COURSE 5: UNDERSTANDING DISCIPLINES AND SUBJECTS

Course objectives:

At the end of the course, the student-teachers will be able to:

- 1. reflect on the role of disciplines and subjects in school curriculum.
- 2. acquaint with the development of curriculum with social, political and intellectual contexts.
- 3. understand the paradigm shift in selection of content.
- 4. analyze the advantages of learner centered curriculum.
- 5. explore the aspects of life oriented curriculum.

Unit I Disciplines and Subjects

Disciplines and subjects- meaning, definition and concepts - Distinction between school subjects and academic disciplines - Importance of the knowledge of disciplines and subjects - Need and importance of studying school subjects -Curriculum content – meaning, definitions and importance - John Dewey's ideas on disciplinary knowledge and curriculum - Relationship between school subjects and academic discipline

(Suggested Instructional Approaches/ Methods:

- 1. Teacher talk on meaning and concepts of three different school subjects.
- 2. Small group discussion on differences of any three school subjects.)

Unit II Disciplines and Subjects in Socio-Cultural Perspectives

Emergence and development of knowledge, subject and curriculum in social, political and intellectual contexts - Changes in social science, natural science and linguistics - Concepts of knowledge-firm, objective and impersonal-diverse, dialogical, subjective, fluid and porous frame - Redefinitions of school subject from socio-cultural perspectives - School subjects and social justice

(Suggested Instructional Approaches/ Methods:

i) Discussion about the historical and cultural influences in any one of your school subjects.

ii) Group discussion on the redefinition of school subject from socio-cultural perspectives.)

Unit III Selection of Content

Selection of subject-matter or content of the curriculum: self-sufficiency, significance, validity, interest, utility, learn ability and feasibility - Reasons for inclusion or exclusion of a subject from the school curriculum - Recent developments in school subject.

(Suggested Instructional Approaches/ Methods:

- i) Student seminar on selection of content.
- ii) Seminar on recent developments in school subjects.)

Unit IV Learner Oriented Curriculum

Disadvantages of discipline oriented Curriculum - Advantages of learner oriented curriculum - Social oriented curriculum for social reconstruction -Designing learner centered curriculum, syllabus and textbooks

(Suggested Instructional Approaches/ Methods:

- i) Teacher talk on learner oriented curriculum.
- ii) Discussion on the social oriented curriculum for social reconstruction.)

Unit V Life-oriented Curriculum

Life-oriented curriculum – Inter-disciplinary curriculum: the growing need for inter-disciplinary curriculum- Broadfield curriculum- Need for curriculum integration - Teaching of science and mathematics for national development -Selection of content- Based on the experiences of children- communities- their natural curiosities- their subjects.

(Suggested Instructional Approaches/ Methods:

- i) Discussion on life-oriented curriculum.
- ii) Student seminar on disciplinary approach to school subjects.)

Tasks and Assignments:

- 1. Select a unit from your major subject in the school syllabus of any standard and analyze the social, political and cultural influences in it.
- 2. Critically evaluate the relevance of school subject for social justice and social reconstruction.

References:

- 1. Carl, Arend E. (2009). *Teacher empowerment through curriculum development*. South Africa: Juta and Company.
- 2. Cullen, Roxanne., Haris, Michael and Hill, Reinhold, R. (2012). *The learner-centered curriculum*. San Francisco: Jossey-Boss.
- 3. Ellis, Arthur K. (2013). *Exemplars of Curriculum*.New York: Routledge.
- 4. Hodson. (1987). Science curriculum change in Victorian England: A case study of the Science common things In I Goodson (Ed). *Inter National perspectives in curriculum history*. Croom Helm.
- Ivor F. Goodson and Colin J. Marsh (1996). *Studying school subjects:* A guide. New York: Routledge.
- 6. Kelly.A.V. (2009) *The curriculum: Theory and practice*. New Delhi: Sage Publications.
- 7. Kridel, Craig. (2010). *The encyclopedia of curriculum studies*. New Delhi: Sage Publications.
- 8. Leask, Betty. (2015). *Internationalizing the Curriculum*. New York: Routledge.
- 9. www.students notes.in/b.ed/.../understand/20school/20/subject.pdf.
- 10. www.pcer.ac.in/wp_content/uploads/2015/12/understanding_disciplin es-and-school-subjects.pdf.