

New Revised Guidelines for Project Work and Assignments of Diploma in Early Childhood Care and Education (DECE) during COVID 19 Pandemic

English - Page 1-25 Hindi - Page 26-50

These Guidelines are for

- a) learners who will be doing the Project Work first time and want to submit Project Work File and Assignments for December 2021 and June 2022 Term End Examination
- b) learners who have not passed in the Project Work and they have been asked to RESUBMIT the Project Work.

This 50 page document which you are reading now is **only about** guidelines for modification of Project Work. The details of Project Work are in the Project Manual DECE 4 which you have received with your course material. If you have not received course material, you can download the entire course material through e-gyankosh using the following link: <http://egyankosh.ac.in/handle/123456789/30830>

You have to read the Project Manual first and only then will you understand these revised guidelines given in this document. Before you start the Project Work, share the Project Manual, these New Guidelines and all the Annexures with the Guide so that the Guide is clear about what is expected from her and from you.

READ THE FOLLOWING BEFORE PROCEEDING FURTHER

1. Modifications for Project Work Done with Children in Preschool/ Pre-Primary Section of School

In some locations preschool centres or pre-primary sections in schools have started functioning again. If the children are coming to the school for preschool education regularly, then you can conduct your Project Work with children in the nursery school. In this case you have to follow the guidelines for Phase 1, 2 and 3 as given in Project Manual. However, there are some changes in the Annexure that have to be attached with Project File.

- Instead of attaching Annexure 1A and 1B given in the Project Manual, you have to attach Revised Annexure 1A and 1B given in this document (pages 10 and 11) in the Project File.
- Annexure 2, 3A, 3B, 4, 5 and 6 remain the same as in Project Manual.
- A new Annexure 7A (Details regarding the Educational Qualifications and Work Experience of the Guide) has to be attached with the Project File. This is given in this document on page 14.

2. Modifications for Project Work During School Closure

Wherever preschools and pre-primary sections are closed, you have to do the Project Work according to the New Guidelines for Phase 1,2 and 3 of Project Work given in this document from page onwards. In this situation the Annexures are different from the ones given in the Project Manual.

- Instead of attaching Annexure 1A and 1B given in the Project Manual, you have to attach Revised Annexure 2A and 2B given in this document (pages 12 and 13) in the Project File.
- Annexure 7B (Details regarding the Educational Qualifications and Work experience of the Guide) has to be attached with the Project File. This is given in this document on page 15.
- Marking Scheme given in Annexure 2 in Project Manual is replaced by Revised Marking Scheme given in Annexure 8A given in this document (on page 16-17). Share this with your Guide so that he/she can mark your work appropriately.
- Instead of using Annexure 3A given in the Project Manual for recording of marks, the Guide has to use Revised Annexure 8B given in this document (on page 18-23). Share this with your Guide.

3. **Very Important-Recording Videos Of Work Done During Project Work And Uploading The Same**

Whether you do Project Work with children in the nursery school, or whether you do Project Work according to New Guidelines during school closure mentioned in this document, you have to make videos of ALL the 30 activities that you do with children or the 30 mock sessions in Phase 2 and the 15-20 activities that you will do with children or the mock sessions in Phase 3. Each video should be of about 5 minutes duration. You can ask another adult to record the video. In all you will have 45-50 videos.

- You have to take permission from the parents of the children / Principal or in-charge of the nursery school to make videos of activities conducted by you. In the video you should be clearly visible conducting the activities with children. The activity which you are conducting in each video should be the same activity which has been written in the Activity Plan and Report in the Project File. Your face should be visible and most of the focus in the video should be on you, what you are doing and saying. Do not focus on children's faces; children can be visible in side pose or back pose (their back is visible but not their front). This is important to retain confidentiality of children. You have to certify in Annexure 1B/ 2B that you have the permission of children's parents / school to record videos.
- **You will also have to upload these videos on You Tube and submit the link of the uploaded videos along with the pdf of the Project File on the portal for submission. If you send the hard copy of the Project File, you have to clearly write the link where your videos are uploaded on the YouTube so that the Examiner can open it and watch your videos. The IGNOU Examiner will use the videos you have uploaded as the basis for giving you marks.**
- **You may not know how to upload videos made by you on You Tube. You can easily learn this from self-teaching videos which are there on You Tube on this topic.**
- After your Project Work has been evaluated by IGNOU and you have passed in Project Work, you can remove the videos from the You Tube.

