

Contents (fo"k;&lwph)
o`f¼ ,oa fodkl Growth and Development .. 1

o`f¼ (Growth) ... 3

fodkl (Development) .. 3

Stages of Development .. 4

Principles of Development ... 6

Principles of Direction .. 6

O;fDrxr fofHkUurk,¡ (Individual Differences) ... 6

O;fDrxr fofHkUurkvksa dk vk/kj (Basis of Individual Differences) .. 6

Motivation ... 7

Abraham Maslow's Need's Hierarchy (eSLyks dks vko';drk vuqØe fl¼kar) 8

Concept of IQ .. 9

l`tukRedrk vkSj cqf¼ (Creativity and Intelligence)... 9

Gifted Children (izfrHkk'kkyh cPps) (3 izdkj)... 10

Emotional Intelligence (lkaosfxd cqf¼) .. 10

Cognition and Emotion (laKku ,oa laosx) .. 11

cgq&cqf¼ dk fl¼kar (Theory of Multiple Intelligence) .. 12

f=k&cqf¼ fl¼kar (Triarchic Theory of Intelligence) ... 14

I;kts dk laKkukRed fl¼kar (Piaget’s Cognitive Theory) ... 15

4 Elements (MESE) .. 15

Process of Equilibration (larqyu) .. 15

Process of Adaptation (vuqowQyu dh izfØ;k) ... 16

dksgycxZ dk uSfrd fodkl dk fl¼kar (Theory of Kohlberg’s Moral Development) 20

lekos'kh f'k{kk (Inclusive Education) ... 25

v{kerk ds izdkj (Type of Disability) ... 25

vf/xe v{kerk ds izdkj (Types of Learning Disabilities) .. 25

izfrHkk'kkyh cPps (Gifted Children) .. 27

RTE Act, 2009 ... 29

lkekthdj.k (Socialization) ... 30

ckyosaQfnzr f'k{kk (Child Centered Education) ... 31

Hkk"kk (Language) ... 32

Gender (fyax) ... 33

Bloom's Taxonomy .. 34

Thorndike (Trial and Error Theory) .. 34

National Education Policy 2020... 35

21st Century Skills .. 39

Metacognition (ijklaKku) .. 41

 Let
's

LEAR
N!

1

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

cky fodkl ,oa f'k{k.k 'kkL=k
vvv Free Notes by Himanshi Singh vvv

o`f¼ ,oa fodkl

Growth and Development

fodkl ,d ,slh izfØ;k gS tks lrr~ pyrh gS rFkk ftlesa xq.kkRed ifjorZu ,oa ifjek.kkRed (ek=kkRed)
ifjorZu nksuksa lfEefyr gksrs gSaA

xq.kkRed ifjorZu (Qualitative change) % dk;Z'kSyh (Way of doing something)] dk;Z{kerk (Ability to

do something, emotional understanding etc.)

ifjek.kkRed ifjorZu (Quantitative change) % Height, Weight, Shape.

The developmental changes are Progressive, Orderly, Sequential. (POS)

lrr~ % lrr~ dk vFkZ gS yxkrkj pyuk vFkkZr~ ihNs dh voLFkk ij iqu% è;ku ugha nsukA (Not reversible put

modifiable)

fodkl% ekufld i{k] lkekftd i{k] lkaosf{kd i{k bR;kfn esaA

fodkl

Ø 'kkjhfjd fodkl

Ø Kku laca/h @ ekufld fodkl @ laKkukRed

Ø lkekftd fodkl

Ø lkaosfxd fodkl

Broad Domains of Development

Ø Physical Development P

Ø Cognitive Development C

Ø Social Development S

Ø Emotional Development E

 Let
's

LEAR
N!

2

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Physical Development

Height, Weight, Size, Shape ... etc.

Motor Development (Speed, Accuracy and Precision)

xfr lacaf/r i{k tks 'kkjhfjd fodkl ls lacaf/r gksrk gSA
Ø Gross Motor Skills

Ø Fine Motor Skills

Gross Motor (LFkwy xfrd dkS'ky)

• cM+h Muscles

• Arm dh Muscles

• Legs dh Muscles

Fine Motor (lw{e xfrd dkS'ky)

• NksVh&NksVh Muscles, vk¡[kksa dh eklisf'k;k¡

• gkFk dh Muscles

Gross to fine → development gksrk gSA

Gross Motor Skills (LFkwy xfrd dkS'ky)

• ?kqVuksa ds cy pyuk

• [kM+s gksdj pyuk

• nkSM+uk vkSj dwnuk

• Walking, Running, Jumping

Fine Motor Skills (lw{e xfrd dkS'ky)

• maxyh vkSj vaxwBs ds tfj;s dqN mBkuk

• jsr esa iSjksa dh maxfy;ka ?kqekukA

• Drawing, Painting, Writing, dkty yxkuk

Cognitive Development

laKkukRed i{k esa fodkl ls vFkZ ekufld {kerkvksa ds fodflr gksus ls gS] laKku dk vFkZ fnekx] ckSf¼d
{kerkvksa dk fodkl

e.g. lkspuk] rdZ] dYiuk] eseksjh] Hkk"kk fodkl

Brain = Left Brain + Right Brain

 Logical Creativity

 (Science, Math, Language) (Drawing, Music, Dance)

 Let
's

LEAR
N!

3

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Social Development

Ø lekt ds varxrZ fufgr fu;eksa dk vuqikyu djukA Moral Development

blh ls lacaf/r gSA
Ø (The Process of learning, adapting and instilling (Internalising) the

Values, Norms and Socially approved ways of behaviour is known

as Socialisation)

Ø Socialisation is a lifelong process starting from infancy to death

Emotional Development

Ø jSFkl ds vuqlkj laosx @ Hkkouk gS tks gekjs vanj jax Hkjrh gSA (Emotions

colour our lives.)

Ø Emotional development is about knowing and managing your

emotions.

Ø Emotions and Cognition are interrelated.

o`f¼ (Growth)

Ø ;g fodkl dk gh NksVk fgLlk gSA
Ø ifjiDork (Maturity) Hkh fodkl dk gh fgLlk vFkkZr~ Domain gSA
Ø ifjiDork vuqokaf'kdrk ls lacaf/r gSA
Ø ifjiDork (Maturity), Highly related to Heredity (vkuqoaf'kdrk)A
Ø Growth (o`f¼) esa Quantitive changes (ek=kkRed ifjorZu) gksrk gSA

Quantitive / Structure Changes: eksVk gksuk] iryk gksuk] yEck gksuk] vkdkj esa o`f¼] NksVk gksuk vkfnA

Ø Quantitive dk vFkZ gksrk gS ftls ge x.kuk @ Measure dj ldsaA
Ø fodkl esa ge lHkh fgLlksa dks eki ugha ldrs gSaA
Ø o`f¼ (Growth), ,d le; ij #d tkrh gSA tcfd fodkl (Development), ^^xHkZ ls dcz** (womb to

tomb) rd pyus okyh izfØ;k gSA
Ø o`f¼ dks ,d Unit, (kg, inches, cm) vkfn ds rgr ekik (Measurement) tkrk gS tcfd fodkl ds gj

igyw dks ughaA
Ø fodkl dk dsoy vkdyu (Assessment) fd;k tk ldrk gSA
Ø Chess (psl)] [ksyuk fodkl dk fgLlk gSA ogha yEckbZ c<+uk o`f¼ dk!

o`f¼ (Growth)

(i) ek=kkRed ;k ifjek.kkRed ifjorZu gksrk gSA (Structural and Quantitative Changes)

(ii) o`f¼ lkekU;r% 'kkjhfjd ifjorZuksa ls lacaf/r gSA (Related to Physical changes)

(iii) o`f¼ dk ekiu lgh ls fd;k tk ldrk gS D;ksafd ;g ladqfpr (Narrow domain) gksrk gSA
(iv) o`f¼ esa lajpukRed ifjorZu 'kkfey gS] vkSj ,d le; ds ckn ;s #d tkrh gSA

fodkl (Development)

(i) ifjek.kkRed ds lkFk&lkFk xq.kkRed ifjorZu Hkh gksrk gSA(Structural + functional changes/Qualtitative Changes)

(ii) fodkl dk vk'k; 'kjhj ds fofHkUu 'kkjhfjd] ekufld rFkk O;kogkfjd laxBu ls gSA

 Let
's

LEAR
N!

