teacher with appropriate planning taking into account the diverse needs of students and the varying contexts that impact the teaching learning process.
- To be able to innovate within existing systemic limitations.
- To learn to conduct meaningful classroom activities by careful selection and organization of such activities.
- To critically reflect on her own school experiences and keep records of the same.
- To learn to assess different aspects of children's learning without a focus only on achievement.

Practice Teaching:

Practice teaching will be held in the second year. Minimum 40 lessons should be practiced in 45 days consuming 150 study hours. This means at least 3 hours will be used every day of the allotted 45 days. At least ten lessons should be executed in each of the four method subjects (Language-1, Language-2, and Mathematics & Environmental Science).

- The following marking scheme for assessment of performances of the student-teachers in the face-to-face mode will be accepted with effect from 2014-16session.

Macro: 200 marks (100 for internal evaluation & 100 for external evaluation)

- The following marking scheme for assessment of performances of the student-teachers in the face-to-face in the area of Macro teaching will be followed with effect from 2014 session.

Internal Evaluation of 100 marks on macro lessons shall be mainly on the basis of the

- Planning lessons (Lesson note book) : (over all) 10 marks
- Use of learning teaching materials, interactive devices to ensure participation of all the students (overall) 10 marks
- Critical Observation of delivery of Lessons of others in the group(overall) 10marks
- Executing Four Lessons on four subject-areas
- In real class room situation 60 marks
- Overall Participation 10 marks

For External Evaluation of Macro Lessons-100 marks

- Four Final Lesson notes on four subject-areas within the periphery of primary education (other than those assessed internally) : 4x5 marks
- Classroom-demonstration on any two, one of which must be on language) : 2x 40 marks

(Introducing the topic: 5, Ensuring learner-centricity: 10, Use of Teaching Learning Materials: 10 addressing students' problems and providing support on the spot: 10, Over all class room management and conducting activities: 5)

PRACTICUM: P-4 School Based Activities: P4

- 1 : Activity-1: Addressing School Assembly on Special Occasions for commemoration and Awareness-creation
- 2 : Activity-2: Organization of Educational Excursion
- 3 : Activity-3: Organization of Awareness Campaign in the locality for Preservation of Environment through Performing Arts.
- 4 : Activity-4: Preparation of Achievement Test
- 5 : Activity-5: Organization of Quiz/Brainstorming/Role Play/Debate in subject Areas
- 6 : Activity-6: Organization of Independence Day/Republic Day/Gandhi Jayanti/any Public Holiday through Musical Performances.
- 7 : Activity-7: Conducting Action Research
- 8 : Activity-8: Developing Learning Materials (holding workshops in the schools for the purpose)
- 9 : Activity-9: Selection of a Topic & Preparation of Power Point Presentation
- 10 : Activity-10: Preparation of School & Class Time Table
- 11 : Activity-11: Conducting a Case Study
- 12 : Activity-12: Holding March Past on special occasions
- 13 : Activity-13: Drill Display
- 14 : Activity-14: Different Sports Event
- 15 : Activity-15: Preservation of Cultural Heritage/Organizing School Magazines/Wall Magazines/Exhibition of TLM/Beautification of School Surroundings.
- 16 : Activity-16: Preparation of Extension Activities to correlate textbook-based activities

Note: The school-based - activities (P-4) for the student –teachers will start in the month of January in the first year of the course and go on till March. During this period the learners will go to the selected and allotted school and interact with the students and management of the schools in terms of the activities, mentioned in our course. The performance of the student-teachers thereon each of the activities will have to be submitted in the second year for internal evaluation only.