4. **Evaluation Weightage**

Evaluation weightage has been modified. Now the marks given by the Guide carries 30% weightage and marks given by IGNOU Expert carries 70% weightage.

PLEASE NOTE:

Many preschools have started conducting online classes. However, conduct of online preschool education classes will NOT be accepted as part of IGNOU Project Work. This is because in DECE Programme of Study you have not been exposed to the modalities of working with young children online.

DO NOT BUY PROJECT FROM THE MARKET, DO NOT COPY FROM WEBSITE, DO NOT COPY FROM ANOTHER STUDENT. IN ALL SUCH CASES THE PROJECT FILE WILL BE RETURNED TO YOU WITHOUT BEING EVALUATED.

ONLY ORIGINAL WORK WILL BE EVALUATED.

Important Basic Information Project Work

Project Work is the fourth Course of the DECE Programme and its Course Code is DECE 4. In the first three Courses (DECE 1, 2 and 3) you have to carry out some Practical Exercises given in the Practical Manual with each Course, as part of Assignments for that Course. Remember that Practical Exercises are different from Project Work. For Project Work you have to carry out activities with a child/children between 3-6 years of age under the supervision of a ‘Guide’.

- a) You have to first read the Course 1 - ‘*Organizing the Child Care Services*’ (DECE-1) thoroughly as it helps you to understand development of children and how this development can be fostered by planning curriculum. Only after this are you equipped to start the Project Work.
- b) The next step is to read the Project Manual titled ‘DECE 4 - *Project Work: Working with Young Children in a Child Care Setting*’ which gives the details of how you have to carry out activities with preschool children in the face-to-face mode with children in the nursery school.
- c) The third step is to read these New Guidelines. These Guidelines are based on the content given in the Project Manual. You will be able to understand the New Guidelines given in this document ONLY, AND ONLY when you first read the Project Work Manual. These Guidelines describe how to do the Project work during School Closure and it also contains the Revised Annexures which you have to use when you are doing Project Work in the Nursery School.
- d) The fourth step is to identify a Guide for Project Work. Guide has to be identified BEFORE you begin the Project Work. It is COMPULSORY to identify a Guide whenever you want to start the Project Work. You will need to interact daily with your Guide, show him/her the work you are doing as per these New Guidelines and get your work evaluated.
- e) Contact the Counselors in your Study Centre for clarifications about the Project Work, so that you are able to complete the work as per these requirements. Attend the counseling sessions organized by your Regional Centre for DECE 1 and Project Work.

Who Can Be The Guide?

The criteria for identifying the Guide is different when you are doing the Project Work with children in a nursery school and when you are doing the Project Work in the time of school closure due to pandemic.

I) Criteria for identifying Guide when Project Work is being done with children in the Nursery School/ Pre-primary Section

For Project Work in the nursery school, the Guide should be the one who is presently working with preschool children in the school. **It is mandatory for the Guide to have the following educational qualifications as well as work experience.**

a) Educational Qualifications: A teacher with any of the following qualifications can be the Guide for the Project Work.

- Masters Degree in Home Science with the Specilization in Child Development/Human Development
- Diploma in Nursery Teacher Training/ Diploma in Preschool Education
- Masters Degree in any other field of Home Science / Bachelors Degree in Home Science who has attended one or more seminars/ workshops/training programmes in field of preschool education
- Diploma in Elementary Education/ Elementary Teacher Training/ Junior Basic Training/ Basic Teacher Course
- B. Ed degree who has attended one or more seminars/ workshops/training programmes in field of preschool education
- Graduate Degree in any discipline who has attended one or more seminars/ workshops/training programmes in field of preschool education totaling up to 3 months

b) Work Experience

The Guide should be working and have the experience of working with a group of preschool children for a period of a minimum period of 6 months. In fact, the more the experience of the Guide, the better it will be for you as a learner to work under her supervision.

