

MADURAI KAMARAJ UNIVERSITY
DIRECTORATE OF DISTANCE EDUCATION
BACHELOR OF EDUCATION
SYLLABUS

FIRST YEAR

Core Papers

1. Childhood and Growing Up
2. Contemporary India and Education
3. Assessment of Learning
4. Language across the curriculum

Pedagogy Papers

Pedagogy – Part-I

1. Tamil Language Education
2. English Language Education

Pedagogy – Part-II

1. Special Tamil Language Education
2. Special English Language Education
3. Mathematics Education
4. Physical Science Education
5. Computer Science Education
6. Biological Science Education
7. History Education
8. Geography Education
9. Economics Education
10. Commerce Education
11. Home Science Education

Practical Papers/Components

- ***Enhancing Professional Capacities***
 1. Reading and Reflecting on Text
 2. Drama and Art in Education

SECOND YEAR

Core Papers

1. Learning and Teaching
2. Understanding Discipline and Subjects
3. Knowledge and Curriculum
4. Gender, School and Society
5. Creating an Inclusive School

Optional Papers

1. Career Guidance
2. Computers in Education

Practical Papers / Components

- ***Instructional Based Activities***
- ***Workshop Based Activities***
- ***School Based Activities***
- ***Enhancing Professional Capacities***
 3. Critical Understanding of ICT
 4. Understanding the Self