

SEMESTER - II**CPS 2b – Part II - PEDAGOGY OF MATHEMETICS****Credits: 4****Internal: 40 marks****Hours/Week: Theory-4hrs & Practical- 4hrs****External: 60 marks****Total: 100 marks****Course Learning Outcomes:****At the end of the course, the student-teachers will be able to**

- outline the importance of co- scholastic activities in Mathematics;
- implement the process of evaluation in the classroom;
- design year plans, unit plans and lesson plans in Mathematics;
- predict the professional growth and commitment of the Mathematics teacher;
- specify the importance of classroom climate and classroom management;
- review the organization of a school plant;
- prepare and maintain records effectively;
- identify and analyze the diverse needs of learners in Mathematics;
- prepare teaching and learning materials in Mathematics;
- score the students through Continuous and Comprehensive Evaluation to analyze the results; and
- compile question bank in Mathematics to aid student performance.

Unit I: Co - Scholastic Activities

Activities in Mathematics: Mathematics Quiz, Mathematics Club activities, Mathematics Exhibition, Planning and Organizing Mathematics laboratory activities, Mathematics outside the classroom, Organization of Field Trip and its importance. Organization of Mathematics Olympiad - Appreciation of Aesthetic Structure of Mathematics - Order, Pattern and Sequence.

Unit II: Evaluation of Mathematics Learning

Assessment of Mathematics Learning – Developing Blue Print for designing question paper,

Item construction, Marking schemes, Question - wise analysis, Framing of questions based on concepts and sub-concepts so as to encourage critical thinking, promote logical reasoning and to discourage mechanical manipulation of rote learning, framing of open ended questions providing the scope to learning to give responses in their own words, Framing of conceptual questions from simple questions.

Unit III: Planning for Teaching - Learning Mathematics

Macro teaching - Lesson Plan, Unit Plan, Year plan - Herbartian steps - Format of a typical lesson plan – G.I.O's & S.I.O's - Teaching aids - Motivation, Presentation, Application, Recapitulation and Home Assignment.

Unit IV: Teacher Professionalism and Teacher Commitment

Committed teachers, Passionate teachers: Dimension of passion associated with teacher commitment and engagement: Teacher commitment as a passion teacher – teacher commitment as a unit of time outside the contact hours with students - teacher commitment as a focus on the individual needs of students. Teacher commitment as a responsibility to impart knowledge, attitudes, values and beliefs - teacher commitment as maintaining ‘ Professional knowledge’- teacher commitment as engagement with school and community - Importance of teacher commitment for quality enhancement – Ways and means of enhancing teacher commitment for teaching professionalism. Qualities and Skills of Mathematics teacher – General qualities, Personal qualities and Specific qualities.

Unit V: Classroom Climate and Classroom Management

Significance of classroom climate – Teacher dominated, laissez-faire and democratic pattern - Effective classroom management for quality learning: Teacher as facilitators / managers of classroom learning - Components of Classroom Environment: Learning situation, Space and Time, Motivation and Discipline Management of learning situations : Management of group and Individualized learning- Management of space and time : Seating arrangement and Time allocation - Management of Motivation and Discipline.

Unit VI: School Plant

School building and design of the school – Maintenance of the school plant: Playground, Library, Records and Registers.

Suggested References:

- Aggarwal, J.C. (2008). *Teaching of Mathematics*. Uttar Pradesh: Vikas publishing House Pvt Ltd.
- Bagyanathan, D. (2007). *Teaching of Mathematics*. Chennai: Tamil Nadu Text Book Society.
- Bhatia, K.K. (2001). *Foundations of Teaching Learning Process*. Ludhiana: Tandon Publication.
- Bishop, G.D. (1965). *Teaching Mathematics in Secondary School*. London: Collins Publication.
- Bolt, B. (2003). *Mathematical Pandora's box*. NewDelhi: Cambridge University press.
- Boyer, Carl B. (1969). *A History of Mathematics*. New York, WileyPublications.
- Butter, C.H. (1965). *The Teaching of Secondary Mathematics*. London: McGraw Hill book company.
- Driscoll, M. (1999). *Fostering Algebraic Thinking: A Guide for teachers, grades 5- 10*. Portsmouth, NH: Heinemann Publications.
- Ediger, M. & BhaskaraRao, D.B. (2004). *Teaching Mathematics Successfully*. New Delhi: Discovery Publishing House.
- Goel, Amit. (2006). *Learn and Teach Mathematics*. Delhi: Authors press.
- Grouws, D.A. (1992). *Handbook of Research on Mathematics Teaching and Learning*. New York: Macmillan Publishing.
- Gupta H.N. & Shankaran V. (1984). *Content cum Methodology of Teaching Mathematics*. New Delhi: NCERT.
- Hoglum,L. (1967). *Mathematics for the Million*. London: Pan Books Limited.
- Iyengar, K.N. (1964). *Teaching of Mathematics*. New Delhi: A Universal Publication.
- James, Anice. (2005). *Teaching of Mathematics*. New Delhi: Neelkamal Publication.
- Joyce, W. (2004). *Models of Teaching*. London: Prentice hall of India.