II) Criteria for identifying Guide when Project Work is being done during School Closure according to New Guidelines

Any of the following professionals/ teachers could be the Guide. He/she may in service presently or could be retired.

Professionals / teachers with

- Masters Degree in Child Development/ Human Development
- Diploma in Nursery Teacher Training/ Diploma in Preschool Education
- Masters Degree in any other field of Home Science / Bachelors Degree in Home Science who has attended one or more seminars/ workshops/training programmes in field of preschool education or has experience of teaching preschool children
- Diploma in Elementary Education/ Elementary Teacher Training / Junior Basic Training / Basic Teacher Course
- B. Ed and who has attended one or more seminars/ workshops/training programmes in field of preschool education or has experience of teaching preschool children
- Graduate Degree in any discipline who has attended one or more seminars/ workshops/training programmes in field of preschool education totaling up to 3 months and has at least one year experience of teaching preschool children

Annexures

It is COMPULSORY to attach Annexures as explained on the first page of this document with the Project File. A Project File submitted without the relevant Annexure will not be accepted by the IGNOU and will be returned back.

Supervision and Evaluation of Project Work by the Guide

- Share the Project Manual as well as these New Guidelines with the guide. You can share the hard copy or the link of e gyankosh where the Project Manual is uploaded with the Guide so that she understands the work to be done by you for Project Work.

Inform the Guide about the relevant Annexures and marking scheme. As has been explained on page 1 of this document, the Marking Scheme and the Annexures are different when Project Work is done with children in the nursery school and when it is done according to New Guidelines during School Closure.

- All the work done for Project Work whether in nursery school or during School Closure has to be shown to the Guide on a REGULAR BASIS and got signed and marked by the Guide.
- During School Closure meet your Guide face-to-face maintaining social distancing, or interact with her and send her your work and videos through Telephone/ Mobile/ E mail/WhatsApp and get the work evaluated.
- During School Closure you have to share the videos of activities done by you in Phase 2 and Phase 3 with the guide since she cannot actually see you doing the activities with children. Only on the basis of your videos will she be able to mark you for conduct of activities. When you are working with children in the nursery school it is not necessary to show the videos of activities done in Phase 2 and Phase 3 to the Guide, as she is already seeing you working with children. However, you have to upload your videos on YouTube so that the IGNOU see your work.
- The weightage given to the Evaluation by the Guide and the Evaluation by the IGNOU Expert has been revised now. The Evaluation by the Guide carries 30% weightage and by the IGNOU Expert carries 70% weightage.

New Revised Guidelines for Project Work to be done during

School Closure Situation

Task for Phase 1

According to the Project Manual, during Phase 1 you have to observe the Guide interacting with and teaching young children. Since you cannot do this presently due to closure of schools, we have planned an alternative for you as follows:

You have to watch videos of teacher/ teachers conducting preschool education activities with young children in a centre and then write the Report of observation, analysis and conclusion of each video, as per the guidelines and format for Phase 1 given in the Project Manual.

We have provided the links of the videos you have to watch.

You have to select two videos – One from Group A and one from Group B. Do NOT select two videos from the same Group.

Group A

Vedanta preschool video- 21

min: <https://www.youtube.com/watch?v=iq0O6ud2ZH8> A Day in an

Anganwadi Centre- 17 min: <https://youtu.be/sT7mL3eBxkc>

Group B

ICDS video – 5mins

<https://www.youtube.com/watch?v=XO17YHplEBA> DPS Eldeco -5

min - <https://www.youtube.com/watch?v=mX-0LhRHnBU>

Task for Phase 2 and 3

According to the Project Manual, during Phase 2 and 3 you have to work in a nursery school with children. Since you cannot do this presently due to closure of schools, we have planned alternatives. For doing Phase 2 and 3 of Project Work you have to follow the steps (a) to (j) below.

a) Write the Activity Plans for the Activity Sessions of Phase 2 given in the Project Manual (page 33, Section 7.1 of English Manual; page 34, Section 7.1 of Hindi Manual), develop the Curriculum of one week of Phase 3 and write the Activity Plans of all activities of the curriculum developed by you for Phase 3, as per the format described in Project Manual. All these Activity Plans have to be written as you would have planned the activity if you were going to the preschool to work with a group of children.

