
Module 1 — 	Curriculum, Learner-centred
Pedagogy, Learning Outcomes and
Inclusive Education

Module 2 — 	Developing Personal-social Qualities
for Creating a Safe and Healthy School
Environment

Module 3 — 	Art Integrated Learning

Module 4 — 	School Based Assessment

Module 5 —	 Health and Well-being in Schools

Module 6 —	 Integration of ICT in Teaching,
Learning and Assessment

Module 7 —	 Initiatives in School Education

Section — l
Cross-cutting Concerns

(Generic)

Module 1 - Curriculum, Learning Outcomes.indd 1 19-08-2019 13:24:56

A teacher can never truly teach unless he is still

learning himself. A lamp can never light another

lamp unless it continues to burn its own flame. The

teacher who has come to the end of his subject, who

has no living traffic with his knowledge but merely

repeats his lesson to his students, can only load their

minds, he cannot quicken them.

Rabindranath Tagore (1994), “ The English writing of

Rabindranath Tagore: A miscellany”. p. 64, Sahitya Academy

Module 1 - Curriculum, Learning Outcomes.indd 2 19-08-2019 13:24:56

Module
1

Overview
Over the years as an outcome of the Right to Education Act
(RTE), 2009, and our education policies, the composition of our
classrooms has changed dramatically. As teachers and teacher
educators you must have observed this learners’ diversity,
which also must have made you realise that you cannot and
should not teach all children in the same manner. The need to
adopt teaching-learning practices, that provide challenging
opportunities to all learners and let them experience success,
stands out now more than ever before.

“if some children can’t learn the way we teach maybe we
should teach the way they learn…..”

— Ignacio Estrada 1

The purpose of this module is to help teachers and teacher
educators like you, to relook at the diversity existing in the
classrooms and consider the pedagogies that are most suitable
to make teaching-learning inclusive. The suggestions given
are gathered from research and experiences and would help
you develop more inclusive learning environments to meet the
different learning needs in the same class. The content also
provides an opportunity to look closely at National Education
Policies, the curriculum, syllabus, textbooks, the National
Curriculum Frameworks (in particular NCF-2005), and the
recently developed Learning Outcomes (establishing linkage
with curricular expectations and pedagogical processes).

Important Note: Teacher educators and key resources persons are
expected to engage the participants during the training, in discussions
while working in pairs and groups, brain storming and using other suitable
forms of interaction and reflection. The ‘Discussion Points’ interspersed in
the text can be used.

Learning Objectives

This module will help teachers:
•	Describe the educational policies, the National

Curriculum Frameworks development, functions and
the linkages among intended, transacted and assessed
curriculum

1	Ignacio Estrada, Director for Grants Administration at Gordon and Betty
Moore Foundation; httpp://www.aids.org.

India is a multicultural
society made up of
numerous regional
and local cultures.
People’s religious beliefs,
ways of life and their
understanding of social
relationships are quite
distinct from one another.
All the groups have
equal rights to co-exist
and flourish, and the
education system needs
to respond to the cultural
pluralism inherent in our
society.
—  National Curriculum
Framework (NCF) 2005

Curriculum, Learner-centred
Pedagogy, Learning Outcomes
and Inclusive Education

Module 1 - Curriculum, Learning Outcomes.indd 3 19-08-2019 13:24:56

4 NISHTHA — Training Package

Module
1

•	Explain perspectives of the National Curriculum
Framework-2005 and its translation into syllabi
and textbooks

•	Develop a richer understanding of diversity and acquire
the attitudes for promoting inclusive education

•	Strengthen existing skills to improve children’s learning
outcomes using appropriate pedagogies

•	Use and adopt learning activities that foster gender
sensitive classroom environment

About the theme
Unpacking Terminologies, Policies and Frameworks
In order to achieve the above stated objectives at the outset,
let us take a closer look at the National Education Policies
and the National Curriculum Frameworks and improve our
understanding about—curriculum, syllabus, textbooks, and
learning outcomes.

National Education Policy

National Curriculum Framework

Curriculum

Syllabus

Textbooks

Teacher Support Material

Learning Outcomes

National Education Policy
India has recently placed in the public domain the draft
National Education Policy (NEP), 2019, covering various
aspects of our large educational scenario. Discussions n
the recommendations are taking place across the country
(www.mygov.in). Among the various stakeholders,
teachers’ opinion hold great value. Prior to this two
National Policies on Education were brought out in 1968
and 1986. The National Policy on Education of 1986,
emphasises a national system of education implying
that, up to a given level, all students, irrespective of
caste, creed, location or sex, have access to education
of a comparable quality’. The Policy had mandated the
National Council of Educational Research and Training
(NCERT) to develop the National Curriculum Framework
in collaboration with concerned institutions. Visit the
link http://www.ncert nic.in/newpolicy.html to read the
Policy documents.

