

SGT UNIVERSITY

FACULTY OF EDUCATION

Presentation of Activities

- 1) 2016-17 (Organised)**
- 2) 2017-18 (Planned)**

Content

- 1) Curriculum
- 2) Curricular and Co-Curricular Activities
- 3) Instructional Design
- 4) Examination Procedure
- 5) Publications
- 6) Research

Faculty of Education

Course Offered

Bachelor of Education (B.Ed)

2016-2018

Sanctioned Intake

100

Students Admitted

12

2017-2018

100

01

BACHELOR OF EDUCATION

- A) Duration: 2 Years
- B) Semester : 4
- C) Teaching Days Per Semester: 100 days
- D) Weeks: 18 Weeks Per Semester
- E) Hours per Week: 36

B.Ed CURRICULUM

Cont.....

The Curriculum follows NCTE 2014 Framework for Teacher Education

A) Perspectives in Education (Theory)

Perspectives in Education which includes course related to Child Development, Contemporary India, Learning and Teaching, Knowledge and Curriculum etc. These courses help the students delve deep to understand the basics of Teacher Education. These courses shall develop a conceptual understanding about issues of diversity, inequality and marginalization in Indian society and the implications for education.

B) Curriculum and Pedagogic Studies (Theory)

Curriculum and Pedagogic Studies help in the development of teaching skills which enables one to become an effective teacher. These courses shall aim to develop in students an understanding of the curriculum, linking school knowledge with community life.

C) Engagement with the field (Practicum)

Engagement with the field as a part of course curriculum is a visible strength of the programme. Such field works/ project enables students in putting their theoretical knowledge of the discipline into practice leading to holistic development of would be

CURRICULUM REVIEW

2016-2018

- a) Only One paper offered under Optional Courses ie...Health and Physical Education
- b) Stagging of practical and theory courses in semester I,II and IV is needed.
- c) Internship records based bifurcation of marks is not clear and no marks has been assigned for the evaluation of few components.
- d) Integrated Science as a Pedagogy is not included under school subject combination.

2017-2019

- a) Integrated Science as Pedagogy Subject proposed to be included.
- b) Propose new papers to be included under Optional Courses such as Education for Mental Health, Environmental Education, School Administration and Management etc.
- c) Propose to merge Pedagogy papers to be offered either in first semester or second semester.
- d) Propose even distribution of EPC across semester
- e) Propose instructional plans and academic manual for efficient transaction of curriculum

Curricular Activities Organised 2016-17

1) FACULTY DEVELOPMENT PROGRAMME

- a) Faculty Development Programme (FDP) was organized on 3rd September 2016 on the Topic, “**Becoming Better Teachers**”. The speaker of the interactive session was Prof. Saroj Yadav, Dean Academic, NCERT, New Delhi.
- b) Second Faculty Development Programme (FDP) was organized on 10th September 2016 on the Topic, “**Innovative Strategies in Teaching-Learning**”. The speaker of the interactive session was Prof. Santosh Panda, Former Chairperson, NCTE and presently working with STRIDE, IGNOU.

Cont.....

2) GUEST LECTURE

- a) A Guest lecture was organized on 13th January, 2017, in the forenoon at Faculty of Education on the topic “**Four Pillars of Education**” addressed by Prof B. S Dagar, Former Head, Department of Education, Maharshi Dayanand University, Rohtak and Second Guest lecture in the afternoon was delivered on the topic “**Role of Teachers in 21st Century**” by Prof S K Yadav, Former Head, Department of Teacher Education, NCERT.
- b) In series, another Guest Lecture was organized on “Choice Based Credit System- Its Implementation” on 3rd March, 2017. The speaker was Prof Mohd Mian (Professor of Education), Former Vice-Chancellor, Maulana Azad National Urdu University, Hyderabad.

CO-CURRICULAR ACTIVITIES ORGANISED 2016-17

- a) Aaj ka Vichar Competition
- b) Non-Flame Food arrangement Competition
- c) Pot Decoration Competition
- d) Card Making Competition
- e) Best out of Waste Competition
- f) Collage Making Workshop
- g) Mehendi Competition
- h) Rangoli Competition

Annual Curricular Plan 2017-18

S.No	Activities	Date
1	Orientation Programme	1st - 5th Aug 2017
2	Commencement of Classes	8 th Aug 2017
3	Guest Lecture	8th Sep, 2017
4	Visit to Schools For Field Exposure	6- 18th Nov 2017
5	Sessional Tests	Last Week of Nov 2017
6	Winter Vacations	1st Jan - 8th Jan 2018
7	Visit to Schools	25th to 10th Feb, 2018
8	Guest Lecture	16th Feb, 2018
9	Excursion Tour	4th to 10th Mar 2018
10	Sessional Tests	Last Week of April 2018