- b) Create the necessary teaching-learning material for each activity.
- c) Show the Activity Plans of Phase 2 and 3, along with the material to the Guide for her feedback and evaluation. Remember, no activity can be conducted without getting it approved by the Guide.
- d) Identify a child/ children between 3-6 years of age in your own family or in the neighbourhood and carry out each activity with the child, as per the convenience of the child and maintaining social distancing. So planning has to be for a group of children as in a preschool, but carrying out of the activity has to be done with one or two children in the family or neighbourhood, depending upon how many children you are able to identify in this situation of school closure.
- e) While conducting each activity with the child/children, ask another adult to record a video of 5 minutes at least for **each** activity, maintaining social distancing, as you will have to show the video of **each** activity to your Guide. This is necessary to be done because only when the Guide sees how you are conducting the activity, will she be able to give marks for the activity. The video of every activity should be of 5 minutes duration. If you are able to record a longer video you can do so. **Take the consent of the child's family to record the video.** Do not focus on the child's face in the video. Focus on how you are doing the activity and the child's response using back view of the child. The point is that the child's identity should not be revealed in the video. In Annexure 1B (for Project Work done in nursery school) and in Annexure 2B (for Project Work done during School Closure according to New Guidelines), you have to certify that you will not use the video for any other purpose except to show to the Guide.
- f) Write the Report of each activity conducted with the child/children in the same way as mentioned in the Project Work Manual.
- g) If you do not have a child between 3-6 years of age in your family or neighbourhood, then complete steps (a) to (c) mentioned above and then carry out mock/simulated sessions of each activity at your home, as if there is a group of children in front of you. Ask another person to record a video of 5 minutes at least for each mock session, maintaining social distancing, as you will have to show these videos to your Guide.
- h) **You have to upload ALL these videos (45-50 videos in total - 30 videos of Phase 2 activities & 15-20 videos Phase 3 activities) on You Tube and provide the link on the portal when you upload the pdf of the Project File. You may not know how to upload videos on You Tube. You can easily learn this from self-teaching videos which are there on You Tube on this topic.** If you submit

hard copy of Project File, then you have to write the link of the You Tube where videos are uploaded on the first page of the Project File.

i) If you have conducted mock/simulated sessions in Phase 2 and 3, there will be no report of the activity, since there is no child. So instead of Report Writing, you have to find video/ videos of 5 different Activity Sessions on You Tube or through any other way, where a pre-primary teacher or an early childhood worker is carrying out 5 different learning activities with young children and write an analytical report of each of these five sessions. Report of each session should be of at least 800 words and it should include the following:

- Description of activity
- Goal/ Goals of activity
- Number and approximate age of children
- Response of children to the activity
- Appropriateness of activity for the children, giving reasons for your comments
- Suggestions for improvement of the activity in terms of planning and/or conducting.

These 5 activity sessions may be in one video or in separate videos. Provide the URL of the video/videos when you write the analytical report. This is because the Guide and the Evaluator at IGNOU need to see the video to understand your report. If you do not provide the URL your Report will not be evaluated and you will lose out on 200 marks. These 5 videos that you chose for Phase 3

should be different from the videos whose links we have given above for Phase 1.

Duration of Project Work

As stated in the Project Manual, the duration of Project work is 30 days.

Phase 1 – 5 days–See the two videos and write their analytical reports

Phase 2 – 20 days – 1 activity per day for 1st 10 days and 2 activities per day for next 10 days, totaling 30 activities.

Phase 3 – 5 days – a) Planning the curriculum; b) Carrying out 3 to 4 activities per day for 5 days; totaling a minimum of 15 and maximum of 20 activities.