Module 1 - Curriculum, Learning Outcomes.indd 4 19-08-2019 13:24:57

5Curriculum, Learner-centered Pedagogy…

Module
1

National System of Education will be based on a national
curricular framework, which contains a common core along with
other components that are flexible. The common core will include
the history of India’s freedom movement, the constitutional
obligations and other content essential to nurture national
identity. These elements will cut across subject areas and will
be designed to promote values such as India’s common cultural
heritage, egalitarianism, democracy and secularism, equality
of the sexes, protection of the environment, removal of social
barriers, observance of the small family norm and inculcation of
the scientific temper. All educational programmes will be carried
on in strict conformity with secular values (National Policy on
Education, 1986).

Discussion Points
Policies change with time and this change is evident as we move from NEP
1986 to draft NEP 2019.
For example, the schooling structure which was proposed in NEP 1986
is 10+2+3 while in draft NEP 2019 the suggested structure is 5+3+3+4.
Discuss with your partner what is your understanding of the new schooling
structure. Also, share one other point of difference in the two policy
documents.

National Curriculum Frameworks: Historical Perspective

NCF 2005 is a landmark document.
Before dwelling deeper into its
classroom implications a historical
overview of various policies and
frameworks is required. NCERT was
established in 1961, with a mandate
of developing curricular material
and the first curriculum framework
was developed in 1975. As a follow
up of the NPE 1986, NCERT, in the
year 1988, brought out another
curriculum framework titled
‘National Curriculum for Elementary
and Secondary Education—A
Framework’.

Module 1 - Curriculum, Learning Outcomes.indd 5 19-08-2019 13:24:57

6 NISHTHA — Training Package

Module
1

It highlighted the common core principles suggested by
the NPE 1986. In the year 2000, The National Curriculum
Framework for School Education–2000 was prepared. The
major thrust of this curriculum was on learning that leads
to education that would help fight inequality and respond to
social, cultural, emotional and economic needs of learners.

NCF 2005: A Brief
In 2005, the NCERT brought out the National Curriculum
Framework 2005 along with 21 position papers on different
aspects of school education. The Right of Children to Free and
Compulsory Education Act, in 2009, made a clear mention
about the implementation of National Curriculum Framework
2005, with a focus on building learner-centered environment
in which learners learn without any stress. For more details,
visit the web link https://mhrd.gov.in/rte.

The National Curriculum Framework 2005 (NCF 2005), in
view of the social and economic changes, identifies the following
aims of school education:
•	Making children independent in their thought and action

and sensitive to others well-being and feelings
•	Empowering children to respond to new situations in a

flexible and creative manner and to participate in democratic
processes

•	Developing in children the ability to work towards and
contribute to economic processes and social change.
For achieving these aims, schools need to focus on; equality,

quality and flexibility. Given the diversity of the country,
students’ contexts are important to bring into the classroom.
NCF 2005 emphasises on the role of teachers to go beyond
textbooks so that children can learn from their own experiences
through role play, drawing, paintings, dramas, field visits, and
conducting experiments.

NCF 2005 also emphasises on the need to see assessment as
learning and in-built in the classroom processes. This requires,
teachers to continuously and comprehensively assess children
in their own way with a purpose to provide children immediate
support rather than waiting for their test results and spending
time on recording and reporting. Further, it laid importance
not only on learning mathematics, languages, sciences
and social sciences but also on life skills, social, personal,
emotional and psycho-motor skills. NCF 2005 highlights the
Learner-centered pedagogy, which can be followed when the
learner is the focus while developing the syllabus, textbooks

Module 1 - Curriculum, Learning Outcomes.indd 6 19-08-2019 13:24:57

7Curriculum, Learner-centered Pedagogy…

Module
1

and planning classroom activities. For example, if we want to
include a description about ‘Plants’ at the primary level the
syllabus ought to focus on plants that children can see, touch
and talk about in their day-to-day life. The textbook ought
to provide the description of the same. Teachers can plan
opportunities where children share and make posters of plants
they have seen in their homes, neighbourhood, schools, etc. In
this process they will connect their experiences with what is
given in the textbook. While doing so, teachers will observe the
progress in learning outcomes of each child.

Discussion Points
Work in pairs and peep into a typical school day of a teacher. Reflect if any
of the above mentioned aims of education are being realised in the day to
day teaching? How do you transact your day?