4

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

(iii) fodkl dks ekiuk dfBu gS bldk voyksdu djrs gSa D;ksfd fodkl dk :i O;kid (Broad) gSA

(iv) fodkl esa izd;kZRed (Functional) ifjorZu 'kkfey gS vkSj ;g fujarj pyrk jgrk gSA

Note: laizR;ks dk fodkl] laKkukRed fodkl (Cognitive Development) ds varxrZ gksrk gSA laizR;ks dk vFkZ
gksrk gS fd fdlh pht ds izfr Concepts cuukA vkSj ge yksx dks irk gS fd Concepts fnekx esa curs gSA

 o`f¼ (Growth) O;kid (Development)

1- ek=kkRed ;k ifjek.kkRed ifjorZuA ifjek.kkRed ds lkFk&lkFk xq.kRed ifjorZu ls gSA

2- o`f¼ lkekU;r% 'kkjhfjd ifjorZuksa tcfd fodkl ls vk'k; 'kjhj ds fofHkUu
ls lEcaf/r gSA 'kkjhfjd] ekufld rFkk O;kogkfjd laxBu gSA

3- o`f¼ dk ekiu lgh ls fd;k ysfdu fodkl dks ekiuk dfBu gS] mldk
tk ldrk gSA (laoqQfpr) voyksdu djrs gSaA (O;kid)

4- blesa lajpukRed ifjorZu 'kkfey gSa] blesa izd;kZRed ifjorZu 'kkfey gSa]
vkSj ,d le; ds ckn ;s #d tkrh gSA vkSj ;g fujarj pyrk jgrk gSA

Stages of Development

1. Infancy ('kS'okoLFkk) 0-2 o"kZ
2. Early Childhood (iwoZ ckY;koLFkk) 2-6 o"kZ
3. Later Childhood (mÙkj ckY;koLFkk) 6-12 o"kZ
4. Adolescence (fd'kksjkoLFkk) 12-18 o"kZ

Note: W.H.O. dk ekuuk gS fd 10-19 o"kZ dk vk;q oxZ fd'kksjkoLFkk ds varxrZ vkrk gSA

Note: 'kS'okoLFkk ds igys Hkh ,d voLFkk gksrh gS ftls Prenatal Stage (izloiwoZ voLFkk) dgrs gSaA
bl voLFkk esa cPpk xHkZ (ek¡ ds isV) esa gh gksrk gSA bldk le; varjky xHkkZ/ku ls tUe vFkkZr~ 9 eghuk 10

fnu @ 280 fnu @ 40 lIrkg rd dk gksrk gSA bl voLFkk dk iw.kZ fodkl xHkZorh ek¡ ij fuHkZj djrk gSA

'kS'okoLFkk (Infancy)

Ø tUe (0) ls nks (2) o"kZ rd
Ø KkusfUnz;ksa (Senses) ls lh[krk gSA
Ø Motor Action (xfr fØ;k) djds lh[ksxk] I;kts dk Hkh dguk gSA
Ø Sensitive Period ([krjk Hkjk gksrk gSA)
Ø Physical Development / Mental Development, fast gksrh gSA

iwoZ ckY;koLFkk (Early Childhood)

Ø 2 ls 6 o"kZ rd
Ø Toy age (f[kykSuk vk;q) → Play age → ,fjd bfjDlu (Erikson)

Ø Fastest Language Development

Ø Imitative age (udy djds lh[kuk)
Ø Hkk"kk fodkl ds fy, iwoZ ckY;koLFkk Sensitive / Critical / Fastest Language Development (laosnu'khy)
Ø Physical Development → Fastest (After birth) → Socialization is also rapid.

 Let
's

LEAR
N!

5

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

mÙkj ckY;koLFkk (Later Childhood)

Ø 6 ls 12 o"kZ rd
Ø Vksyh voLFkk Gang age

Ø Game age / Sports

Ø Elementary school age

Ø Long term friendship age

Ø Physical Development → Slow

Ø Pseudo Maturity (feF;k ifjiDork)
Ø Motor Development → Fast

Ø Latency Stage (lq"irk voLFkk) → Freud (izQkW;M)
Ø Industry vs Inferiority → Erikson

Ø Concrete operational → Piaget

fd'kksjkoLFkk (Adolescence)

Ø Transitional Period (ifjorZu dk dky) (laØe.k dky)
Ø Golden Period (Lof.kZe dky)
Ø Stress and Storm (ruko vkSj rwiQku) dh voLFkk Stanley Hall ds }kjkA
Ø Leadership Skills

Ø Lacks Emotional Stability

Ø Identity Crisis dk vFkZ gS fd cPpk ;g <wa< jgk gS ^^eSa gw¡] dkSu** ,fjd bfjDlu ds vuqlkj
Ø Bridge Period

Ø Adolescent Egocentrism

Ø Spring Season (clar ½rq)

Ø Additive ugha gksrs gSaA
Heredity + Environment (×)

Ø Heredity × Environment gksrs gSaA vFkkZr~ vuqokaf'kdrk vkSj okrkoj.k fodkl esa cjkcj ds gdnkj gksrs gSaA
Ø Heredity : Fixed / Static (LFkk;h) gSA
Ø Environment: Dynamic / Changeable (ifjorZu'khy) gSaA

Heredity can best be viewed as something that sets a range basis within which an individual’s development

is actually shaped by the support and opportunities of the environment.

 Let
's

LEAR
N!

6

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Principles of Development

Ø Development is continuous (lrr~)A
Ø Development is sequential / orderly. (Øfed)A
Ø Rate of Development, Varies person to person. (fodkl dh nj fHkUu gksrh gSA)
Ø Development proceeds from general to specific (lkekU; ls fof'k"V)A
Ø Growth and development is a product of both Heredity and Environment. (D = H × E)

Ø Development is predictable (iwokZuqeku)A
Ø There is a constant interaction Between All factors of development.

Ø All types of development are interrelated (PCSE).

Principles of Direction

Ø tUe ds le; cPpksa dk flj 'kjhj dk 1/4 (25%) gksrk gSA

O;fDrxr fofHkUurk,¡ (Individual Differences)

Ø Individual differences nqfu;k dh izR;sd iztkfr;ksa esa ikbZ tkrh gSaA dksbZ Hkh iztkfr;k¡ leku ugha gksrh gSaA
mnkgj.k ds fy, nks canj Hkh ,d tSls ugha fn[krs gSaA muesa fdlh u fdlh Lrj ij fofHkUurk,¡ vo'; gh
ikbZ tkrh gSaA

Ø Individual differences / Variations are common within and across all species.

Ø Variations add colour and beauty to Nature.

Ø Variability is a fact of Nature, and individuals are no Exception to this.

Note: Respect individuals differences and don’t laugh at others.

Ø They vary in terms of physical characteristic, such as height, weight, strength, hair colour, etc.

Ø They may be intelligent or dull, dominant or submissive, creative or not so creative, outgoing or

withdrawn.

Ø This list of variations can be Endless.

O;fDrxr fofHkUurkvksa dk vk/kj (Basis of Individual Differences)

Ø Intelligence (cqf¼) Ø Aptitude (vfHk{kerk)
Ø Interest (:fp) Ø Personality (O;fDrRo)
Ø Values (ewY;)

 Let
's

LEAR
N!

7

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Note: fo|ky; esa uniform vko';d gS ijarq ,d f'k{kd ds fy, teaching technique esa uniform vFkkZr~
,dleku gksuk vko';d ugha gSA D;ksafd izR;sd cPpksa ds ikl viuh vyx&vyx vfHk#fp gksrh gSaA
blhfy, cPpksa dh vfHk#fp ds vk/kj ij ,d f'k{kd dks teaching technique follow djuk pkfg,A ;s
ugha fd ,d gh technique }kjk lkjs cPpksa dks Kku iznku @ Kku dk lk>k djsaA

f'k{kd ds fy,
Ø Uniform instructions. (×) ,d:i vuqns'ku

Ø Differentiated instruction. (ü) foHksnh vuqns'ku

;fn cPpksa dk Group cuk, rks foHksnh vuqns'ku dk iz;ksx gksuk pkfg,A

Homo → geneous ugha] Hetero - geneous cuk,¡A

Homo → means → Same.

vr% Same ability okys dks ,d Group esa (×)

Motivation

Ø Motivation is a process that influences the direction, persistence and vigor of goal directed behaviour.

 Let
's

LEAR
N!

8

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø var%vkRek ls µ • yksHk dh n`f"V ls (External)

(Internal) • Reward, Salary, Mark

Ø vesjhdh euksoSKkfud ch-,iQ- fLduj (B.F. Skinner cqgZ izsQMfjd fLduj) dk vfHkizsj.kk ds laca/ esa ekuuk
gS fd Motivation, National Highway dh rjg gksrk gSaA ftruk vPNk Motivation gksxk Success rate mruk
gh vPNk gksxkA

Ø cPpksa esa Internal (vkarfjd) vfHkizsj.kk dks c<+kok nsuk pkfg,A

vfHkizsj.kk dk pØ (Cycle of Motivation)

NDA – GAR

Ø eè;kg~u Hkkstu (Mid-Day Meal) dh 'kq#vkr 1995 esa gqbZ FkhA

Ø Physical Needs ('kkjhfjd vko';drk,¡) Survival Needs (vfLrRo dh t:jr) Food, Water, Shelter,

Sleep, Mid-Day-Meal.