Do not write all the Activity Plans of Phase 2 and 3 all together. Write a few, show to Guide, conduct the activities, write their reports and then move to next set of Activity Plans. Conduct only the required number of activities each day with the child. In Phase 2, do not try to do many activities

with the child in one day. In Phase 3 since you will plan 3-4 activities for each day, you have to carry out these 3-4 activities every day for 5 days with the child giving adequate break to the child for eating, toilet etc. So what we mean is that you follow the same schedule of conducting activities for Phase 2 and 3 as you would do if you were actually going to a preschool. The sincerity with which you will do your Project work will be reflected in your Activity Plans and Reports and this will determine the marks that you get.

Submission Of Project File

1. The last date of submission of Project File for December 2021 Term End Examination is 30th November, 2021. Keep checking the IGNOU website regarding extension of this date.

2. IGNOU gives you three years to complete DECE. So if you cannot do this alternative Project Work just now, you can do the Project Work any time, within the period of your registration. If preschools reopen later, you can do the Project Work, as described in the Project Manual in a preschool for 30 working days, as has been the usual practice till now.

3. You can submit Project File as hard copy or soft copy. Hard copy has to be posted to “Assistant Registrar (Projects), Student Evaluation Division, Block 3, Room 19, IGNOU, Maidan Garhi, New delhi – 110068. Soft copy has to be uploaded on portal on IGNOU Official website. Chose only one method of submission. Do NOT submit hard and soft copy both. **Submission of Soft copy is preferable as evaluation process becomes quicker.**

REVISED ANNEXURE 1A (For Project Work done in nursery school according to Project Manual; fill this instead of existing Annexure 1A in Project Manual)

CERTIFICATE OF ORIGINAL AND DULY COMPLETED OF PROJECT WORK

To be certified by the Principal/In-charge of the Nursery School

I certify that the learner Mr/Mrs/Miss _____ with Enrollment No. _____ has done the Project Work for the stipulated duration for a total ofdays, under the guidance and supervision of Mr/Mrs/Miss _____ (name of the Guide) at _____ (name of the nursery school, full address) from _____ (starting date of Project Work) to _____ (end date of Project Work). The following details above provided by the Guide are correct.

Date :

Place :

**Name and Signature of Principal/In-charge of
Nursery School/Preschool**

Stamp of the School

To be certified by the Guide who is supervising the Project work of the learner in the Nursery School

I certify that the learner Mr./Mrs./Miss _____ (Enrolment number _____) completed the following tasks under my guidance and supervision during the Project Work period.

The learner:

1. Observed and analyzed my work with the children for 5 days in Phase 1
2. Planned and Conducted 30 Activity Sessions in Phase 2 which were observed and evaluated by me
3. Planned Curriculum for 5 days in Phase 3 and, Planned and Conducted minimum 15 – maximum 20 Activity Sessions in Phase 3, which were observed and evaluated by me
4. Wrote Reports of 30 Activity Sessions in Phase 2 and of minimum 15 – maximum 20 Activity Sessions in Phase 3
5. Recorded Videos of all 30 Activities of Phase 2 and 15-20 Activities of Phase 3 while she was doing the activities with children
6. Informed me that she/he took permission from children's families/ Principal of nursery school to record the video and he/she will not use the videos for any other purpose.
7. Shared all work with me regularly for approval and evaluation

I certify that the work of the learner is her/his own original work and done under my supervision and I have given marks on the Evaluation Sheet (Annexure 3A). It has not been copied from any source or from any other student. I understand that IGNOU may confirm the authenticity of the learner's Project Work with me through telephone or e mail.

Date :

Place :

**Name and Signature of Guide at the Nursery
School/Preschool**

Phone No and E mail id of Guide

**Name and Signature of Principal/In-charge of
Nursery School/Preschool**

Stamp of the School

REVISED ANNEXURE 1B (For Project Work done in nursery school according to Project Manual; fill this instead of existing Annexure 1B in Project Manual)

SELF –CERTIFICATION BY LEARNER OF ORIGINAL AND DULY COMPLETED PROJECT WORK

(To be self-certified by the Learner)

I certify that I (Mr/Mrs/Miss) _____ with Enrollment No. _____ have done the Project Work for the stipulated duration for a total ofdays, under the guidance and supervision of Mr/Mrs/Miss _____ (name of the guide) at _____ (name of the nursery school, full address) from _____ (starting date of Project Work) to _____ (end date of Project Work).