School subjects and the NCF 2005
Let us take a close look at NCF 2005 and the teaching of
different subjects. It highlights that during the teaching of
languages, the language needs to be used as a resource to
promote multilingual proficiency. Language acquisition needs
to be given importance in every subject area as it cuts across
the curriculum. Reading and writing, listening and speech
contribute to the child’s progress in all curricular areas and must
form the basis for curriculum planning. Mathematics needs to
be taught in such a way that it enhances thinking, reasoning,
visualising and handling abstractions, to formulate and solve
problems. Teaching of Science should be recast so that it
enables children to examine and analyse everyday experiences.
Concerns for the environment should be emphasised in every
subject and through a wide range of activities involving outdoor
project work.

Social Science learning proposes to recognise the disciplinary
markers while emphasising integration of the perspective of
marginalised groups. Gender, justice and sensitivity towards
children belonging to marginalised groups and minority
sensitivities must inform all areas of Social Science. The NCF
2005 also draws attention to the four other curricular areas:
work, art and heritage crafts, health and physical education
and peace. It recommends bringing these areas in the curricular
domain. Certain radical steps to link learning with work from the
primary stage onwards are suggested on the ground that work
transforms knowledge into experience and generates important
personal and social values such as self-reliance, creativity and

Module 1 - Curriculum, Learning Outcomes.indd 7 19-08-2019 13:24:57

8 NISHTHA — Training Package

Module
1

co-operation. Art as a subject at all stages is recommended,
covering all four major spheres i.e., music, dance, visual arts
and theatre with an emphasis on interactive approaches.

As a follow up of NCF 2005, syllabi and textbooks developed
across subject areas attempt to translate perspectives of
learner-centered pedagogy in inclusive settings. We need to
keep in mind that every child has the ability to learn however
the environment, situation and relevance of the material makes
learning interesting. Therefore, while transacting any textbook,
we need to reflect on the objectives and how it can be used with
all children including those with disabilities and from
disadvantaged home backgrounds.

Discussion Points
•	 Can learner-centered pedagogy be used in large classrooms?
•	 Can all subjects be planned using learner-centered pedagogy?

Curriculum
All of us have gone through the process of schooling.
We know that all the activities that contribute to the
holistic development of the learners in the school revolve
around the curriculum. Understanding the curriculum
and its transaction helps all stakeholders relate to the
textbook content, development of cognitive and human
values, and integrate concerns related to gender and
inclusion of all learners in the learning process.

The basic factors which determine the curriculum
are known to include: nature of learning, knowledge of
human development provided by the accepted theories
and societal influences. In addition, the needs and
aspirations of the society, to a large extent, determine
the nature of the curriculum, the content, the subjects
and their organisation. The curriculum also has a
transformative role to play.

As teachers and teacher educators we know that
there are certain aspects that are taught informally
in a school system which is referred to the hidden
curriculum.

The hidden curriculum includes behaviours,
perspectives and attitudes that students acquire during
the schooling process. It is important to realise that a
hidden curriculum is what students absorb in school

and that it may or may not be a part of the formal course
of study.

Curriculum is understood as
a set of planned activities,
designed to implement a
particular educational aim/
set of aims; and consists
of the content of what is to
be taught, the knowledge,
skills and attitudes which
are to be developed among
the learners. It includes
syllabus, textbooks and other
learning material, pedagogy
and assessment together
with statements of criteria
for selection of content, and
choice in methods, materials
and evaluation. For further
reading refer to ‘Curriculum,
Syllabus and Textbooks’ —
Position paper published by
the NCERT.

Module 1 - Curriculum, Learning Outcomes.indd 8 19-08-2019 13:24:57

9Curriculum, Learner-centered Pedagogy…

Module
1

Syllabus
The syllabus provides a list of themes, topics — class wise and
subject wise. It also provides the time duration within which to
complete the topic and the assessment criteria. The syllabus is
a document that communicates course information and defines
expectations and responsibilities. It is a requisite document for
teaching in that it serves to outline the basic elements of a
course including what topic will be covered, a weekly schedule
and a list of tests, assignments and the associated weightage.
The syllabus articulates the connections between learning
outcomes, assessments, content and pedagogical practices. It
highlights the way in which the course is constructively aligned
for guiding students through their learning. There are four
essential components to an academic syllabus; themes and
questions, objectives, suggested activities, resources and notes
for teachers.

Textbooks
Textbooks provide contents on the topics/themes included in
the syllabus. Textbook is a printed/digital learning resource for
all students. They need to be learner friendly and reflective of
the perspective of NCF.

