

JAGADGURUKUL
UNIVERSITY

(NAAC Accredited Good, Grade 'B')

Department of Education

(B.Ed. Two Year 2018-20)

Course Structure

Semester - I

Course Code	Title of the Paper	CREDITS	Hours Per Week	External	Internal	Total	Duration of Exam (Hrs.)
B.Ed.-101	Childhood and Growing Up	6	6	70	30	100	3
B.Ed.-102	Contemporary India and Education	6	6	70	30	100	3
B.Ed.-103	Language across the Curriculum	3	3	35	15	50	2
B.Ed.-104	Understanding Disciplines and Subjects	3	3	35	15	50	2
B.Ed.-105	Creating an Inclusive School	3	3	35	15	50	2
B.Ed. -106 (EPC-1)	Reading and Reflecting on Texts	3	3	35	15	50	2
Total		24	24	280	120	400	

Internal Component:

For 30 Marks (15 Marks Mid-Term + 10 Marks Attendance + 5 Marks Assignment)

For 15 Marks (5 Marks Mid-term + 5 Marks Attendance + 5 Marks Assignment)

Semester – II

Course Code	Title of the Paper	CREDITS	Hours Per Week	External	Internal	Total	Duration of Exam (Hrs.)
B.Ed.-201	Learning and Teaching	6	6	70	30	100	3
B .Ed.202	Knowledge and Curriculum (Part-I)	3	3	35	15	50	2
B.Ed.-203	Pedagogy of School Subject (Part-I) 1. Draw. &Paint. 2. Civics 3. Home Science 4. Economics 5. English 6. Geography 7. Hindi 8. History 9. Mathematics 10. Sanskrit 11. Social Studies 12. Biology 13. Chemistry 14. General Science 15. Physics 16. Book Keeping 17. Comm. Practice	6	6	70	30	100	3
B.Ed-204 (EPC-2)	Drama and Art in Education	3	3	35	15	50	2

	PRACTICALS						
B.Ed-205	School Pre- Internship & Criticism (4 Weeks) Per- Internship & Activities- (1) Micro Teaching 5 skill (2) One Week School Observation (3) School Internship (Three Weeks) For Pedagogy Part- 1 & Pedagogy Part-2 (10 lesson in each subject) (4) Criticism Lesson - For Pedagogy Part- 1 & Pedagogy Part- in each subject (5) Action Research/Survey/Case Study (Any One) Other Activities - (1) Co-Curricular Activities (2) Open Air Session Four Days (3) Student- Teacher's Multi-dimensional	6	6		5 10 20+20=40 10+10=20 5 5 10 5	100	
Total		24	24	210	190	400	

Internal Component:

For 30 Marks (15 Marks Mid-Term + 10 Marks Attendance + 5 Marks Assignment)

For 15 Marks (5 Marks Mid-term + 5 Marks Attendance + 5 Marks Assignment)

Semester – III

Course Code	Title of the Paper	CREDITS	Hours Per Week	External	Internal	Total	Duration of Exam (Hrs.)
B.Ed.-301	Gender School and Society	6	6	70	30	100	3
B.Ed.-302	Knowledge and Curriculum (Part-II)	3	3	35	15	50	2
B.Ed.-303	Optional Courses* 1. Vocational/Work Education 2. Peace Education 3. Guidance and Counseling 4. Environmental Education 5. Health and Physical Education	6	6	70	30	100	3
B.Ed.-304	Assessment for Learning	6	6	70	30	100	3
B.Ed.-305 (EPC 3)	Critical Understanding of ICT	3	3	35	15	50	2
Total		24	24	280	120	400	

*Only one paper can be opted by the student

Internal Component:

For 30 Marks (15 Marks Mid-Term + 10 Marks Attendance + 5 Marks Assignment)

For 15 Marks (5 Marks Mid-term + 5 Marks Attendance + 5 Marks Assignment)

Semester – IV

Course Code	Title of the Paper	CREDITS	Hours Per Week	External	Internal	Total	Duration of Exam (Hrs.)
B.Ed.-401	Pedagogy of School Subject (Part-II) 1. Draw. &Paint. 2. Civics 3. Home Science 4. Economics 5. English 6. Geography 7. Hindi 8. History 9. Mathematics 10. Sanskrit 11. Social Studies 12. Biology 13. Chemistry 14. General Science 15. Physics 16. Book Keeping 17. Comm. Practice	6	6	70	30	100	3
B.Ed.-402 (EPC 4)	Understanding the Self	3	3	35	15	50	2
PRACTICALS							
B.Ed-403	School Internship (16 week) Pedagogy Part I & Pedagogy Part II (70 lessons) *External Assessment (Final Lesson)	15		100	150	250	
Total		24	9	205	195	400	

Internal Component:

For 30 Marks (15 Marks Mid-Term + 10 Marks Attendance + 5 Marks Assignment)

For 15 Marks (5 Marks Mid-term + 5 Marks Attendance + 5 Marks Assignment)

A student is required to obtain min. 40% marks in individual paper to pass

MAXIMUM & MINIMUM CREDITS OF THE PROGRAM

The total number of the credits of the B. Ed. Programmes is 96

Each student shall be required to appear for examinations in all courses. However, for **the award of the degree a student should secure all 96 credits.**