Evaluation (Only Internal) :

Out of these only five activities will be taken up for assessment. For assessment the following scheme will be used :

Out of the 16 activities, performed, a student-teacher will report finally 5 activities. The evaluator is to see that all the trainees do not submit the reports of the same 5 activities. In order to avoid this repetition the evaluator may select 5 activities by drawing lots for every trainee. Each activity will be assessed on 20 marks (maximum). (20 x 5 = 100 marks)

Evaluation Schema for School Based Activities

Four Indicators for Assessment of Five School based Activities:

1. Report Book: 05
2. Participation: 05

(Each trainee will have to be certified by the Head of the School to which he/she will be attached, regarding the execution of each Activity)

3. Language used for reporting: 05

4. Over-all impression of the evaluator: 05

Evaluation: Scheme & Guideline (General)

The evaluation scheme consists of continuous evaluation and course end written test. The marks division for theoretical courses will be 30% for internal and 70% for external evaluation. For a course of 100 marks the marks distribution will be 30: 70as well.

However, evaluation-procedure given at the end of each course will be followed, keeping in mind the uniformity in the question-pattern and marking system.

Continuous Evaluation (Internal)

- Course based term-paper.
- Development of learner portfolio.
- Project work- group and individual.
- Preparation of content enrichment material.
- School-based practical activities.
- Teaching Practice- for each school subjects.
- Number of classes as per NCTE norms
- Lesson plan,
- Observation of Lessons of learners during lesson,
- Peer observations (irrespective of subjects)

Marks-grade Point Conversion-

Range of % of Marks	Grade	Grade Point	Qualitative Evaluation
90 & above	O	9	Outstanding
80 -89	E	8	Excellent
70- 79	A	7	Extraordinary
60- 69	B	6	Very Good
50- 59	C	5	Good
40- 49	D	4	Average
Below 40	K	Nil	Poor(Not Qualified)