Features of Learner-centered Textbooks
•	Interactive with less information and

more activities
•	Provides space for learners to reflect and

construct their own knowledge
•	Covers the diversity of the country
•	Demonstrate commitment to

Constitutional Values
•	Provide space for sensibilities towards

the social concerns, such as gender,
inclusion, etc.

•	Attempt to provide space to work
•	Attempt to provide space to ICT
•	Have in-built evaluation
•	Presents content in simple language
•	Integrate arts, health and

physical education

Module 1 - Curriculum, Learning Outcomes.indd 9 19-08-2019 13:24:57

10 NISHTHA — Training Package

Module
1

Role of Library in schools
NCF 2005 advocated for a school library mentioning that ‘the
school library should be conceptualised as an intellectual
space where teachers, children and members of the community
can expect to find the means to deepen their knowledge
and imagination.” School Libraries can be the centre of all
convergence of learning in schools for all curricular areas.
Studies on literacy confirm what educators have known for
years: the more contact children have with books, the better
readers they become. Teachers can promote better reading
performance by reading to children daily and by having them
interact with books through the extensive use of libraries. They
offer the possibility for children to explore sources of knowledge
beyond textbooks. Today literature for children’s libraries is
not just about stories but also includes a wide array of books
like fiction, non-fiction and poetry. Libraries can contribute to
learning from children in the early grades to young adults as
well and can be a great repository for teachers as well. School
libraries can run in the form of a separate room or classroom
library or any other way that the school thinks this could be
made to work. What is important is that children’s interaction
with books is made possible. It is suggested that a Library
Training module may be developed to provide some essential
guidelines for setting up and running a library in school by
school principals, teachers, librarians as per the context of the
States/UTs by the SCERTs/SIEs.

Discussion Points
•	 Share a teaching experience of going beyond the textbooks in your

classroom. What are your views about students’ participation and
learning in such an experience?

•	 Libraries are an important component of schooling, but mostly these are
considered as spaces full of books. Share your views on how to make
library space a more lively and vibrant space.

Learning Outcomes
NCERT has recently developed Learning Outcomes which
are meant to move away from assessment based on rote
memorisation of the content. The competency (learning
outcomes) based assessment has been emphasised to help
teachers and the whole system to understand what children
will achieve across the year in a particular class in terms of

Module 1 - Curriculum, Learning Outcomes.indd 10 19-08-2019 13:24:57

11Curriculum, Learner-centered Pedagogy…

Module
1

knowledge, skills and change in social-personal qualities
and attitudes. Learning Outcomes are statements
that include the knowledge and skills children need to
acquire by the end of a particular class or course and
are supported by the pedagogies which teachers need
to implement for enhancing learning. The statements
are process based and provide the check points that are
measurable in both qualitative or quantitative manner for
assessing the progress of a child on the scale of holistic
development. Two learning outcomes for Environmental
Studies as examples are given below—

Competency includes a
cluster of related abilities,
commitments, knowledge,
and skills that enable a
person to act effectively in
a situation. Competence
indicates sufficiency of
knowledge and skills that
enable someone to act in a
wide variety of situations.

•	Learner describes the need of food for people of different age
groups, animals and birds, availability of food and water
and use of water at home and in the surroundings

•	Learner describes roles of family members, family influences
(traits/features/habits/practices), need for living together
through oral/written/other ways.
In order to attain the above learning outcomes, the learners

have to be provided with opportunities to work in pairs, groups,
individually and are to be encouraged to observe and explore
the immediate surroundings; record and express them in oral/
written/drawings/gestures. Children need to be allowed to
discuss with elders and visit different places, collect information
from them on the topic of their choice and discuss the findings
in the groups.

The Learning Outcomes at the Elementary Stage are meant
to provide effective learning opportunities to all the students
including children with special needs (CWSN) and those
belonging to disadvantaged groups. These have been developed
for different curricular areas. The learning outcomes are linked
with the curricular expectations and pedagogical processes for
all children including those with special needs. The provisions
for children belonging to disadvantaged groups include the
following:
•	Ensure their participation in the learning process and help

them progress like other children. Avoid comparing children.
•	Modifying the curriculum and learning environment to suit

individual needs.
•	Provision of adapted activities in different content areas.

Module 1 - Curriculum, Learning Outcomes.indd 11 19-08-2019 13:24:57

12 NISHTHA — Training Package

Module
1

•	Accessible text and materials to suit age and levels
of learning.

•	Appropriate management of classrooms, e.g., management
of noise, glare, etc.

•	Provision of additional support by using Information and
Communication Technology (ICT), video or digitised formats.