Kapur S.K. (2005). *Learn and Teach Vedic Mathematics*. New Delhi: Lotus Publication.

Kulshreshtha, *Teaching of Mathematics*. London: R. Lal and Sons.

Kumar Sudhir, *Teaching of Mathematics*. New Delhi: Anmol Publications.

Land, F.W. (1966). *New approaches to Mathematics Teaching*. New Delhi: MacMillan and St. Martin's press. .

Mangal S.K. (2013). *Teaching of Mathematics*. Ludhiana: Tandon publications.

Mangal, S.K., & Mangal, S. (2005). *Essentials of Educational Technology and Management*. Meerut: Loyal book depot.

Muijs, Daniel., & Reynolds, David. (2005). *Effective Teaching: Evidence and Practice*. London: Sage Publication.

Nickson, Marilyn. (2000). *Teaching and Learning Mathematics: A Guide to Recent Research and Its Applications*. New York: Continuum Press.

Nunes, T., & Bryant, P. ((1997). *Learning and Teaching Mathematics: An International Perspective*. London: Psychology Press.

Parthasarathy, N. (1961). *Kanitham Karpithal*. Chennai: The South India Saiva Sidhantha works. .

Pratap, N. (2008). *Teaching of Mathematics*. Meerut: R.Lall Books depot.

Schwartz, James E. (1994). *Essentials of Classroom Teaching Elementary Mathematics*. London: Allyn and Bacon Publication.

Sharan, R., & Sharma, M. (2006). *Teaching of Mathematics*, New Delhi: APH Publishing Corporation.

Sharma, R.A. (2008). *Technological Foundations of Education*. Meerut: R.Lall Books Depot.

Siddizui, M.H. (2005). *Teaching of Mathematics*. New Delhi: APH Publishing Corporation.

Sidhu, K.S. (2006). *Teaching of Mathematics*. New Delhi: Sterling Publishers private limited.

Singh,M. (2006).*Modern Teaching of Mathematics*. New Delhi: Anmol Publications Pvt. Ltd.

வாசன் . (2002). கணக்கு கற்பிக்கும் முறைகள். சென்னை: சாந்தா பப்ளிஷர்ஸ்.

நடராஜன்,வி. (2013). கணிதம் கற்பிக்கும் முறைகள். 1 & 2. சென்னை: சாந்தா பப்ளிஷர்ஸ்

நடராஜன்,வி. (2006). கணிதப் பாடப்பொருள் கற்பிக்கும் முறைகள். சென்னை: சாந்தா பப்ளிஷர்ஸ்

தமயந்தி பாக்கியநாதன், என். (2009). கணிதம் கற்பித்தல். சென்னை: சாரதா பதிப்பகம்

தமயந்தி பாக்கியநாதன், என். (1978). கணிதம் கற்பித்தல். தமிழ் நாடு அரசு வெளியீடு – பகத் பிரிண்டர்

செந்தில் குமார், சு. (2010). கணிதம் கற்பிக்கும் முறைகள். தாள்-1. நாமக்கமல்: சமயுக்தா பதிப்பகம்.

பாலகிருஷ்ணன் R. & சரிதா M. (2010). கணிதம் கற்பிக்கும் முறைகள். தாள்-1.சென்னை

ஸ்ரீகோமதி பப்ளிஷர்ஸ்.

நல்லாமூர் கோவி. பழனி. (2008): அறிவியல் கணித மேதைகள். சென்னை: வனிதா பதிப்பகம்.

நல்லாமூர் கோவி. பழனி. (2006): காகித மடிப்புகளில் கணிதம். சென்னை: வனிதா பதிப்பகம்.