I completed the following tasks for ProjectWork:

1. I have Analyzed 5 day observations of the preschool teacher's work with the children in Phase1.
2. I have Planned and Conducted 30 Activity Sessions in Phase 2 under the guidance of the Supervisor (preschool teacher).
3. I have Planned Curriculum for 5 days in Phase 3 and, Planned and Conducted minimum 15 – maximum 20 Activity Sessions in Phase3.
4. I have written Reports of 30 Activity Sessions in Phase 2 and minimum 15 – maximum 20 Activity Sessions in Phase 3.
5. I have shared all the work done by me with the Supervisor regularly for approval and evaluation.
6. I have recorded Videos of all the Activity Sessions conducted with children (30 Activities of Phase 2 and 15-20 Activities of Phase 3) after taking permission from parents of children / principal or in-charge of nursery school. I will not use these videos for any other purpose.

7a. I have uploaded these video on You Tube and provided the link on portal.

OR

7b. I could not upload Project File on portal I have submitted the hard copy of Project File. The link of uploaded videos is written in the hard copy of the Project File on the first page.(tick what is applicable for you – 7a or 7b)

I certify that this is my own original work and has not been copied from any source, internet or from the work of any other student. The marks in Annexure 3A4 are given by the Supervisor. I understand if my work is found copied, then appropriate action will be taken by the University.

Date:

Name of Learner _____

Place:

Signature of Learner _____

REVISED ANNEXURE 2A (For Project Work During School Closure according to Guidelines in this document; fill this instead of existing Annexure 1A in Project Manual)

CERTIFICATE OF ORIGINAL AND DULY COMPLETED OF PROJECT WORK

To be certified by the Guide who is supervising the Project Work of the learner

I certify that Mr/Mrs/Miss _____ with Enrollment No. _____ has done the Project Work for the stipulated duration under my guidance and supervision for a total ofdays, from _____ (starting date of Project Work) to _____ (end date of Project Work). The work of Phase 2 and 3 was done with Child in family /Child in neighbourhood/Mock sessions were conducted (*Tick mark what is applicable to the learner*).

I certify that the following tasks were completed by the learner during the Project Work period.

The learner:

1. Analyzed two videos in Phase 1
2. Planned and Conducted 30 Activity Sessions in Phase 2
3. Planned Curriculum for 5 days in Phase 3 and, Planned and Conducted minimum 15 – maximum 20 Activity Sessions in Phase 3
- 4a. Wrote Reports of 30 Activity Sessions in Phase 2 and of minimum 15 – maximum 20 Activity Sessions in Phase 3, since she / he conducted activities with a child

OR

- 4b. Conducted mock sessions in Phase 2 and 3, and could not write Reports; therefore he/she analyzed 5 videos from You tube, which are different from the videos analyzed in Phase 1 (*cut out the option which is not applicable for the learner*)
5. Recorded Videos of Activity Sessions with children or Videos of mock Activity Sessions (30 in Phase 2 and 15-20 in Phase 3) and showed to me the recording of 5 minutes of each session
6. Informed me that she/he took permission from children's families to record the video and he/she will not use the videos for any other purpose.
7. Shared all work with me regularly for approval and evaluation.

I certify that the work of the learner is her/his own original work and done under my supervision and I have given marks on the Evaluation Sheet (Annexure 8). It has not been copied from any source, internet or from the work of any other student. I understand that IGNOU may confirm the authenticity of the learner's Project Work with me through telephone or e mail.