•	Mobility aids (wheel chair, crutches, white cane), hearing-
aids, optical or non-optical aids, educational aids (Taylor
frame, abacus, etc.)

•	Sensitising other children about the strengths and
weaknesses of CWSN.

•	Additional time and selecting suitable mode (s) for the
successful completion of assessments.

•	Respect for home language and relating to socio-cultural
milieu (e.g., traditions and customary practices etc.)

Pedagogies for Achieving the Learning Outcomes for
all Children
Inclusive Classrooms Role of Teachers
Part of the process towards education which is inclusive of
learners with disabilities and other marginalised children
requires a critical analysis of why the regular mainstream
system is not successful in providing good quality education
for all school-age children as it is currently organised. It also
asks for identification of existing resources and innovative
practices in local contexts, and examining barriers to access,
participation and learning. Read the handout with the story
‘Animal School’ individually. Share your views with the whole
class on each of the questions that follow the story.

Teachers ought to remember that effective and inclusive
teaching is good for all children. It helps to focus on children’s
unique strengths and weaknesses, and thus for their individual
learning needs. In order to give all learners effective learning
opportunities to achieve learning outcomes, a dramatic shift
from exclusivity to inclusivity is required. We need to take
into account not only the cultural diversity but also diverse
social and economic background and variations in physical,
psychological and intellectual characteristics of children if they
have to learn and achieve success in school (NCF 2005).

The problem is not
how to wipe out all
the differences but
how to unite with all
differences intact.
– Rabindranath Tagore

Module 1 - Curriculum, Learning Outcomes.indd 12 19-08-2019 13:24:57

13Curriculum, Learner-centered Pedagogy…

Module
1

Animal School: A Story for Analysis 2

Once upon a time the animals decided they must do something
heroic to meet the problems of a “new world” so they organised a
school.
•	 They had adopted an activity curriculum consisting of

running, climbing, swimming and flying.
•	 To make it easier to administer the curriculum, all the animals

took all the subjects.
•	 The duck was excellent in swimming. In fact, better than his

instructor. But he made only passing grades in flying and was
very poor in running. Since he was slow in running, he had to
stay after school and also drop swimming in order to practice
running.

•	 This was kept up until his webbed feet were badly worn and
he was only average in swimming. But average was acceptable
in school so nobody worried about that, except the duck.

•	 The rabbit started at the top of the class in running but had
a nervous breakdown because of so much makeup work in
swimming.

•	 The squirrel was excellent in climbing until he lost interest as
his teacher made him start from the ground up instead of the
treetop down. He was made to over exert and then got a C in
climbing and D in running.

•	 The eagle was a problem child and was disciplined severely.
In the climbing class, he beat all the others to the top of the
tree but was not liked as he insisted on using his own way to
get there.

•	 At the end of the year, an abnormal eel that could swim exceeding
well and also run, climb and fly a little had the highest average
and was winner

•	 The prairie dogs stayed out of school and fought the
administration as they would not add digging and burrowing to
the curriculum.

Worksheet
Share views on:
•	 Why did the animals take the same subjects? Did they all

benefit?

2	An adaptation of George Reavis’ fable, “The Animal School”, originally written
in 1940, when he was superintendent of the Cincinnati Public Schools.

Module 1 - Curriculum, Learning Outcomes.indd 13 19-08-2019 13:24:57

14 NISHTHA — Training Package

Module
1

•	 Being average in all subjects was acceptable by the school. Did
this suit all the animals?

•	 Why do you think the squirrel wasn’t allowed to fly down from
the tree-top?

•	 Why was the eagle seen as a problem child?
•	 Why do you think the prairie-dogs wanted digging and burrowing

added to the curriculum?

In schools, there should be no fear of facing discrimination,
corporal punishment, abuse or teasing/bullying. Also, the
teachers need to plan their learning tasks and pedagogical
practices in a way that all children are able to participate
equally in the education process. The class environment should
be such that every child feels happy and relaxed instead of
feeling, bored, scared or alone. To uphold the fundamental right
to education given to all children, creating safe and inclusive
environment for all learners is critical.

Every child has the right to be supported to go to school in
his/her community, be welcomed and included by teachers and
peers alike. Studies have shown that inclusion is most cost-
effective, and academically and socially more effective, than
segregated schooling. When all children, regardless of their
background or learning needs, are educated together, everyone
benefits – and that is the cornerstone of inclusive education.
School and teachers must take up their responsibility with
greater rigour to provide quality teaching and learning
opportunities for children. It is important to always remember
that when seeking explanations for lack of achievement, teachers
must be prepared to consider inadequacies in the teaching-
learning conditions rather than inadequacies in children. We
must understand the whole point of education is not only to
create inclusive schools but also, inclusive societies.