SL	NAME OF THE EXPERTS PRESENT IN THE PREVIOUS WORKSHOP HELD ON 29 TH & 30 TH AUG, 2013
1	PROF P.C. MAHAPATRA, CHAIRMAN, ERC, NCTE
2	PROF. B.N. PANDA, RIE, BHUBANESWAR
3	SRI ARNAB ROY (IAS), PRINCIPAL SECRETARY, SCHOOL EDUCATION DEPT
4	SRI RAJESH SINHA (IAS), COMMISSIONER OF SCHOOL EDUCATION, WEST BENGAL
5	SRI SAMAR GHOSH, JT. SECRETARY, (EE) SCHOOL EDUCATION,
6	DR. MANIK BHATTACHARYYA, PRESIDENT, WBBPE
7	DR. R.C. BAGCHI SECRETARY, WBBPE
8	PROF. AVEEK MAJUMDAR, CHAIRMAN, SYLLABUS COMMITTEE ON SCHOOL EDUCATION
9	Dr. R.N. DE, MEMBER SECRETARY SYLLABUS COMMITTEE ON SCHOOL EDUCATION
10	SMT. RAJNI DWIBEDI, JUNIOR FACULTY, VIDYABHAWAN EDN. RESOURCE CENTRE, UDAYPUR
11	SRI MANISH JAIN, ASSTT. PROF., SCHOOL OF EDUCATIONAL STUDIES, DR. B.R. AMBEDKAR UNIVERSITY
12	GOUTAM KC, ADDITIONAL SPD, PBSSM
13	MD. DABIRUL ISLAM, DEPUTY SPD, PBSSM
14	SRI ABHIJIT BHOWMICK, DSPD-I, PBSSM
15	DR. ALOKE BHATTACHARYA, DEPUTY SECRETARY, WBBPE
16	DR. BISWARANJAN MANNA, PRINCIPAL, DIET, HOWRAH - SCIENCE
17	DR. IMAN ALI, PRINCIPAL, DIET, MURSHIDABAD - EDU & SCIENCE
18	DR. SANDHYA DAS, PRINCIPAL, DIET, SOUTH 24 PARGANAS - SCIENCE
19	SRI K.A. SADAT, PRINCIPAL, DIET, HOOGHLY - MATHS & EDUCATION
20	SRI KAZI AINAL HOQUE, PRINCIPAL, DIET, BANKURA
21	SMT. SABITA DEBROY, PRINCIPAL, MIDNAPORE GOVT. PTTI FOR WOMEN, BENGALI
22	SMT. MIRA LAMA, PRINCIPAL, DIET, JALPAIGURI - ENGLISH
23	SMT. SWAPNA GHOSH, PRINCIPAL, DIET, NORTH 24 PARGANAS - ENGLISH
24	SRI AMALENDU SHEE, SR. LECTURER-IN-CHARGE, DIET, MALDA - SOCIAL SCIENCE
25	PROF. (DR) KOUSHIK CHATTERJEE, ASST. PROF, SATYAPRIYA ROY COLLEGE (B.ED)
26	PROF. (DR) KAMAL KRISHNA DE, STATE CO-ORDINATOR, BRIDGE COURSE
27	PROF. AMALENDU PANJA, MEMBER CORE FACULTY, BRIDGE COURSE
28	PROF. SUPARNA DAS, MEMBER CORE FACULTY, BRIDGE COURSE
29	PROF (DR) SWATI GOSWAMI, MEMBER CORE FACULTY, BRIDGE COURSE
30	PROF SUJIT MUKHERJEE, SENIOR CONSULTANT, WBBPE
31	DR. PUSPA RANJAN SARKAR, CONSULTANT, WBBPE
32	PROF UJJWAL PANDA, SIDHU KANU UNIVERSITY
33	PROF NITA MITRA (CHANDA), READER, SILIGURI B.ED. COLLEGE
34	PROF. ABHIJIT GUHA, RKM SIKSHAN MANDIRA, BELUR
35	PROF. CHANDRIMA MITRA, SCOTTISH CHURCH B.ED. COLLEGE
36	PROF. GOUTAM BANERJEE, RKM SIKSHAN MANDIRA, BELUR
37	DIPAK KR SING, PRINCIPAL, NIGAMANANDA, HISTORY
38	PROF NIMAI MAITI, KOLKATA UNIVERSITY
39	PROF DEBABRATA DEBNATH, GOURBANGA UNIVERSITY
40	PROF (DR) NANDI NEOGI, VIDYASAGAR UNIVERSITY
41	PROF (DR.) CHITRALEKHA MEHRA, BURDWAN UNIVERSITY
42	PROF (DR) ASHIS GUPTA, PRINCIPAL VIDYASAGAR B.ED COLLEGE
43	ABDUL MANNAN, CALCUTTA UNIVERSITY
44	DEBASISH MIRDHA, HEAD, DEPTT. OF EDUCATION, JADAVPUR UNIVERSITY
45	DR. ABDUL ODUD, HEAD OF THE DEPT, WEST BENGAL STATE UNIVERSITY, NORTH 24 PGS
46	DR. SUDIP SUNDAR DAS, HOD, DEPT. OF PHYSICAL EDUCATION, JADAVPUR UNIVERSITY
47	DR. MALAYENDU DINDA, LECTURER, BRAHMANANDA COLLEGE OF EDUCATION
48	DR. BIDYUT KUMAR BHUI, LECTURER, FAKIR CHAND COLLEGE, B.ED
49	SRI MILAN KUMAR SAHA, PRINCIPAL, DIET, DAKSHIN DINAJPUR - MATHS, EDUCATION
50	SRI PARITOSH PRAMANICK, LECTURER-IN-CHARGE, DIET, PURULIA - HISTORY
51	SRI SOMNATH ROY, PRINCIPAL, DIET, NADIA
52	SRI TAPAN KUMAR MALLICK, PRINCIPAL, DIET, BURDWAN
53	SUKDEB HAZRA, PRINCIPAL, SABRAKONE GOVT PTTI
54	ABDUL WADOOD, PRINCIPAL, NALIKUL, URDU MEDIUM GOVT. PTTI
55	ALOK RANJAN MAITY, LECTURER IN CHARGE, RADHANAGAR GOVT. PTTI - BENGALI
56	CHANDAN BISWAS, PRINCIPAL, RAJA RAMMOHAN ROY GOVT. PTTI, HOOGHLY - MATHS & NATURAL SCIENCE
57	SUSHMITA BISWAS, PRINCIPAL, SHAKTIGARH GOVT. SPON. PTTI, UNIT-2, BURDWAN - EDUCATION
58	SWAMI JITASANGANANDA, PRINCIPAL, RAHARA BOYS' HOME GOVT. PTTI - BENGALI
59	DR. SANGITA CHAUDHURY, PRINCIPAL, PURULIA GOVT SPON PTTI - ENGLISH & HISTORY