Abraham Maslow's Need's Hierarchy (eSLyks dks vko';drk vuqØe fl¼kar)

 Let
's

LEAR
N!

9

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

IQ ds vk/kj ij yksxksa dk oxhZdj.k (Classification of People on the Basis of IQ)

Ø IQ = Intelligence Quotient (cqf¼ yfC/)

Ø Albert Einstein was a German-born theoretical physicist and philosopher of science whose estimated

IQ score is about 160 points.

Stanford Binet Intelligence Scale

Genius (Gifted) Over 140

Very Superior 120 - 139

Superior 110 - 119

Average 90 - 109

Dull 80 - 89

Borderline Deficiency 70 - 79

Moron 50 - 69

Imbecile 20 - 49

Idiot Below 20

Ø Intelligence 'kCn dh mRifÙk ySfVu Hkk"kk ds Intelligere ls gqbZ gS ftldk vFkZ to understand gksrk gSA
Ø Intelligence, Heredity ls vf/d izHkkfor gksrh gSA
Ø Intelligence is the ability to reason, adapt and learn.

Concept of IQ

Ø IQ =

(Biological Age)

Mental Age MA
100 100

Chronological Age CA
× = × ;

;fn fdlh cPps dh Real age 10 o"kZ gS vkSj mldk fnekx 12 o"kZ ds cPps tSlk dke djrk gS] rks

IQ =
12

100 120
10

× =

Ø Average IQ = 90 – 110

Ø Chronological Age (CA) is the biological age from birth.

Ø In 1905– • First intelligence test

• igyk cqf¼ ijh{k.k
• Alfred Binet and Theodore Simon

Ø In 1908– • Mental Age dk Concept

• Alfred Binet ds }kjk

Ø In 1912– • IQ Concept

• William Sterm ds }kjk

 Let
's

LEAR
N!

10

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

l`tukRedrk vkSj cqf¼ (Creativity and Intelligence)

Ø Researchers have found that the relationship between creativity and intelligence is positive (ldkjkRed)A

Ø Terman, in the 1920s, found that persons with high IQ were not necessarily creative.

Ø vFkkZr gj ,d high IQ okyk cPpk jpukRed gks_ vko';d ugha gSAA

Creativity ds rRo (Elements)

F F O E (Trick)

F = Fluency (/kjk&izokg)

F = Flexibility (yphykiu)

O = Original (ekSfydrk)

E = Elaboration (foLrkj)

J.P. Guilford us thinking dks nks Hkkxksa esa izLrqr fd;k gSA

(i) Divergent thinking (ii) Convergent thinking

(vilkjh lksp) (vfHklkjh lksp)

• Open-Ended • Closed-Ended

• Related to creativity • related to intelligence

• Out of the box • MCQ, Solve djus esa
• Multiple Solutions • Limited Solutions

Note: vilkjh lksp okyk izR;sd O;fDr Creative ugha gksxkA ijarq gj Creative O;fDr vilkjh lksp
(divergent thinking) vo'; j[krk gksxkA

Gifted Children (izfrHkk'kkyh cPps) (3 izdkj)

Ø (i) intellectually bright (140 + IQ) (ckSf¼d :i ls mTtoy) e.g. (Einstein)

(ii) talented (Sachin Tendulkar)

(iii) creative (M.F. Hussain)

Ø Gifted children dks (le`¼ ikB~;p;kZ) enriched curriculum dh vko';drk gksrh gS ftuesa muds interest

ds according challenging tasks contents gksA
Ø Intellectually bright cPpksa dks HOTS (Higher Order Thinking Skills) tSls Contents pkfg,A

Emotional Intelligence (lkaosfxd cqf¼)

Ø lkaosfxd cqf¼ dks loZizFke Salovey ,oa Mayer us introduce fd;k FkkA

Ø Emotional Intelligence uked book dks Daniel Goleman us fy[kk gSA

 Let
's

LEAR
N!

11

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø Aristotle/vjLrw dk opu (Quote) dksbZ Hkh fdlh Hkh le; ukjkt gks ldrk gSA blesa dksbZ fnDdr ugha gSA
vFkZ gS fd ge vius Emotion dks Control dj ik, vkSj lgh txg ij] lgh le; ij] lgh rjhds ls] lgh
ek=kk esa use dj ik, blh dks Emotional Intelligence dgrs gSaA

Anybody can become angry, that is easy; but to be angry with the right person, and

to the right degree, and at the right time, and for the right purpose, and in the right

way, that is not within everybody's power, that is not easy.” —Aristotle.

Ø Emotional Intelligence dh fo'ks"krk,¡

(i) Social Skills (lkekftd dkS'ky)

(ii) Self-Awareness (vkRe tkx#drk)

(iii) Motivation (vfHkizsj.kk)

(iv) Empathy (lekuqHkwfr) (To put yourself in somebody's shoes)

(v) Self-Regulation (Lo fu;a=k.k)

Cognition and Emotion (laKku ,oa laosx)

Ø Bi-directional (f}&fn'kkRed) gksrs gSa o Interrelated (var% lacaf/r gksrs gSaA)

Ø nksuksa ,d&nwljs dks izHkkfor djrs gSaA fliZQ ,d case esa izHkkfor ugha djrs gSaA (Zajonc ttksd ds)

Ø Zajonc ds vuqlkj Emotion and Cognition, Independent (Lora=k) gSA

Ø euksoSKkfudksa }kjk ;g lq>ko fn;k x;k gS fd f'k{kdksa ds n`f"Vdks.k ls Giftedness dh Hkkouk fuEufyf[kr
ds la;kstu ij fuHkZj djrh gSA

 Let
's

LEAR
N!

12

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

cgq&cqf¼ dk fl¼kar (Theory of Multiple Intelligence)

Ø Multiple Intelligence is also known as a multiple dimensional intelligence.

Ø “Howard Gardner” us cgq cqf¼ dk fl¼kar fn;kA

Ø 8 Types (Verified by NCERT).

Ø Each of these intelligence are Lora=k@independent of each other.

Ø Intelligence is not a single entity (cqf¼ dbZ izdkj dh gksrh gS] ;g dksbZ ,d {kerk ugha gSA)

Ø So, teacher can teach in multiple ways. vFkkZr~ vf/xe Hkh dbZ izdkj ls gks ldrk gSA

1. Linguistic, Intelligence (Hkk"kkbZ cqf¼)

Ø Skills involved in the production and use of language.

Ø Person high on this intelligence are “Word-Smart”.

Ø Reading, Hearing, Speaking, Writing, Debating (okn&fookn)] Discussion

Ø Rabindra Nath Tagore, Swami Vivekananda

(e.g. poets, writers)

2. Logical Mathematical (rdZiw.kZ cqf¼)

Ø Skills in scientific thinking and problem solving.

Ø Persons high on this type of intelligence can think logically and critically.

Ø Scientists and Nobel Prize winners are likely to be strong in this component.

Ø Albert Einstein, A.P.J. Abdul Kalam.

3. Spatial Intelligence (LFkkfud cqf¼)

Ø Skills in forming visual images and patterns.

Ø Sailors (ukfod)] Sculptors (ewfrZdkj)] Painters, Architects (okLrqd)] Interior

decorators (vkarfjd lTtkdkj)] Cartographers (ekufp=kdkj)] Pilots,

Surgeons etc.

4. Musical Intelligence (laxhfr cqf¼)

Ø Sensitivity to musical rhythms and patterns.

Ø It is the capacity to produce (mRikn)] create (l`tu djuk) and manipulate

(ifjorZu djuk) musical patterns esa

e.g. (A.R. Rehman, Sonu Nigam, Lata Mangeshkar)

 Let
's

LEAR
N!

13

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

5. Bodily-Kinaesthetic

Ø Using whole or portions of the body flexibly and creatively.

Ø Athletes, dancers, actors, sportspersons, gymnasts and surgeons are likely to

have such kind of intelligence, Pilots

Note: Surgeons and Pilots common gS blfy, T;knk egRo bls Spatial esa nsaA

6. Interpersonal (varoSZ;fDrd cqf¼)

Ø Sensitivity to subtle aspects of other’s behaviours. (nwljksa ds O;ogkj o Hkkoukvksa
dks le>uk)

Ø Psychologists, counsellors, politicians, social workers and religious leaders

are likely to possess high interpersonal intelligence. e.g. M. Gandhi, Mother

Teresa.