Discussion Points
•	 Can you think of other reasons why all children should attend regular

schools?
•	 Discuss in small groups how educating all children together can help to

build inclusive societies?

	 Teachers inadvertently inculcate gender based attitudes
as a result of their own social interactions both formally and
informally. Therefore all teachers themselves must leave their
own prejudices/biases behind when they enter the classrooms.

16 NISHTHA — Training Package

Module
1

•	Ability to mobilise resources to provide various options to the
learner — identify and organise various resources in print
and digital forms, low cost material in the surroundings,
artefacts, learning sites in the vicinity and supportive
human resource.

•	Use of technology to support learning — use of various apps
for example, google art and culture, google sky, google earth,
subject specific apps: geogebra, tux of math and Google
speak.

•	Dealing with inter personal relations/soft skills — skills
of listening, responding, initiating and maintaining
conversation, positive regard, body appearance and gesture.

Discussion Points
•	 Have you tried any of these skills while addressing diversity in your

teaching?
•	 What kind of teaching skills will you use to encourage equal participation

of all learners in your class?

Gender-sensitive Education
We all know that gender is a cross cutting concern across
all disciplines and is basic to the construction of knowledge.
Gender sensitivity is an important pedagogical concern which
teachers should integrate in their teaching–learning processes.
As facilitators through their positive attitude and pedagogical
interventions they can help the students in unlearning of
gendered and stereotypical attitudes which they acquire through
the socialisation processes. Teachers also need to recognise
the factors of gender bias in textual material and curriculum
transaction; identify the biases with regard to the content or
role allocation to male and female characters; explore linguistic
bias and recognize the participation of women in all spheres
including political, social and economic processes.

Promoting Inclusion in Transaction of Disciplines
Read the six statements on “Myself as a learner” and working
on your own, complete the statements.

Myself as a learner 3

Working independently complete these sentences:
I learn slowly when ___

3	 Adapted from UNESCO Teacher Education Resource Pack: Special Needs in
the Classroom

Module 1 - Curriculum, Learning Outcomes.indd 16 19-08-2019 13:24:57

17Curriculum, Learner-centered Pedagogy…

Module
1

I learn quickly when ___

Learning from textbooks is __________________________________

__

Learning in groups is _______________________________________

I learn well from someone who ________________________________

I enjoy learning when _______________________________________

Share and collate your responses on each statement in the
large group. It is amply clear that we all have our own preference
to learn successfully. The above exercise can be undertaken
with the children in your class to know more about them as
learners and plan teaching accordingly. You can ask children
to complete the sentences in writing or respond verbally.

Inclusion in Teaching of Languages
Some children may have specific difficulties in learning
languages. Teachers may need to adopt suitable strategies to
overcome the difficulties. These may include
•	incorporating content related to real-life situations which

benefit all children,
•	where there is more than one language used in any area,

use of the preferred majority language,
•	creating awareness and sensitivity amongst all children

about, Sign language and Braille script,
•	alternative communication systems to compensate for the

difficulties faced in using spoken language,
•	using ICT for children with difficulties in writing.
•	Some children may require support for interpreting written

information,
•	provide more time and individualised attention for long

passages and learning from visual inputs. Reading Braille
text involves memorising and synthesising as wholeness
of phrases, sentences, etc., is not possible. Children with

Module 1 - Curriculum, Learning Outcomes.indd 17 19-08-2019 13:24:57

18 NISHTHA — Training Package

Module
1

visual impairment while reading Braille text thus require
more time,

•	teachers and others working with children with hearing
impairment need to provide need based support for —
comprehending new vocabulary, discriminating between
words and understanding words with multiple meanings.

•	Composing sentences involves producing grammatically
and semantically correct text which may be difficult for
some children. Grammar usage (past tense, prepositions,
active and passive construction) may also pose challenges.
Teachers need to focus on sentence construction, forming
connections	 between ideas and concepts, organising
thoughts and understanding and using phrases,

•	teachers and others working with children with cognitive
impairments need to provide support for: oral language
(listening, expressing ideas and/or speaking) and articulation
(ability to speak fluently and coherently), reading (including
decoding, phonetic knowledge and word recognition). The
student may skip words, lose place, mistake one word
for another, and experience difficulty in understanding
figurative language — idioms, metaphors, similes, etc. and

•	language comprehension (new vocabulary, sentence
structure, words with different meanings and concepts)
especially when presented rapidly, may lead to difficulty in
taking class notes. Teachers also need to remember that
some children may face difficulty while organising thoughts,
making revisions, pronouncing words and/or sequencing
a story and while performing activities involving eye hand
coordination and writing (illegible handwriting, frequent
spelling errors).