SL	NAME OF THE EXPERTS PRESENT IN THE PREVIOUS WORKSHOP HELD ON 29 TH & 30 TH AUG, 2013
60	KRISHNA BHATTACHARYYA, PRINCIPAL, SAROJNALINI GOVT. PTTI - BENGALI
61	NIKHIL KR. LAHA, PRINCIPAL-IN-CHARGE, SHAKTIGARH GOVT. SPON. PTTI, UNIT-I, BURDWAN - EDU & SCIENCE
62	CHAND MOHAMMAD, URDU MEDIUM GOVT. PTTI. NALIKUL, HOOGHLY
63	REKHA MONDAL, PRINCIPAL, SHYAMPAHARI GOVT. PTTI - NATURAL SCIENCE
64	RINA NATTABARMAN, LECTURER-IN-CHARGE, RAMGANJ GOVT. PTTI - EDUCATION
65	SADHAN KUMAR MAHANTI, PRINCIPAL, SARENGA GOVT SPON. PTTI - GEOGRAPHY & PSYCHOLOGY
66	SAMARENDRA NATH SINHA ROY, LECTURER-IN-CHARGE, KATWA GOVT PTTI - BENGALI
67	SANAT KUMAR PAL, PRINCIPAL, JALPAIGURI GOVT PTTI - MATHS
68	SANGHITA NAYAK CHAKRABORTY, PRINCIPAL, KRISHNAGAR GOVT PTTI - SCIENCE
69	SHYAMAPRASAD ROY, PRINCIPAL, DHARMADA GOVT. PTTI - EDUCATION
70	SMT. ANIMA BARAI, PRINCIPAL, GOVT. SP. PTTI, BELTALA, KOLKATA - BENGALI
71	SMT. SUVRA MALLICK, PRINCIPAL , CALCUTTA WOMENS' PTTI - SOCIAL SCIENCE
72	SOMA CHATTERJEE, PRINCIPAL, CHITTARAN TEACHERS TRAINING INSTITUTE
73	SRI MANINDRA BHUJEL, PRINCIPAL, KALIMPONG GOVT. PTTI - NEPALI LANGUAGE
74	SRI SAKTIPADA JANA, LECTURER (ART EDUCATION), KELOMAL GOVT. PTTI
75	SRI SHYAMAPRASAD SANTRA, LECTURER, ART EDUCATION, SABRAKONE GOVT. PTTI
76	SRI R.P. SINGH, PRINCIPAL, SALKIA GOVT. SPONSORED PTTI, (HINDI SPECIALIST)
77	SRI SUJIT DAS, PHYSICAL INSTRUCTOR, KATWA GOVT. PTTI - PHY EDU, HEALTH & HYGINE
78	SMT. SWARUPA CHAKRABORTY, LECTURER, RAMGANJ GOVT. PTTI - EDUCATION
79	SMT. SUPRIYA SAMANTA HALDAR, VIDYASAGAR BANI BHAWAN PTTI - MATHS
80	SWAMI DIVYAGANANANDA, SR. LECTURER, RKM SIKSHAN MANDIR, BELUR MATH
81	SRI SUBIRESH BHATTACHARYA, PRINCIPAL, FAKIR CHAND COLLEGE, DIAMOND HARBOUR - BENGALI
82	SRI ABHEDANANDA PANIGRAHI, NSOU, FACULTY
83	SMT. MOUSUMI MUKHERJEE, CO-ORDINATOR, PEDAGOGY, PBSSM
84	SMT. NANDITA DUTTA, LECTURER, DIET, SOUTH 24 PARGANAS - ENGLISH