7. Intrapersonal (var%oS;fDrd cqf¼)

Ø Awareness of one’s own feelings, motives, human existence and meaning of

life, desires.

Ø Persons high on this ability have finer sensibilities regarding their identity,

human existence and meaning of life.

Ø Sandeep Maheshwari, Aristotle, Sadhguru, Philosophers, Buddha

8. Naturalistic (izkÑfrd cqf¼)

Ø Sensitivity to the features of the Natural World.

Ø Hunters, farmers, tourists, botanists, zoologists and bird watchers possess

more of naturalistic intelligence.

 Let
's

LEAR
N!

14

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

f=k&cqf¼ fl¼kar (Triarchic Theory of Intelligence)

Ø William Sternberg ds }kjk ^^f=k&cqf¼ fl¼kar** dk izfriknu fd;k x;kA

Ø P C A

Practical Creative Analytical

Componential (fo'kys"k.kkRed)

Ø Think abstractly and process information effectively.

Experiential (jpukRed)

Ø Formulate new ideas, to combine seemingly unrelated facts.

Contextual (izk;kSfxd)

Ø Shape the environment to maximize one’s strength and compensate one’s weakness.

(Street Smarts)

Louis Thurstone- SPNV-WMR (Trick)

Ø PMA = 7-Primary Mental Ability

– Group factor theory.

– The Seven factors (7) are independent of each other.

S = Spatial Ability (LFkkfud {kerk)

P = Perceptual Ability (vo/kj.kkRed {kerk)

N = Numerical Ability (la[;kRed {kerk)

V = Verbal Comprehension (Hkk"kk le>us ls lacaf/r)

W = Word fluency (Hkk"kk cksyus ls lacaf/r)

M = Memory (Le`fr)

R = Reasoning (rdZ'kfDr)

 Let
's

LEAR
N!

15

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

I;kts dk laKkukRed fl¼kar (Piaget’s Cognitive Theory)

Ø Cognitive Development (laKkukRed fodkl)

Ø Intellectual Development (ckSf¼d fodkl)

Ø Piaget was a Swiss psychologist.

Ø bUgksaus cPpksa dks lfØ; fuekZrk (Active Constructor), dgk gSA

Ø Active Constructor / Builder of knowledge. (Kku ds lfØ; fuekZrk)

Ø cPps uUgsa oSKkfud (Little Scientist) gSA

Ø Schema = Mental Structures. (Existing / Previous knowledge)

Ø cPps Activity }kjk vius laKku dk fuekZ.k tkjh j[krs gSaA

Ø I;kts jpukoknh (Radical Constructivist) gSA

Ø I;kts dk fl¼kar gesa crkrk gS fd cPpk ,d ekufld @ laKkukRed lajpuk ds lkFk iSnk gqvk gS] tks 14

;k 15 lky dh mez esa vf/dre fodkl izkIr djrk gSA

Ø I;kts us laKkukRed @ ckSf¼d fodkl dks 4 Stages esa ck¡Vk gSA

Ø Collective Monologue (lkewfgd ,dkyki) fn;kA (3&5 o"kZ)

Ø I;kts ds vuqlkj fodkl ,d vlrr~ izfØ;k gS (Development is Discontinuous)

4 Elements (MESE)

1. M—Maturation (ifjiDork) @ Genetics / Heredity

2. E—Experience (vuqHko) @ Activity

3. S—Social Interaction (lkekftd var%fØ;k)

4. E—Equilibration (larqyu)

Process of Equilibration (larqyu)

Equilibration (larqyu)

Adaptation

(vuqowQyu)
Organisation

(laxBu)

Assimilation

(vkRelkr)
Accommodation

(lek;kstu)

 Let
's

LEAR
N!

16

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Process of Adaptation (vuqowQyu dh izfØ;k)

Assimilation: Information dks Existing Scheme esa Add djukA

Accommodation: vius information esa Adjust, Manipulate, Modify djukA

Ø I;kts ds vuqlkj laKkukRed fodkl dh pkj voLFkk,¡ gSa (SPCF)

S (i) laosnh is'kh; voLFkk (Sensori Motor Stage) 0-2 o"kZ

P (ii) iwoZ&lafØ;kRed voLFkk (Pre-Operational Stage) 2-7 o"kZ

C (iii) ewrZ&lfØ; voLFkk (Concrete Operation Stage) 7-11 o"kZ

F (iv) vkSipkfjd lfØ; voLFkk (Formal Operation Stage) 11-15 o"kZ

1. Sensorimotor Stage (0 ls 2 o"kZ)

Ø xR;kRed voLFkk

Ø bfUnz;xked voLFkk

Ø laosnh is'kh; voLFkk

Ø tUe ls 2 o"kZ dh vk;q

Ø oLrq LFkkf;Ro (Object Permanence) (Out of sight, Out of mind)

Ø foyafcr vuqdj.k (Deferred Imitation)

Ø y{; funsZf'kr O;ogkj (Goal directed behaviour)

Ø cPps dh bfUnz;k gh f'k{kd gksrs gSa] bl voLFkk esaA (Senses are teachers)

Ø bl voLFkk esa cPpk gkFkksa o vk¡[kksa ls lksprk gS] vFkkZr~ viuh KkusfUnz;k ls nqfu;k dh le> fodflr djrk
gSA (Thinks with eyes, hands and ears).

 Let
's

LEAR
N!

17

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

2. Pre-Operational Stage (2 ls 7 o"kZ)

Ø iwoZ lafØ;kRed voLFkk
Ø Lacks logic (rdZ'kfDr esa deh)
Ø Lacks reversibility (ikuh ciQZ cu ldrk gS vkSj ciQZ ikuh dh

ukle>)
Ø Animism (futhZo<ho ukle>)
Ø Ecocentrism (bl voLFkk esa cPps dks yxrk gS fd tSlk eSa lksprk gw¡ oSlk

gh iwjh nqfu;k lksprh gSA
Ø Symbolic thought (language Kku / ABCD, d [k x ---
Ø Lack of conservation (laj{k.k) cPps dks ,slk ,sglkl gksxk fd fodV A esa T;knk ikuh gSA tcfd nksuksa

esa leku gSaA (In picture)

Ø Centration (dsUnzhdj.k)

3. Concrete Operational (7 ls 11 o"kZ)
Ø ewrZ lafØ;kRed voLFkk
Ø ewrZ (concrete) phtksa ds izfr Logic (rdZ'kfDr) dk Kku gksuk
Ø oLrqvksa dk oxhZdj.k (classification) (, ,)∆ □ ○ colour, shape, size ds vk/kj ij
Ø oLrqvksa dk laj{k.k (Achieves conservation)

Ø Reversibility dk Kku gksuk
Ø oLrqvksa dks ltkuk (c<+rs&?kVrs Øe esa)
Ø Decentration (fodsaUnzhdj.k)

CCS (Trick)

Ø C – Conservation

ØC – Classification

Ø S – Seriation

4. Formal Operational Stage (11&15 o"kZ)

Ø Abstract (vewrZ fparu) logic; Concept dks le>ukA

Ø Hypothetico-deductive Reasoning (ifjdYiukRed&fuxeukRed rdZ)

Ø Deductive Reasoning (fuxeukRed fparu)

yso ok;xksRldh dk lkekftdµlkaLo`Qfrd izfjis{; (Vygotsky's Socio-cultural approach)

Ø ,d :lh euksoSKkfud

Ø ;g ,d lkekftd jpukoknh Fks (Social constructivist)

Ø lkekftd lkaLÑfrd igyqvksa ij è;ku dsfUnzr

 Let
's

LEAR
N!

18

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø lkekftd l`tuokn dk tudA

Ø cPps }kjk Kku dk l`tu fd;k tkrk gSA

Ø ok;xksRldh ds vuqlkj fdlh Hkh cPps dk fodkl lkekftd ifjfLFkfr esa gh laHko gSA

Ø cPpksa dk laKkukRed fodkl ^^lkewfgd** izfØ;k }kjk laHko gks ikrk gSA (Group learning)

Ø cPps lkekftd var%fØ;k }kjk gh lh[krs gSaA (Social Interaction)

Ø ok;xksRldh ds vuqlkj fodkl ,d lrr~ izfØ;k gS tks thoui;±r pyrh gSA (Development is continuous)

Ø fodkl ,d lkekftd izfØ;k gS tks lkekftd var%fØ;k ij fuHkZj djrk gSA rFkk bl lkekftd vf/xe
ds iQyLo:i laKkukRed fodkl laHko gksrk gSA (Cognitive Developmentn through Social interaction)

Ø Process of Internalisation (vkarfjddj.k dh izfØ;k)

Ø ok;xksRldh ds rhu egRoiw.kZ igyw

Ø ok;xksRldh dk ekuuk gS fd Hkk"kk dk fodkl lkekftd var%fØ;k ls gksrk gSA

Ø Hkk"kk O;fDr ds fy, lcls cM+k ;a=k gSA blds }kjk ge ,d&nwljs ds lkFk ckrphr dj ikrs gSa o Kku dk
l`tu djrs gSaA (Language is a tool).