Inclusion in Teaching of Mathematics
To overcome difficulties of access some pupils may require
simplification of the language, tactile material, and teaching
aids for geometry, and making calculations while solving sums.
Children may also need help in interpreting data in graphs,
tables, or bar charts. There may be learners who may need
help in interpreting oral directions or while making mental
calculations. Use of ICT can help to overcome difficulties with
quantitative and abstract concepts.
•	Teachers and others working with children with visual

impairment need to provide support for developing spatial
concepts and understanding the relationship between

Module 1 - Curriculum, Learning Outcomes.indd 18 19-08-2019 13:24:57

19Curriculum, Learner-centered Pedagogy…

Module
1

spatial concepts, three-dimensional objects transformed
into two-dimensional forms, and special characters
(symbols) used in Mathematics. These children may face
difficulty in interpreting audio recording of mathematical
text(for example, equations), difficulty in transcribing and
reading mathematical text in Braille because of spatial
arrangement, colour codes and learning of Nemeth or any
other Mathematical Braille Code.

•	Teachers and others working with children with hearing
impairment need to provide support for: delay in linguistic
growth, which may lead to lack of general vocabulary and
technical vocabulary of Mathematics (words like reciprocal,
linear, etc.), understanding the wordiness (use of a number
of words to explain meaning of mathematical problems,
and distinguishing words with multiple meanings like
interest, table, credit, angle, rate, volume, power, point,
etc. Student while lip/speech reading may face difficulties
in distinguishing mathematical words (tens and tenths,
sixty and sixteen, etc.). Difficulties may also be faced due
to limited use of cognitive strategies to select the relevant
information and apply rules necessary for solving problems.

•	Children with cognitive impairments may face difficulties
in sequencing, step-wise problem solving and in place
value. Mathematical calculations (computations), number
reversals, copying problems and confusion in operational
symbols, such as + for ×, and difficulty in recalling sequences
of operations are also evident. Difficulties may be faced
by children while comprehending abstract concepts in
Algebra and Integers, etc., and identifying different shapes
in geometry and directionality and comprehension of word
problems.

Inclusion in Teaching of EVS and Science
Some students may require support with mobility and
manipulation skills to participate in experiments or other
hands on activities being performed both indoors and outdoors.
Students can benefit from adapted or alternative activities,
adapted equipment, the use of ICT, adult or peer support,
additional time, and support in lessons that may not be easily
accessible to them.
•	Teachers and others working with children with visual

impairments need to provide support for understanding
visual inputs on chalkboard, demonstrations, presentations,

Module 1 - Curriculum, Learning Outcomes.indd 19 19-08-2019 13:24:57

20 NISHTHA — Training Package

Module
1

graphics and diagrams, experiments, involving physical
safety, abstract and difficult concepts. There may also be a
requirement for more time.

•	Children with hearing impairment require support for
understanding abstract words and the connections between
abstract concepts. Science concepts like photosynthesis,
habitat, and microorganisms without visual representations
can pose difficulty. Solving problems that involve more than
one dimension for example; comparing objects on the basis
of multiple dimensions like number, size, shape, and colour
may be difficult as compared to those with single dimension
like size only.

•	Understanding the technical language of science, and
drawing meaningful linkages/relationships between
concepts (for example, between pressure and force) need
to be planned for proper comprehension for children
with cognitive impairment. Support is required for
understanding abstract concepts, planning, organising,
sequencing and generalising. Peer support works well
while conducting science experiments.

Inclusion in Teaching of Social Sciences
In order to achieve learning outcomes in EVS and Social
Sciences, some students may require support in the form of
prepared tapes, talking books/DAISY books to access text;
help in writing to communicate their ideas through alternative
communication methods, such as ICT or speech; adaptation
of content and activities; education aids to manage visual
information; and/or support to understand various geographical
concepts, features and the environment. Group activities such
as projects and assignments done through cooperative learning
will enable all students to participate actively in all classroom
activities. Resources such as tactile diagrams/maps, talking
books, audio-visual and Braille material, etc., may be used.
•	Teachers need to plan carefully for children with visual

impairment while explaining geographical terms and
concepts, for example, latitude, longitudes, directions and
providing graphic and visual descriptions like reading
maps,graphs, diagrams, paintings, inscriptions, and
symbols and while studying monumental architecture.