Curricular Activities Planned 2017-18

1) Workshop : July – March 2018

- a) Public Speaking Skills: 25th -27th July 2017
- b) Enhancing the Professional Competencies: September-December 2017
- C) Development of Instructional Support Material- October 2017

2) Guest Lectures : September 2017 – March 2018

- a) Blended Learning and Flipped Classrooms- 8th September 2017
- b) Concept Mapping- 16th February 2018
- c) Theatre in Education: Role of Visual and Performing Arts- January 2018

3) Principal's Meet: December – February 2017

- a) Principal's of Schools: December 2017
- b) Principal's of the Teacher Training Institutes : January 2018

Co Curricular Activities Planned 2017-18

S.No	Activities	Date
1	Talent Hunt Programme	19th Aug 2017
2	Poster Making Competition	26th Aug 2017
3	Freshers Party	2 nd September 2017
3	Teacher's Day Celebration	5th Sep, 2017
4	Slogan Writing	8 th September 2017
4	Workshop on Clay Modelling	15th and 16th Sep, 2017
5	Paper Craft/Block Printing	16th Sep 2017
6	Thali & Pot Decoration Competition	23rd Sep 2017
7	Collage Making Competition	7th Oct 2017
8	Lohri Celebration	13th Jan 2018
9	Visit to Surajkund Craft Mela	12th Feb 2018
10	Excursion Tour	4th to 10th Mar 2018
11	Quiz Competition	24th March 2018
12	Baisakhi Celebration	12th April 2018
13	Display Board Decoration Competition	21st April 2018
14	Farewell	15th May, 2018

TEACHING METHODOLOGY

2017-18

2016- 17

- Didactic
- Problem based learning
- Brain Storming Sessions
- Project Method
- Student Seminar
- Field Visits
- Discussion
- Microteaching

- Didactic
- Problem based learning
- Brain Storming Sessions
- Project Method
- Field Visits
- Team teaching
- Focus Group Discussion
- Fish Bowl Technique
- Role Play
- Simulation Technique
- Workshop
- Microteaching
- Dialogue
- Inquiry Method
- Discovery Method

Examination System

2016-2017

1) Formative Evaluation

Internal Assessment (20%)

- a) Assignments
- b) Test
- c) Field Activities
- d) Attendance

2) Summative Evaluation (80%)

- a) External Theory Paper
- b) EPC Practicals and Viva
- c) Internship and viva

2017-2018

1) Formative Evaluation

Internal Assessment (40% Proposed)

- a) Assignments
- b) Test
- c) Field Activities
- d) Attendance

2) Summative Evaluation (60% Proposed)

- a) External Theory Paper
- b) EPC Practicals and Viva (60% External or 100% internal assessment Proposed)
- c) Internship and viva (60% external or 100% internal assessment Proposed)

FACULTY PUBLICATIONS

Name of the Faculty	Book	Research Papers Published	Articles
2016-17			
Prof. Indira Dhull	4	88 (includes Articles Also)	-
Ms. Chetna Jathol	3	27	-
2017-18			
Dr Snehlata Verma	3 (2 Edited)	15	9
Ms. Isha Gupta	1 (Co- Authored)	-	-

Challenges

1) Less Admissions

- Reasons: Mushrooming of substandard private colleges nearby and awarding degree to non attending students.
- The programme is not widely advertised.
- ✓ Solution: A visit to Degree Colleges of Gurgaon and NCR for advertisement of the course before commencement of next academic session.

2) No Research Initiated

- Reason: Faculty of Education emerged in 2016.
- ✓ Solution: A research project on **e- content** will be developed in Collaboration with Department of Mass Communication and will be submitted for funding from IUAC-UGC /ICSSR/ NCERT/NUEPA/Aga Khan Foundation

Faculty Development Programme

Faculty Development Programme on Becoming Better Teachers

Prof. Saroj Yadav (Dean Academic, NCERT)

All Round Development of Personality

All Round Development of Personality

School Exposure

Workshop 25th-27th July 2017

- A Workshop on Public Speaking Skills was organised from 25th July-27th July 2017 by Center of Languages and Communication ,SGT University in Collaboration with Faculty of Education for B.Ed Pupil Teachers to strengthen their public speaking skills.

THE SECRET TO
EDUCATION IS...

RESPECT THE PUPIL

**THANK
YOU**

