Human Values and professional ethics

FIRST YEAR VALUE EDUCATION CLASSES

Course - Enabling Morals and Values

- 1. Aspiration, dreams, goals, clarity of vision
- 2. Motivation, perseverance –Organization, discernment
- 3. Commitment, effort
- 4. Commitment to reflection
- 5. Commitment to respect
- 6. Commitment to remembrance
- 7. Commitment to caring
- 8. Commitment to life
- 9. Commitment to fidelity
- 10. Commitment to sharing
- 11. Commitment to communication
- 12. Commitment to self-control, discipline
- 13. Commitment to integrity
- 14. Commitment to reverence
- 15. Commitment to service
- 16. Film Akeelah and the bee

Course Outcome (CO)

- CO 1. How does one reach fulfilment of aspirations?
- CO 2. How does one sustain motivation & perseverance?
- CO 3. How does one better one's commitment?
- CO 4. Analyse your commitment to reflection
- CO 5. Analyse your commitment to respect to your status in gender
- CO 6. Analyse your commitment to remembrance
- CO 7. Analyse your commitment to caring, even for the environment
- CO 8. Analyse your commitment to life
- CO 9. Analyse your commitment to fidelity
- CO 10. Analyse your commitment to sharing
- CO 11. Analyse your commitment to communication
- CO 12. Analyse your commitment to self-control, discipline
- CO 13. Analyse your commitment to integrity
- CO 14. Analyse your commitment to reverence
- CO 15. Analyse your commitment to service

Programme Outcome (PO)

- PO 1. The students will be able to identify how they can ethically reach fulfilment.
- PO 2. The students will be balanced so as to persevere in motivation and perseverance.
- PO 3. The students will be able to understand the need for commitment.
- PO 4. The students will be able to honour, value their environment.
- PO 5. The students will be able to realize the value of commitment.
- PO 6. The students will be able to respect differences in gender without losing self-esteem.

- PSO 1. How does commitment to values make for happier living?
- PSO 2. How does one balance one's commitments without compromising?
- PSO 3. How does discernment and planning improve effectiveness?
- PSO 4. How do students take initiative in standing up for environmental issues?
- PSO 5. How does one grow in respect of one's gender without feeling threatened by others?

SECOND YEAR VALUE EDUCATION CLASSES

Course - Soft skills - Enabling Growth

- 1. The art of giving and receiving compliments
- 2. Shyness
- 3. Telephone etiquette
- 4. Communication skills
- 5. Calmness in stressful conditions
- 6. Group discussion participation
- 7. Coping with anger
- 8. Decision making
- 9. Becoming a team player
- 10. Setting personal boundaries
- 11. Giving and receiving feedback
- 12. Anchoring with focus
- 13. Learning from mistakes
- 14. Gender sensitivity and respect

Course Outcome (CO)

- CO 1. How does one give/receive compliments authentically?
- CO 2. How does one overcome shyness?
- CO 3. How does mobile phone etiquette make for more pleasant relationships?
- CO 4. How does proper communication make for better relationships?
- CO 5. How does one cope with stress?
- CO 6. Enumerate the steps in group discussions.
- CO 7. How does one cope with anger?
- CO 8. How does one make decisions for one's own good, that of others and for the environment?
- CO 9. How does one collaborate in a team?
- CO 10. Analyse your need for personal boundaries.
- CO 11. How does one give/receive feedback authentically?
- CO 12. How does one anchor events with focus?
- CO 13. How do mistakes transform us?
- CO 14. How does one grow in sensitivity and respect one's gender?

Programme Outcome (PO)

- PO 1. The students will be able to identify genuine compliments and be authentic in searching for compliments.
- PO 2. The students will be able to create their own model for coping with anger.
- PO 3. The students will be able to create their own strategy for coping with shyness.
- PO 4. The students will be able to create their own model for coping with stress.
- PO 5. The students will be able to create their own strategy to cope with gender bias.
- PO 6. The students will be proactive in environmental consciousness and 'reach out'.

- PSO 1. How do soft skills enable one to accept people and make for a pleasant personality?
- PSO 2. How does the skill of discernment make for wisdom?
- PSO 3. The students will hold their own and appreciate their feminism with dignity.
- PSO 4. The students will realize their responsibility in preserving and sustaining the environment.