 Let
's

LEAR
N!

19

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø ZPD is the difference between what a child can do with or without support.

MKO – Father, Scaffolding Cycle dks idM+uk ZPD– ckyd dks enn feyus ij lh[kus dk nk;jk

Ø Hkk"kk ds rhu :i

(i) Social Speech (lkekftd okd~) 2 + o"kZ @ mez (mnkgj.k&nqfu;k esa ckr djuk)

(ii) Private Speech (fut okd~) 3 + o"kZ @ mez (cksy&cksydj [kqn ls ckr djuk)

(iii) Silent Inner Speech (ekSu vkarfjd okd~) 7 + o"kZ @ mez (eu esa ckr djuk)

Ø Some other important terms.

(i) Zone of Proximal Development (ZPD)

ftl nk;js esa fdlh dh enn ls cPps dk laHkkfor fodkl gksrk gSA

(ii) More Knowledgeable Other (MKO) dksbZ NksVk ;k cM+k }kjk Kku xzg.k djukA

(iii) Scaffolding (Temporary help)

{kf.kd enn gSA ;g rc rd tkjh jgsxh tc rd ge [kqn oks dke u djus yxsA (;g ,d izfØ;k gSA)

 Let
's

LEAR
N!

20

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

dksgycxZ dk uSfrd fodkl dk fl¼kar (Theory of Kohlberg’s Moral Development)

Ø bUgksaus vius iz;ksx esa iw.kZ :i ls iq#"kksa dks fy;kA blfy, bl fl¼kar dks Gender biased theory Hkh dgrs
gSaA Carol Gilligan, Kohlberg’s dh gh Nk=kk Fkh bldk ekuuk Fkk fd ;g theory feministic perspective

(ukjhoknh uSfrdrk) dk è;ku ugha j[krh gSA

Ø lgh @ xyr dks igpkuuk] uSfrdrk dgykrh gSA

Ø uSfrd rdZ = Moral decision ysus ds fy, tks thinking dk iz;ksx djrs gSa mls Moral reasoning dgrs gSaA

Ø uSfrd roZQ = nqfo/k okys Situation esa iSQlyk ysus ds fy, tks rdZ 'kfDr dk mi;ksx djrs gSa] uSfrd roZQ
dgykrk gSA (Moral reasoning)

Ø dksgycxZ dk uSfrd fodkl dk fl¼kar] thu I;kts ds laKkukRed fodkl fl¼kar ls inspired gSA

Ø dksgycxZ us fofHkUu iz;ksxksa ds ckn ;g crk;k fd O;fDr esa uSfrd fodkl eq[; Lrjksa ls gksdj xqtjrk gSA
izR;sd Lrj dh nks&nks voLFkk gksrh gSaA

1. iwoZ&ijaijkxr (Pre-Conventional Level)

w 4 µ 10 lky

w 2 pj.k gksrs gSaA

 Let
's

LEAR
N!

21

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Stage (i) vkKkdkfjrk vkSj naM vfHkfoU;kl (Punishment & obedience)

Stage (ii) O;fDrokn] midj.kokn vkSj fofue;A uSfefr vfHkfoU;kl tit-for-tat (tSls dks rSlk)
dh izo`fÙkA (Mutual Exchange)

2. ikjaifjd (Conventional Level)

w 10 ls 13 lky dh vk;q

w 2 pj.k gksrs gSaA

 Let
's

LEAR
N!

22

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Stage (iii) vPNk yM+dk] vPNh yM+dh vfHkfoU;kl (Good-boy/nice Girl Orientation)

Stage (iv) dkuwu vkSj O;oLFkk vfHkfoU;kl@izkf/dj.k vkSj lkekftd O;oLFkkA (Law and order)

(Rules are rules they can't be broken)

3. mÙkj&ikjaifjd (Post-Conventional Level)

w mPprj vk;q&lhek ds cPps (13 and Above)

w 2 pj.k gksrs gSaA

 Let
's

LEAR
N!

23

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Stage (v) lkekftd vuqca/ vfHkfoU;klA (Social Contract Orientation and Individual fights)

Stage (vi) lS¼kafrd var%psruk@lkoZHkkSfed uSfrd izeq[k vfHkfoU;klA (Universal ethical principle)

Ø gsat nqfo/k iz;ksx dk lkjka'k (Heinz Dilemma)

Ø fgat dk ifRu dh tku cpkus ds fy, pksjh djukA

lgh @ xyr \

 Let
's

LEAR
N!

24

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

vkykspuk (Criticism)

 Let
's

LEAR
N!

25

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

lekos'kh f'k{kk (Inclusive Education)

Ø lekos'kh f'k{kk ds varxrZ cPpksa dh t:jr ds vk/kj ij f'k{kk nsuh pkfg,A

Ø i`Fkd~dj.k] izÑfr ds fu;eksa ds fo#¼ gSaA (Segregation is against the law of nature)

Ø la;qDr jk"Vªla?k] 1993 esa] lHkh dks leku volj ds }kjk lHkh oafprksa dh f'k{kk djkus dk lHkh jkT;ksa dks
vko';d nkf;Ro lkSaik x;k gSA ftlds varxrZ lHkh oafpr oxZ] 'kkjhfjd :i ls v{ke] va/Ro] cf/j]
fodykax] ckSf¼d Lrj ij oafpr laosnh] ekalis'kh; vfLFk ;k vU; fodykax] Hkk"kk] cksyh] dkexkj] tkfrxr
lewg] /kfeZd vYila[;d] L=kh&iq#"k HksnHkko dks nwj djds loZtu ds laiw.kZ fodkl gsrq f'k{kk dk izkoèkku
gSA

Ø lafo/ku ds 86 osa la'kks/u ds vuqlkj] Hkkjr esa 6 ls 14 o"kZ dh vk;q ds ckydksa dks fu%'kqYd f'k{kk dk
vf/dkj izkIr gSA (for disabled children it's 6 to 18 years.)

v{kerk ds izdkj

1. n`f"V v{kerk (Visual Disability)

2. Jo.k v{kerk (Auditory Disability)

3. ekufld v{kerk (Intellectual Disability)

4. xked v{kerk (Locomotor Disability)

5. vf/xe v{kerk (Learning Disability)

vf/xe v{kerk ds izdkj

(i) fMLysfDl;k (Dyslexia)

(a) fMLysfDl;k ,d O;kid 'kCn gS ftldk laca/ iBu fodkj ls gSA

(b) i<+us esa dfBukbZ gksrh gSA

(c) ^^b** ,oa ^^d** esa foHksn ugha dj ikrk gSA

(d) Saw vkSj Was, Nuclear vkSj Unclear esa varj ugha le> ikrs gSaA

(e) Letters Reverse dj nsuk i<+uk bR;kfnA

(f) tc i<+us esa dfBukbZ gksrh gS rks fy[kus esa Hkh =kqfV gks ldrh gSA

(ii) vizsfDl;k (Apraxia)

(a) ;g ,d ,slk 'kkjhfjd fodkj gS ftlds dkj.k O;fDr ekalisf'k;ksa ds lapkyu ls laca/ lw{e xfrd
dkS'ky tSlsµfy[kus] pyus] Vgyus] cksyus esa fuiq.k ugha gksrs gSaA

(b) ;g efLr"d ds lsjscze esa {kfr ds dkj.k mRiUu fodkj gSA

(iii) fMLizsfDl;k (Dyspraxia)

(a) viszfDl;k dk izdkj gSA

(b) efLr"d esa {kfr ds dkj.k gksrk gSA

 Let
's

LEAR
N!