•	These children also require support for making observations
of environment and space — land, climate, vegetation and
wildlife, distribution of resources and services. Reference
material like spelling lists, study questions, important

Module 1 - Curriculum, Learning Outcomes.indd 20 19-08-2019 13:24:57

21Curriculum, Learner-centered Pedagogy…

Module
1

references, and other information students may need for
reference can be provided in enlarged, tactile or embossed
formats or redrawn with proper contrast.

•	Children with hearing impairment require support for
understanding of terminologies/technical terms, abstract
concepts, facts, comparisons, cause effect relationships
and chronology of events, etc. They do well with help for
reading loaded heavy text (textbooks/source materials) in
History and Civics and drawing inferences.

•	Illustrations, charts, graphs and maps can be difficult to
understand for some children including those with cognitive
processing problems. Extracting relevant information from
long text can be a challenge for students with reading
difficulties. Further the teacher needs to keep in mind that
remembering the sequence of events and connecting them,
making generalisation and relating information in the
textbooks with the environment can pose problems. Some
children may show limited ability to understand and
interpret abstract concepts.

Assessment for Inclusive Environment
The previous section presented some ideas and examples to help
you create an inclusive classroom having children with diverse
learning needs. This section presents some suggestions for
implementing assessment in an inclusive setting, and prompts
you to develop new ways to engage in inclusive assessment.
While planning your teaching, it is good to remember that
assessment occurs throughout the teaching of a lesson.
This allows you, to recognise and plan the following steps in
teaching of the topic. Assessment at the end of your teaching
of the lesson helps you to understand how far your teaching
objectives are realised.

As per the NCF-2005, the purpose of evaluation is not
•	 to force children to study under threat.
•	 to identify or label children as ‘slow learners’, or ‘bright students’, or

‘problem children’. Such categories segregate children, placing the onus
for learning solely on them, and detract from the role and purpose of
pedagogy.

•	In a mixed ability group encourage varied responses for a
question and give clear messages and pause after asking
a question to give adequate time to respond. We must

Module 1 - Curriculum, Learning Outcomes.indd 21 19-08-2019 13:24:57

22 NISHTHA — Training Package

Module
1

remember that activities done for explaining the content
can be used again for assessment.

•	Allow flexibility in choosing answers, for instance,
recognition and identification rather than recall, colouring
the correct answer, cut and paste, matching, pointing the
odd one out. For example,
■	 for responses requiring auditory processing, accept

responses in monosyllables.
■	 replace tracing of alphabet activities in the textbook

exercises with cut-outs of alphabets allowing the student
to explore the contour and shape of an alphabet more
closely.

■	 alternatively allow students with speech processing
delays to demonstrate learning by use of pictures or
stamps — allow the student to point to picture (s) as
demonstration of learning.

•	Use flash cards, word cards (for example, to introduce
words or to construct a grammatically correct sentence),
and pictures, real objects, to get response rather than only
verbal or written response. For example, ask the child to
pick up the flash card when you call the name of an animal.
Activities, such as matching or checking answers can be
done with the help of real objects.

Discussion Points
Share with your partner
•	 How will you make schools more inclusive?
•	 How does inclusive education help children to stay with their families

and communities?
•	 To what extent does the inclusive approach strengthen teaching methods

and improve the quality of education for all?

Conclusion
This module will help teachers and all other stakeholders
engaged in the task of making schools inclusive acquire
knowledge, attitudes and skills needed to work effectively with
students from diverse groups. The content will help readers take
a closer look at the national policies, the curricular frameworks,
in particular NCF 2005, learning outcomes and appropriate
pedagogies for achieving them. It will enable teachers to:
use inclusive strategies and accept every child as a member
belonging to the group, restructure the classroom physically
and attitudinally to provide for the needs of all students, plan

Barkhaa — a reading series

Module 1 - Curriculum, Learning Outcomes.indd 22 19-08-2019 13:24:58

23Curriculum, Learner-centered Pedagogy…

Module
1

activities in such a way that the participation of ALL students
in class is ensured and focus on practices in school to respond
to the diversity of students.

Self-assessment
•	Summarise the changes you will make in your teaching

subject wise to support diverse learners while teaching
lessons.

•	Place them in an order of priority starting with the
change(s) you feel are most important

1.

2.

3.

•	Identify the support and guidance that would help you
as teacher to make these changes.

•	How can these changes be beneficial to all children?
Compare your answers with other colleagues in your
school and add ideas to your list.

•	How will I make the assessment meaningful and
inclusive for all children? Compare your list with that of
your partner.

Module 1 - Curriculum, Learning Outcomes.indd 23 19-08-2019 13:25:00