THIRD YEAR VALUE EDUCATION CLASSES

Course - Life Skills and Values

- 1. Compatibility identification
- 2. Marriage
- 3. Fidelity in marriage
- 4. Raising a family
- 5. Careers and family life
- 6. Gender issues
- 7. Euthanasia, and capital punishment
- 8. Abortion
- 9. Abuse/ rape and incest
- 10. Priorities in life
- 11. Commitment in employment
- 12. Adoption
- 13. Reach out sensitivity
- 14. Gender
- 15. Rape / abuse / incest
- 16. Employability skills
- 17. Commitment in marriage + film
- 18. Progeny + film
- 19. Abortion + film
- 20. A purpose -driven life + film

Course Outcome (CO)

- CO 1. What is compatibility? How does it affect relationships?
- CO 2. How does one ensure sustained relationships in marriage?
- Co 3. Discuss how marriages are sustained through fidelity, give and take?
- CO 4. How does one discuss priorities in life?
- CO 5. How does one adjust family life with one's career?
- CO 6. Analyse the impact of gender issues on your age group.
- CO 7 What are your views on assisted suicide and capital punishment/
- CO 8. Critically analyse the impact of abortion on society.
- CO 9. Where and how does one approach for legal advice regarding atrocities to women?
- CO 10. How does maturity define priorities in life?
- CO 11. What are professional ethics in employment?
- CO 12. What are your views on adoption?
- CO 13. In the case of environmental natural and manmade calamities, how would you respond?
- CO 14. How should one train children with respect to gender differences?
- CO 15. Do you think that training at home is the answer to respect to women?
- CO 16. Analyse honing of employability skills.

Programme Outcome (PO)

- PO 1. The students will be able to understand how their grandparents lived together for 25/50 years.
- PO 2. The students will understand that generosity in marriage makes for sustainable marriages
- PO 3. The students will comprehend how children complete a family
- PO 4. The students will experience how outreach to others will bring peace to the heart
- PO 5. The students will discuss the role of in-laws in family life
- PO 6. The students will realize that they need to treat girl children in the same manner as male children

Programme-specific Outcome (PSO)

PSO 1. Discretion in bringing up children

- PSO 2. Marriages meant to last a lifetime
- PSO 3. Opportunities for a child, irrespective of its gender, a chance to live in a normal family
- PSO 4. Marriage is a social institution
- PSO 5. Critically analyse the need of Homes for the Aged
- PSO 6. The environment: conservation versus consumption.

B.ED. VALUE EDUCATION - FIRST YEAR

- 1. Why are we here? The Teacher purpose, role
- 2. The teacher as facilitator Role Models / Oath
- 3. Perception of pupils, Teachers' point of view
- 4. Preparation for Value Education classes Creativity, Commitment
- 5. Stories, Enactment
- 6. Group work / discussions
- 7. How does one win students over to enable them improve academically?
- 8. The Teacher A Listener and observer
- 9. Value Education lessons planned and discussed in class
- 10. How to win students over?
- 11. The relevance of a teacher
- 12. Film / PPT

Course Outcome (CO)

- CO 1. Enumerate the role of the teacher.
- CO 2. How do teachers make or mar the fortune of students?
- CO 3. How do well-planned Value Education lessons impact the lives of school children?
- CO 4. How does the teacher make Value Education classes interesting and enable critical thinking?
- CO 5. Discuss the role of stories and enactment.
- CO 6. Group discussions make for interesting learning. Critique this comment.
- CO 7. Discuss motivation of students.
- CO 8. How can a teacher be a sounding board for students?
- CO 9. Formats for Value Education
- CO 10. How does one create a 'win-win' situation in classes?
- CO 11. The relevance of the teacher goes beyond the classroom. Critically evaluate the situation. Evaluate
- CO 12. Patience in the classroom

Programme Outcome (PO)

- PO 1. The trainees will be able to look in anticipation at expectations of and from teachers.
- PO 2. The trainees will be able to motivate students to choose to study.
- PO 3. The trainees will be able to reach out to students of all genders without labelling them.

- PSO 1. Preparation for staff room dynamics
- PSO 2. Teachers as role models.
- PSO 3. Classroom dynamics
- PSO 4. Dynamics for the conservation of the environment.

B.ED. VALUE EDUCATION - SECOND YEAR

Course - Professionalism in teaching

How does professionalism enable effectiveness in the classroom in the following areas:

- 1. Professionalism Punctuality, dress-sense, respect
- 2. Professionalism Care, prudence, discernment.
- 3. Professionalism Justice, impartiality, loyalty Judgment
- 4. Professionalism Organization, planning, records, initiative
- 5. Professionalism Honesty, courage, truth, sensitivity, humility, prayer
- 6. Professionalism Confidentiality, integrity, concern for students consistency
- 7. Professionalism Reflection for planning, choice of values
- 8. Professionalism Serenity, equanimity, fear of the Almighty
- 9. Professionalism Preparation, expectations professional v/s personal
- 10. Professionalism Soft-skills, tone of voice, attitude, etiquette, country
- 11. Professionalism Soft-skills, cell phone etiquette
- 12. Professionalism Soft-skills coping with anger, stress
- 13. Professionalism Delegation and accountability, to trust and entrust, attachment/detachment
- 14. Professionalism Teacher leadership, personal professional development
- 15. Professionalism A sense of ownership, commitment to pupils
- 16. Professionalism Peer-teacher collaborations
- 17. Professionalism Stakeholders

Course Outcome (CO)