26

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

(c) gkFk ,oa vka[kksa ds chp leUo; ,oa larqyu LFkkfir ugha dj ikrk gSA

(d) fMLizsfDl;k raf=kdk ra=k laca/h fodkj gSA ftls lsaljh baVhxzs'ku fMlvkWMZj dgrs gSaA

(iv) visQfl;k (Aphasia)

(a) Hkk"kk ,oa laizs"k.k vf/xe v{kerk

(b) ekSf[kd :i ls lh[kus ,oa fopkjksa dks vfHkO;Dr djus esa leL;kA

(c) efLr"d esa fdlh izdkj dh {kfr ls ;g (visQfl;k) mRiUu gksrk gSA

(v) fMLisQft;k (Dysphasia)

(a) efLr"d esa {kfr ds dkj.k ckrphr djus esa vkaf'kd ;k iw.kZr% v{kerkA

(vi) vysfDl;k (Alexia)

(a) efLrd esa {kfr ds dkj.k ^^i<+us esa v{kerk**A

(b) bls 'kCn va/rk ;k ikB va/rk ;k fotqvy visQfl;k Hkh dgk tkrk gSA

(c) ;g vftZr fMLysfDl;k gSA

(d) vysfDl;k ds dkj.k visQfl;k ,oa fMLxzkfiQ;k tSlh vf/xe v{kerk gksuk Hkh laHko gSA fdarq
izR;sd fLFkfr esa laHko ugha gSA

(vii) fMLxzkfiQ;k (Dysgraphia)

(a) fy[kus laca/h v{kerkA

(b) Bhd ls ugha fy[k ikukA

(c) gkFk] gFksyh ;k vaxqfy;ksa laca/h xM+cfM+;k¡A

(d) efLr"d laca/h dqN xM+cfM+;k¡A

(viii) fMLdSYdqfy;k (Dyscalculia)

(a) xf.kr] vadxf.kr le>us esa dfBukbZA

(b) bls U;weysfDl;k Hkh dgk tkrk gSA

(c) • xzkfiQdy • vkWfM;ksXuksfVd

• ySfDldy • ocZy

(d) efLr"d laca/h dqN xM+cfM+;k¡A

(ix) fMLFkhfe;k (Dysthymia)

(a) xaHkhj ruko dh voLFkk

(b) O;fDr dh eu%fLFkfr ges'kk fuEu gksrh gSA

(c) ckyd dk vf/xe izHkkfor gksrk gSA

 Let
's

LEAR
N!

27

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

(x) fMLeksjfiQ;k (Dysmorphia)

(a) Hkze gks tkrk gS dh 'kjhj ds dqN vax cgqr NksVs ;k viw.kZ gSaA

(b) 'kjhj ds fofHkUu vaxksa dh rqyuk nwljs yksxksa ls djus yxrk gSA bldk izfrdwy izHkko mlds vf/xe
ij iM+rk gSA

Ø lekos'kh f'k{kk ;kstuk esa cPpksa dh vko';drk @ t:jr ds vuqlkj f'k{kk nh tkrh gSA

Ø lekos'kh f'k{kk ds varxrZ System esa cnyko fd;k tk ldrk gS] cPps esa ughaA D;ksafd cPpk system ds
fy, ugha] system cPps ds fy, gSA

Ø Integrated Education ds Compare esa Inclusive Education csgrj gSA

Ø B = Building

A = As

L = Learning

A = Aid

izfrHkk'kkyh cPps (Gifted Children)

Ø ftKklk T;knk gksrh gSA

Ø phtksa dks ;kn j[kus dh Le`fr vPNh gksrh gSA

Ø l`tukRedrk ikbZ tkrh gSA

Ø IQ, 140 ls Åij gksrh gSA

Ø rdZ'kfDr vPNh gksrh gSA

Ø 'kCn Kku foLr`r gksrk gSA

Ø ekSfyd fparu dj ldrs gSaA

Ø PWD (Physical With Disability) = 1995 = 7 disability

Ø RPWD (Right to Person With Disability) = 2016 esa ;g PWD 1995 dks Revise fd;k x;k FkkA
blesa 21 Disability dks 'kkfey fd;k x;k gSA

ØØØØØ RPWD, 15 twu 2017 ls ykxw gqvk FkkA

Ø 21 Disability dk ukeµ

(i) va/kiu (xii) th.kZraf=kdk laca/h

(ii) n`f"V ckf/r (xiii) fof'k"V fy[kus dh v{kerk

(iii) dq"Bjksx ls ihfM+r (xiv) eYVhiy Ldsysjksfll

(iv) Jo.k gkfu (xv) Hkk"k.k @ Hkk"kk fodykaxrk

(v) yksdkseksVj fodykaxrk (xvi) FkSysflfe;k

(vi) ckSukiu (xvii) gheksfiQfy;k

(vii) ckSf¼d fodykaxrk (xviii) fliQy lsy jksx

 Let
's

LEAR
N!

28

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

(viii) ekufld fcekjh (xix) cgjkiu @ dbZ fodykaxrk

(ix) vkWfVTe LisVªe fodkj (xx) ,flM vVSd ihfM+r

(x) lsjscze ikYlh (xxi) ikfdZlal jksx

(xi) eqLiwQyj fMLVªkWiQh

 Let
's

LEAR
N!

29

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

 RTE Act, 2009

Ø f'k{kk dk vf/dkj vf/fu;e (RTE = Right to Education Act) 2009 esa rS;kj gqvk] ijarq 1 vizSy 2010 esa
ykxw gqvkA viokn (J&K)

Ø lafo/ku dk 86ok¡ la'kks/u 2002 esa Article 21-A ds varxrZ fu%'kqYd f'k{kk ,oa vfuok;Z f'k{kk] cPpksa dks
nsus dk izko/ku fd;k x;kA

Ø 6 ls 14 o"kZ ds cPpksa dks fu%'kqYdA vfuok;Z f'k{kk nh tk,A

Ø Disabled cPpksa ds fy, vk;q lewg 6 ls 18 o"kZ gksrk gSaA

Ø Age ds vuqlkj d{kk esa ukekadu dk izko/ku gksxkA (Age wise homogenouse class)

´ Ø (RTE) ds dqN egRoiw.kZ fu"ks/ (Prohibitions)

(i) cPpksa dks 'kkjhfjd ;k ekufld ltk ugha nsuk gSA (No Corporal punishment)

(ii) mez ds vuqlkj lh/k ukekadu dksbZ test ughaA

(iii) No Admission Fee

(iv) Government Teachers dks Private Tution fu;e ds fo#¼ gSA

(v) fcuk ekU;rk ds Ldwy pykuk euk gSA

(vi) Private Schools esa BPL (EWS) Nk=kksa dks 25% vfrfjDr NwV dk izko/ku gSA

(vii) 30:1 ^^cPpksa % f'k{kd** dk gksuk pkfg,A izkFkfed Lrj ds fy,A

(viii) izkFkfed LowQy cPps ds ?kj ls 1km ds nk;js esa o mPp izkFkfed 3km nwjh ij gksuk pkfg,A

Ø d{kk 1 to 5th esa ,d o"kZ esa de ls de 200 working days fo|ky; [kqyuk @ pyuk pkfg,A

Ø d{kk 6 to 8th esa ,d o"kZ esa de ls de 220 working days gksus pkfg,A

Ø 1st to 5th dk teacher = PRT

6th to 10th dk teacher = TGT

11th to 12th dk lecturer = PGT

Ø 1st to 5th = Primary School = 30 : 1 (Pupil teacher ratio)

6th to 8th = Elementary School = 35 : 1 (Pupil teacher ratio)

9th to 10th = Secondary School

11th to 12th = Senior Secondary School

Ø d{kk 1 to 5th esa ,d o"kZ esa de ls de 800 ?kaVs i<+kbZ gksuh pkfg,A

Ø d{kk 6th to 8th esa ,d o"kZ esa de ls de 1000 ?kaVs i<+kbZ gksuh pkfg,A

Ø ,d f'k{kd dks ,d lIrkg esa 45 hours dke djuk gSA ftlesa f'k{k.k lkexzh prepare dk le; Hkh
lfEefyr gSA (Including preparatory hours)

Ø Above 150 Children = 5 Teacher + 1 Head Teacher.

 Let
's

LEAR
N!

30

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

jk"Vªh; ikB~;p;kZ dh :ijs[kk 2005 (National Curriculum Framework 2005)

Ø NCF 2005 is one of the four NCF published in 1975, 1988, 2000 and 2005 by the NCERT in India.