85	SRI JANAJIT CHAKRABORTY, DIET, HOOGHLY - ENGLISH
86	SRI RABINDRANATH KARMAKAR, PRINCIPAL, DAVID HARE TRAINING COLLEGE - BENGALI
87	SMT. RASHIDA KHATUN, PRINCIPAL, BISHNUPUR PUBLIC PTTI, BANKURA - MATH
88	RATNA D. ROGARIO (ASST. LECTURER), LORETO R.C. PTTI, CONVENT RD. KOL-14
89	RATUL KUMAR GUHA, MEMBER, EXPERT COMMITTEE ON SCHOOL EDUCATION
90	SOUMYA SUNDAR MUKHOPADHYAY, MEMBER, EXPERT COMMITTEE ON SCHOOL EDUCATION
91	DR. PURNENDU CHATTERJEE, MEMBER, EXPERT COMMITTEE ON SCHOOL EDUCATION
92	SUMAN SANTRA, LECTURER, DIET, UTTAR DINAJPUR - COMPUTER APPLICATION
93	SRI PINAKI RANJAN CHATTERJEE, PRINCIPAL, CHAPRA PTTI, NADIA - ENGLISH & ZOOLOGY
94	SRI SAURAV MANNA, PRINCIPAL, KHARAGPUR TRIBAL PTTI (PRIVATE)
95	SMT. ADITI ROY, LECTURER, MEDINIPUR WOMEN TEACHERS TRAINING COLLEGE
96	SMT. ALPANA MAZUMDER, LECTURER, KRISHNANAGAR GOVT PTTI - MUSIC
97	SMT. MINAKSHI CHATTERJEE, LECTURER (MUSIC) BRAHMO PTTI
98	SMT. MUNNA GANGULY, LECTURER (MUSIC) SAROJ NALINI PTTI
99	ANIRUDDHA MUKHOPADHYAY, LECTURER IN ART, KRISHNAGAR GOVT PTTI
100	ARUNDHUTI DUTTA, LECTURER, VIDYASAGAR BANIBHAWAN PTTI
101	SMT. MADHUMITA MUKHERJEE, PRINCIPAL, SONARGAON VIVEKANANDA INST. FOR PTT, S24 PGS - ENGLISH
102	DILIP KUMAR BHUNIA, PRINCIPAL, EDUGATE TTI - EDUCATION
103	DR. HIMANGSHU BARIK, PRINCIPAL, GOBINDAPUR ACADEMY PTTI, MURSHIDABAD - INCLUSIVE EDUCATION & ART
104	CHANCHAL KUMAR MAITI, LECTURER, SONARGAON VIVEKANANDA INSTITUTE FOR PTT
105	AMIT KUMAR TUNDA, PRINCIPAL, REAPARA PTTI, PURBA MEDINIPUR, (PRIVATE)
106	DR. M. GHOSHAL, PANCHAKOT PTTI
107	PHYSICAL INSTRUCTOR, SONAR GAON VIVEKANANDA INSTITUTE FOR PTTI
108	MD. NASIR, HEADMASTER, BELGACHIA URDU HIGH SCHOOL (CO-ED) - URDU LANGUAGE
109	MRS. BANI DAS, HEADMISTRESS, BELTALA GIRLS' PRIMARY SCHOOL (DAY) KOLKATA - MATHS
110	SRI AKHILESH PANDEY, HEAD MASTER, RANI RASHMANI HIGH SCHOOL