- CO 1. How does professionalism in discipline bring effectiveness into the classroom?
- CO 2. What is the role of prudence in the classroom?
- CO 3. Why is it important not to practice discrimination in the classroom?
- CO 4. How does practice of skills in professionalism enable teachers to make learning enjoyable?
- CO 5. Compare and contrast: professionalism and commitment.
- CO 6. What is the role of integrity?
- CO 7. Discuss: Looking back to look forward.
- CO 8. The spirituality of teaching enumerate.
- CO 9. The importance of discretion evaluate.
- CO 10. Compare and contrast: professionalism and soft skills
- CO 11. The use of cell phone discuss.
- CO 12. The need for harmony discuss.
- CO 13. Discuss the value of team-work.
- CO 14. Compare and contrast: professionalism and growth
- CO 15. The role of dedication, professionalism and self-denial discuss.
- CO 16. The role of learning from each other discuss.
- CO 17. The importance of feedback
- CO 18 How do teachers differ from those working in the corporate world?

Programme Outcome (PO)

- PO 1. The trainees will be able to contextualize her gleanings in the classroom.
- PO 2. The trainees will be able to rely on experience and intuition for planning lessons.
- PO 3. The trainees will realize their role in nation building.
- PO 4. The trainees will realize that synergy can be generated in the classroom.

- PSO 1. How will professionalism be valued as a base to build upon?
- PSO 2. What is the need for role models for students?

- PSO 3. How do the trainees value the need for excellence in the classroom and beyond?
- PSO 4. Professionalism is doing justice to differences in gender and to the environment. Discuss.

M.A. Value Education

Course – Ethical Values in Success

- 1. Practising universal laws of the mind
- 2. Thinking accurately and positively for equity
- 3. Opportunities, self-image, self-esteem
- 4. Proactively building faith, hope
- 5. Love as a secret of success
- 6. Optimism, enthusiasm and self-motivation
- 7. Building self-confidence, discipline to succeed
- 8. Focus, concentration, concentricity
- 9. Win-win attitude, appreciation, active listening
- 10. The use of proverbs, idioms, generation of ideas, creativity
- 11. How to build on your dreams, with your goals?
- 12. Commitment to action, to build momentum
- 13. Living in the here and now, work-consciousness, time management
- 14. Down to earth, life-long learning, adapting to change
- 15. Perseverance, problem-solving
- 16. Running the extra mile
- 17. Negotiation, network-building
- 18. Role models, comfort zone, risk-taking

Course Outcome (CO)

- CO 1. How do universal laws of the mind enable you to succeed in life?
- CO 2. How does logic, rational thinking and positive attitude relieve one of stress?
- Co 3. How does one build self-confidence? How does one continue to be proactive?
- CO 4. How does visualizing your dream take you forward?
- CO 5. How does a change of disposition change difficult situations?
- CO 6. Positive thinking changes situations. Discuss.
- CO 7 Discipline is a key to success. Discuss.
- CO 8. Sharpening one's vision transforms disposition. Discuss.
- CO 9. Positive attitude. Discuss.
- CO 10. Fluency in communication is a secret to success.
- CO 11. Lifelong learning implies openness and growth. Comment.
- CO 12. Mindfulness is invaluable. Comment.
- CO 13. What are the values one can device for living in the present moment?
- CO 14. Spirited problem-solving endears one to companions at work
- CO 15 A never-say-die-spirit is growthful. Enumerate.
- CO 16. Peace and running the extra mile. Compare and contrast.
- CO 17. In tough situations, negotiation and consensus helps. Discuss.
- CO 18. Daring to be different and committed. Elaborate.

Programme Outcome (PO)

- PO 1. The students will understand the ethical basis of Intellectual properties.
- PO 2. The students will understand the importance of collaboration.
- PO 3.. The students will understand that generosity is the key to win people over.

- PSO 1. How does one prepare for advancement in Higher Education?
- PSO 2. What are the profound ethical values one has to uphold when writing papers / articles for journals and magazines?

- PSO 3. How relevant is multi-tasking in the 21st century?
- PSO 4. How conducive is your environment? Discuss.
- PSO 5. Do you believe that privileges, because of gender, are good?

RELIGIOUS INSTRUCTION

Course

The Gospel Reading of the following Sunday - 52 Sundays Critically analysing the Herald Liturgical cycles

Course Outcome (CO)

- CO 1. Identify the interpretation and the personal message of the readings of the next Sunday for you
- CO 2. Critically analyse the articles in the Herald of the week.

Programme Outcome (PO)

- PO 1. Understanding of the Word of God and the ability to apply the interpretation in students' personal lives and strengthen faith
- PO 2. Critical analysis of articles published in the Herald will help students be better-informed about the Christian World and be able to talk about this.

- PSO1. The students will be familiar with exegesis
- PSO2. The students will be able to critique unjust issues afflicting society, the Christian world.