Ø NCF 2005 ds vuqlkj Ldwyh f'k{kk ikB`;&iqLrd osaQfnzr u gksdj ^^cky osaQfnzr** gksA

Ø NCF 2005 dk vuqokn lafo/ku dh 8oha vuqlwph esa nh x;h (22 Hkk"kk,¡) Hkk"kkvksa esa Hkh fd;k x;k gSA

Ø NCF 2005 dks ^^izksisQlj ;'kiky** dh vè;{krk esa rS;kj fd;k x;kA

Ø jk"Vªh; ikB~;p;kZ dh :ijs[kk 2005 ds eq[; mn~ns';µ

(i) Kku dks Ldwy ds ckgjh thou ls tksM+k tk,A

(ii) i<+kbZ dks jVar iz.kkyh ls eqDr fd;k tk,A

(iii) ikB~;p;kZ @ ikB~;iqLrd osaQfnzr u gksA

(iv) fo|ky; esa nh tkuh okyh f'k{kk dks fofHkUu izdkj dh xfrfof/;ksa ls tksM+k tk,A

(v) jk"Vªh; ewY;ksa ds izfr vkLFkkoku fo|kFkhZ rS;kj fd;s tk,A

 Note : fcuk Hkkj ds vf/xe ;k Learning Without Burden 1993 report based

Ø NCF 2005, ik¡p fof/;ksa ij tksj nsrk gSµ

(i) djds lh[kukA (Learning by Doing)

(ii) fujh{k.k fof/ (Inspection Method)

(iii) ijh{k.k fof/ (Test Method)

(iv) lkewfgd fof/ (Group learning)

(v) fefJr fof/ (Mixed Method)

Ø NCF 2005 esa ^^jpukokn** dh le> izkIr gksrh gSA (Based on Constructivism)

Ø NCF 2005 ds vuqlkj ,d f'k{kd dh Hkwfedk lqfo/knkrk tSlh gksuh pkfg,A (Teacher as facilitator)

Ø NCF 2005 ds vuqlkj vaxzsth lh[kkus dk mn~ns'; ^^cgqHkk"kkokn** gksuh pkfg,A (Multilingualism)

Ø NCF 2005, ^^djds lh[kus ij** cy nsrk gSA (Learning by doing)

lkekthdj.k (Socialization)

Ø lekthdj.k ,d ,slh izfØ;k gSA ftlesa ekuo lekt }kjk lh[krk gS vkSj ;g iwjs thou rd fujarj pyrh gSA

Ø lekthdj.k dh izfØ;k ls izHkkfor gksrh gS%

(i) ikyu&iks"k.k

(ii) lg;ksx

(iii) vuqdj.k

(iv) iqjLdkj ,oa n.M

 Let
's

LEAR
N!

31

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø lekthdj.k dh bZdkb;k¡

(i) ifjokj (Family)

(ii) fo|ky; (School)

(iii) vè;kid (Teacher)

(iv) ehfM;k (Media)

Ø cPps ds lekthdj.k ds eq[;r% nks rjg dh ,tsalh;k¡µ

(i) lfØ; ,tsalh (Active Agency)% tgk¡ cPpk lfØ; gksrk gSA cPps ij lh/k izHkko iM+rk gSA
(ifjokj] nksLr] iM+kslh] fj'rsnkj] LokLF;&Dyc] Ldwy)

(ii) fuf"Ø; ,tsalh (Passive Agency)% cPps ij lh/k izHkko ugha iM+rk gSA

(iqfyl LVs'ku lkoZtfud iqLrdky;] jsyos LVs'ku] ,;jiksVZ)

Ø ,d f'k{kd ds :i esa eSa Cameraman dh txg Cameraperson dk mi;ksx djuk mfpr le>saxsA

Cameraman → Camera-Person

Chairman → Chair-Person.

ckyosaQfnzr f'k{kk (Child Centered Education)

Ø ckyosaQfnzr f'k{kk ds leFkZd ^^tkWu Mhoh** FksA

Ø blesa cPpksa ds Needs ds vuqlkj, Activities, Plan fd, tkrs gSaA

Ø cPps ftKklq] jpukRed vkSj lh[kus dh tUetkr {kerk j[krs gSaA

Ø Hkkjr esa ckyosaQfnzr f'k{kk dk Js; ^^xhtw HkkbZ c/sdk** dks fn;k tkrk gSA

Ø izxfr'khy fo|ky; 1896 esa [kksys x, FksA

Ø izxfr'khy fo|ky; esa ^^djds lh[kus** ij tksj fn;k tkrk gSA

Ø izxfr'khy fo|ky; esa cPpk lek/kudÙkkZ cus vkSj egRoiw.kZ dkS'ky o fparu lh[ksA

Ø cPpk orZeku thou ds fy, lh[ksA (Learning for present life)

Ø laiw.kZ :i ls ikB~;iqLrd (Textbook) dks Hkxoku ekuuk xyr gSA ;g ,d ek=k lk/u dk izdkj gSA

Ø izxfr'khy f'k{kk @ Ldwy esa la;qDr jkT; vesjhdk (USA) ds euksoSKkfud ^^tkWu Mhoh** dk ;ksxnku gSA

Ø Learning is a social, active and democratic process. (vf/xe ,d lkekftd] lfØ; o yksdrkaf=kd
izfØ;k gksuh pkfg,)

Ø vf/xe izfØ;k esa =kqfV;k¡ (errors) ,d LokHkkfod fgLlk gSaA Errors ls cPps dh Thinking dk irk pyrk gSA

Ø dbZ ckj cPps oqQN Hkzkafr;k¡ cuk ysrs gSa% ftUgsa xyr laizR;; (Wrong concepts) uk dg dj Alternative/

Naive Conceptions dgk tkrk gSA Classroom Discussion ls bUgsa Bhd fd;k tk ldrk gSA

 Let
's

LEAR
N!

32

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø tkWu Mhoh us f'k{kk dks ^^f=k/zqoh;** iz.kkyh crk;kµ (Education is a Tripolar process)

(i) f'k{kd (Teacher) → Lora=k pj (Independent)

(ii) ckyd (Student) → vkfJr pj (Dependent)

(iii) ikB~;Øe (Curriculum) → eè;LFk pj (Interviening)

Hkk"kk (Language)

Ø Hkk"kk

(i) ekSf[kd

(ii) fyf[kr

(iii) lkadsfrd

Ø Hkk"kk dk LoHkko ,oa Øe

(i) euksoSKkfud Øe

lquuk → cksyuk → i<+uk → fy[kuk (lqcksify)

Listening → Speaking → Reading → Writing (LSRW)

(ii) ekaVsljh ds vuqlkj

lquuk → cksyuk → fy[kuk → i<+uk

Listening → Speaking → Writing → Reading

Ø pkseLdh Hkk"kk dks tUetkr ekurs Fks vFkkZr~ cPps Hkk"kk lh[kus dh {kerk ds lkFk iSnk gksrs gSaA tSls ÑUnu
(jksuk)] lkadsfrd] bR;kfnA (Chomsky – Innate ability to acquire language)

Ø Hkk"kk ds Hkkx @ :i

(i) Lofue (Phoneme)

• èofu dh lcls NksVh bdkbZA

• v] d] p] t] iQ] bR;kfnA (Ch, ph, th)

(ii) :fie (Morpheme)

• 'kCn dk NksVk :i

• iSu] dkWih] jke] bR;kfnA

(iii) okD; (Syntax) foU;kl (Sentence Arrangement)

• Hkk"kk ds fu;e

• dÙkkZ us] deZ dks] dj.k ls vkfnA

 Let
's

LEAR
N!

33

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

(vi) vFkZ (Semantics) foU;kl (Meaning Arrangement)

• okD; foU;kl dk lkFkZd vFkZ

• eksgu ds ikl ,d iqLrd gSA (ü)

• eksgu ds ikl gS ,d iqLrdA (×)

Ø CRT = Criterion Referenced Test

blesa fixed, % / Marks gksrk gSA

Example: 33% (12th), 60% (CTET)

NRT = Norm Referenced Tests

blesa ,d&nwljs ls high score ykdj Selection ysuk gksrk gSA Eg. (KVS, DSSSB) - Merit Based.

Portfolio

iksVZiQksfy;ks ,d izdkj dh iQkby gksrk gSA ftlesa fdlh O;fDr ;k ckyd ds thou ds lHkh {ks=kksa dk Øec¼
tkudkjh ,df=kr djds j[kh tkrh gSA ;kuh fdlh ckyd dh D;k miyfC/;k¡ gSa D;k dfe;k¡ gSa bu lHkh tkudkjh
iksVZiQksfy;ksa esa lafpr jgrk gSA

Gender (fyax)

Ø Gender ,d lkekftd (Social) lajpuk gSA

Ø Sex ,d tSfod (Biological) lajpuk gSA

Ø Gender Stereotype fyax :f<+c¼rk

lekt esa efgykvksa o iq#"kksa dks ysdj pyh vk jgh :f<+oknh /kj.kk,¡

tSls& efgyk,¡ xf.kr esa detksj gksrh gS]

iq#"k jksrs ugha gSA

Ø Gender Bias (fyax i{kikr)

Ø ,d f'k{kd dks Girls o Boys esa Gender parity

(fyax lerk j[kuh pkfg, o Gender Neutral Language)

(fyax rVLFk Hkk"kk dk iz;ksx djuk pkfg,A) Gender Neutral Language tSlsµCameraman (×) Cameraperson

(ü)

qqq

 Let
's

LEAR
N!