SL	GROUP	NAME OF THE EXPERTS PRESENT IN THE WORKSHOP HELD ON 25 TH &26 TH APRIL, 2014
1	CORE	PROF. (DR) KOUSHIK CHATTERJEE, ASST. PROF, SATYAPRIYA ROY COLLEGE OF EDUCATION, SALT LAKE
2		DR. SANDHYA DAS, PRINCIPAL, DIET, SOUTH 24 PGS, JOYNAGAR
3		SMT. SWAPNA GHOSH, PRINCIPAL, DIET, NORTH 24 PARGANAS
4		SRI SOMNATH ROY, PRINCIPAL, DIET, NADIA
5		SMT PIKU CHOWDHURY, SATYAPRIYA ROY COLLEGE OF EDUCATION, SALT LAKE
1	LANGUAGE	PROF (DR) SWATI GOSWAMI, MEMBER CORE FACULTY, BRIDGE COURSE, WBBPE
2		SMT. ANIMA BARAI, PRINCIPAL, GOVT. SP. PTI, BELTALA, KOLKATA
3		SMT PIKU CHOWDHURY, SATYAPRIYA ROY COLLEGE OF EDUCATION, SALT LAKE
4		SMT. MIRA LAMA, PRINCIPAL, DIET, JALPAIGURI
5		SMT. MADHUMITA MUKHERJEE, PRINCIPAL, SONARGAON VIVEKANANDA INST. FOR PTT
6		SRI R.P. SINGH, PRINCIPAL, SALKIA GOVT. SPONSORED PTI, (HINDI)
7		SRI AKHILESH PANDEY, HEAD MASTER, RANI RASHMANI HIGH SCHOOL
8		SRI MANINDRA BHUJEL, PRINCIPAL, KALIMPONG GOVT. PTI
9		SMT. SANDHYA GURUNG, TEACHER-IN-CHARGE, DARJEELING SRK GOVT. SPONSORED PTI
10		MD. NASIR, HEAD MASTER, BELGACHIA URDU HIGH SCHOOL
11		MD. SHAFIQUE, LECTURER, URDU MEDIUM GOVT. PTI
12		ABDUL WADOOD, PRINCIPAL, URDU MEDIUM GOVT. PTI
1	EVS & SOCIAL SCIENCE	PROF. AMALENDU PANJA, MEMBER CORE FACULTY, BRIDGE COURSE, WBBPE
2		PROF. SUPARNA DAS, MEMBER CORE FACULTY, BRIDGE COURSE, WBBPE
3		SMT. SANGITA CHOWDHURY, PRINCIPAL-IN-CHARGE, PURULIA GOVT SPONS. PTI
1	COMPUTER & MATHS	PROF. (DR) KAMAL KRISHNA DE, STATE CO-ORDINATOR, BRIDGE COURSE, WBBPE
2		SRI SUBRATA BISWAS, JUNIOR RESEARCH FELLOW, SCERT
3		SRI MADHUSUDAN KAYAL, PRINCIPAL, DIET, BIRBHUM
4		DR. K.A. SADAT, PRINCIPAL, DIET, HOOGHLY
1	PRACTICUM	SRI SUJIT DAS, PHYSICAL INSTRUCTOR, KATWA GOVT. PTI
2		SMT. ADITI ROY, LECTURER, ART & CRAFT, MEDINIPUR WOMEN TEACHER TRAINING COLLEGE
3		SMT. ALPANA MAZUMDER, LECTURER, (MUSIC) KRISHNANAGAR GOVT PTI
4		SRI CHANCHAL KR. MAITI, LECTURER, PHYSICAL EDUCATION, SONARGAON VIVEKANANDA INST. FOR PTT
5		SRI SHAKTIPADA JANA, ART & CRAFT TEACHER, KELOMAL GOVT. PTI
Overall Supervision and support –		
1. PROF. B.N. PANDA, RIE, BHUBANESWAR		
2. SMT. RAJNI DWIBEDI, JUNIOR FACULTY, VIDYABHAWAN EDN. RESOURCE CENTRE, UDAYPUR (through e-mail)		
Co-ordinator :		
DR. ALOKE BHATTACHARYYA, DEPUTY SECRETARY, WEST BENGAL BOARD OF PRIMARY EDUCATION		