34

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Bloom's Taxonomy

Ø Bloom us Learning ds rhu i{k fn, gSa%

C – Cognitive (laKkukRed) Head

A – Affective (laosxkRed) Heart/Emotions

P – Psychomotor (xR;kRed) Hand/Conative

Thorndike (Trial and Error Theory)

Ø Thorndike gave 3 Primary laws of learning :

 Let
's

LEAR
N!

35

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

National Education Policy 2020
By Himanshi Singh

Ø Dr. K. Kasturirangan Committee Report (31 May, 2019)

Ø MHRD renamed as Education Ministry.

l 5+3+3+4 = New Format. 5324 Trick

l Teacher Education

l Language (Hkk"kk)

l Inclusivity (lekos'ku)

Ø 5 = (3-8 years) – Foundational ewyHkwr pj.kA

Ø 3 = (8-11 years) – Preparatory izkjfEHkd pj.kA

Ø 3 = (11-14 years) – Middle eè; pj.kA

Ø 4 = (14-18 years) – Secondary ekè;fed pj.kA

Q. What is the structure of school education

as recommended by the National Eduation

Policy 2020?

1. 5 + 3 + 3 + 4

2. 2 + 3 + 3 + 4

3. 2 + 5 + 3 + 2 + 2

4. 5 + 3 + 3 + 2 + 2

A. 1

B. 2

C. 3

D. 4

iz- jk"Vªh; f'k{kk uhfr 2020 }kjk vuq'kaflr LowQyh
f'k{kk dh lajpuk D;k gS\

1- 5 $ 3 $ 3 $ 4

2- 2 $ 3 $ 3 $ 4

3- 2 $ 5 $ 3 $ 2 $ 2

4- 5 $ 3 $ 3 $ 2 $ 2

A. 1

B. 2

C. 3

D. 4

Ans. A

 Let
's

LEAR
N!

36

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

 Let
's

LEAR
N!

37

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Q. In the context of assessment, what kind

of report card for students has been

proposed in National Education Policy

(NEP) 2020?

A. Report cards specifying relative performance

of the student in comparison to others

B. Report cards of students performance in

paper and pencil tests through the year.

C. 360 degree multi-dimensional report card

D. summative uni-dimensional report cards

iz- jk"Vª f'k{kk uhfr (,u- bZ- ih-) 2020 esa]
vkdyu ds lanHkZ esa fo|kfFkZ;ksa ds fy, fdl
çdkj dk çxfr i=k çLrkfor fd;k x;k gS\

A. ,sls çxfr i=k ftl esa fo|kfFkZ;ksa ”ds çn'kZu dks
vU;ksa dh rqyuk esa lkisf{kr fd;k gksA

B. o"kZ i;ZUr isij vkSj isafly ijh{k.k esa fo|kfFkZ;ksa
ds çn'kZu dk çxfr i=k

C. 360 fMxzh cgqvk;keh çxfr i=k

D. ;ksxkRed ,dvk;keh çxfr i=k

Ans. C

 Let
's

LEAR
N!

38

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø Reduction in curriculum content to enhance essential learning and critical thinking

Ø Gender inclusion fund.

Ø KGBV up to grade 12.

Ø Reduction in the curriculum to core concepts.

Ø Curriculum and Pedagogy in Schools: Learning Should be Holistic, Integrated, Enjoyable, and

Engaging.

Ø Recognizing, identifying and fostering the unique capabilities of each student.

Ø Respect for diversity and respect for the local context.

Ø Full equity and inclusion.

Ø gender identities

Ø socio-cultural identities

Ø geographical identities

Ø Disabilities

Ø socio-economic conditions.

Ø Socially and Economically Disadvantaged Groups (SEDGs)

Ø On Language

l No language is being imposed.

l Mother tongue or regional language till grade 5.

l Sanskrit as an option at all levels.

l Three language formula.

l Multi-lingual flexibility is still the basis for the new NEP 2020.

l ISL (Indian Sign Language).

 Let
's

LEAR
N!

39

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

21st Century Skills

1. Critical Thinking 2. Creativity

3. Collaboration 4. Communication

5. Information Literacy 6. Media Literacy

7. Technological literacy 8. Leadership

9. Initiative 10. Productivity

11. Social Skills 12. Flexibility

Ø Critical Thinking

l Adla Badli (Impromptu debate)

l Ask Yourself (Made Questions)

l Gol Mol (Asking Riddles)

l Gap Fill in

l Puchho to samjhe (Cross questioning)

 Let
's

LEAR
N!

40

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Ø Innovation

l Project Based Learning

l Virtual Reality

l Two is Enough

l Let them Free

l Give them a Break

Ø Collaboration

l Save the last word for me

l Hands on Project

l Chain Game

l Search to Win

l Dumbcharades

Ø Communication

l Guide for the Blindfold

l Feeling are Important

l Talk-in-Paris

l Silence-talk day

l Students Class

Ø ICT Literacy, Information Literacy, Media Literacy

l Design an app

l Designing a Blog, Website, PPT

l Know-how

l Teach-Learn-Copy

Ø Flexibility and Adaptability

l Different uses of household items

l Make up a new Game

l Flipped Classroom

l Shuffle

Q. The shift proposed in National Education

Policy 2020 is from –

A. standardization to flexibility

B. formative to summative assessment

C. conceptual understanding to learning for exams

D. multidisciplinary to rigidity

iz- jk"Vªh; f'k{kk uhfr 2020 esa çLrkfor cnyko
gS

A. ekudhdj.k ls yphykiu

B. jpukRed ewY;kadu ls ;ksxkRed ewY;kadu

C. lajpukvksa dh le> ls ijh{kk ds fy, lh•uk

D. cgqfo"k;drk ls dBksjrk
Ans. A

 Let
's

LEAR
N!

41

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Metacognition (ijklaKku)

;kfu laKku ds ijs lksp ikuk] Plan dj ikuk o ewY;kadu dj ikukA

i.e. Thinking about thinking

Awareness about awareness

Ø Awareness and Understanding of one's own thought processes.

Ø 4 Important Points of Metacognition

l Plan & Organise

l Monitor your own work

l Direct your learning

l Self-reflection

 Let
's

LEAR
N!

42

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Q. Knowledge or awareness of self as knower’

depicts:

A. Metacognition

B. Misconception

C. Mnemonics

D. Motivation

iz- Lo;a ds Kkrk gksus dk Kku ;k tkx:drk D;k
n'kkZrh gS\

A. vf/laKku

B. Hkzkafr

C. Le`fr&lgk;d fof/

D. vfHkçsj.kk
Ans. A

Q. __________ involves self-awareness and

control of cognitive abilities, e.g., planning,

reviewing and revising, etc.

A. Centration

B. Metacognition

C. Cognition

D. Accommodation

iz- Lotkx:drk ,oa laKkukRed {kerkvksa dk
fu;a=k.k] tSls&;kstuk cukuk] leh{kk djuk
vkSj la'kks/u djuk bR;kfn -------------- esa
varfuZfgr gSaA

A. dsaæhdj.k
B. laKkucks/
C. laKku
D. lek;kstu

Ans. B

Q. Critical thinking involves

i) metacognition

ii) analysis

iii) reflection

A. i), ii), iii)

B. i), ii)

C. ii), iii)

D. i), iii)

iz- fuEu esa ls lekykspukRed fparu esa D;k
'kkfey gS\

(i) ijklaKku
(ii) fo'ys"k.k

(iii) euu
A. i, ii, iii

B. i, ii

C. ii, iii

D. i, iii

Ans. A

Q. Metacognition is -

A. intuitive theories that children construct about

everyday phenomenon.

B. the process of thinking about one’s own

thinking.

C. the process of modifying existing schemes to

accommodate new information.

D. a visual and hierarchical representation of

various sub-concepts.

iz- ijklaKku@vf/laKku D;k gS\

A. lgt fl¼kar tks cPps vius vkl&ikl dh ?kVukvksa
ds ckjs esa x<+rs gSaA

B. viuh •qn dh lksp ds ckjs esa lkspus dh çfrfØ;k

C. ubZ tkudkjh dks lek;ksftr djus ds fy, ekStwnk
Ldhek esa :ikarj.kA

D. fofHkUu mi&lajpukvksa dk n`';d o oxhZÑr
fu:i.k

Ans. B

qqq

 Let
's

LEAR
N!

43

Let's LEARN https://www.youtube.com/c/LetsLEARN2016

Your Key Points Here !

 Let
's

LEAR
N!

	Cover
	Page 44
	1a
	2 a
	3 a