Date :

Place :

Name and Signature of Guide

Phone No and E mail id of Guide

Whether Guide is: Working or Retired (*Tick which is applicable*)

Name and address of place where Guide is working / was working before retirement

If working presently, Signature and name of Principal/ in-charge/ Employer, (if possible)

Stamp of Nursery School/ Employer (if possible)

REVISED ANNEXURE 2B (For Project Work During School Closure according to guidelines in this document; fill this instead of existing Annexure 1B in Project Manual)

SELF-CERTIFICATION BY LEARNER OF ORIGINAL AND DULY COMPLETED PROJECT WORK
(To be self-certified by the Learner)

I certify that I (Mr/Mrs/Miss) _____ with Enrollment No. _____ have done the Project Work for the stipulated duration for a total ofdays, under the guidance and supervision of Mr/Mrs/Miss _____ (name of the guide) from _____ (starting date of Project Work) to _____ (end date of Project Work). The preschools in my city are closed due to pandemic. The work of Phase 2 and 3 was done with Child(ren) in family/Child(ren) in neighbourhood/Mock sessions were conducted (*Tick mark what is applicable for you*) I completed the following tasks for Project Work.

1. I have Analyzed two videos in Phase 1.
2. I have Planned and Conducted 30 Activity Sessions in Phase 2.
3. I have Planned Curriculum for 5 days in Phase 3 and, Planned and Conducted minimum 15 – maximum 20 Activity Sessions in Phase 3.
- 4a. I have Written Reports of 30 Activity Sessions in Phase 2 and minimum 15 – maximum 20 Activity Sessions in Phase 3, since I conducted activities with a child
- OR**
- 4b. Since I conducted mock sessions in Phase 2 and 3, I did not write Reports, but instead analyzed 5 videos from You Tube, different from the videos analyzed in Phase 1 (*cut out the option which is not applicable for you*)
5. I have recorded Videos of all the Activity Sessions conducted with children or Videos of mock Activity Sessions (30 Activities of Phase 2 and 15-20 Activities of Phase 3) after taking permission from parents of children. I will not use these videos for any other purpose.
6. I showed the recording of each Activity Session in Phase 2 and 3 conducted by me to the Guide. I was in regular touch with the Guide for approval and evaluation of my Project Work.
- 7a. I have uploaded these videos on You Tube and provided the link on the specified place on the portal along with uploading of Project File .

OR

- 7b I could not upload Project File on portal and I have submitted the hard copy of Project File. The link of uploaded videos is written in the hard copy of the Project File on the first page.(*tick what is applicable for you – 7a or 7b*)

I certify that this is my own original work and has not been copied from any source, internet or from the work of any other student. I understand if my work is found copied, then appropriate action will be taken by the University.

Date :

Name of Learner _____

Place:

Signature of Learner _____

ANNEXURE 7A (For Project Work done in nursery school according to Project Manual))

EDUCATIONAL QUALIFICATIONS AND EXPERIENCE OF THE GUIDE

(Keeping the criteria listed on page 4 of this document, the following details regarding Guide's educational qualifications and work experience have to be filled and self-certified by the Guide and then have to be counter-signed and certified by the Coordinator of the Study Centre/ Principal of the Nursery School. The learner has to share this Annexure with the Guide and then attach the completed Annexure in the Project File).

Name of the Guide (Supervisor)_____

Educational qualification_____

Attach the photocopies of educational qualifications with this Annexure.

Details of training programmes in preschool education attended by Guide , if any_____

Attach the photocopies of certificates of participation in these training programmes with this Annexure

Number of years of teaching experience with preschool children_____

*(The teacher should have the experience of working with a group of preschool children for a period of atleast 6 months;
Attach work experience certificate, if possible)*

This is to certify that all the information provided by me is correct.

Date :

Place :

**Name and Signature of Guide at the Nursery
School/Preschool**

Phone No and Email id of Guide

**Signature and Name of the Coordinator of
the Study Centre/ Principal or in-charge of
the Nursery School**

Stamp of the Study Centre / Nursery School

ANNEXURE 7B (For Project Work during School Closure **according to guidelines in this document**)

EDUCATIONAL QUALIFICATIONS AND EXPERIENCE OF THE GUIDE

Keeping the criteria listed on page 4 of this document the following details are to be filled and self-certified by the Guide and then, if possible have to be verified by the Principal or in-charge of the Nursery School/ Employer.)

Name of the Guide (Supervisor) _____

Educational qualification _____

Attach the photocopies of educational qualifications with this Annexure.

Details of training programmes in preschool education attended, if any _____

Attach the photocopies of these training programmes with this Annexure

Number of years of teaching experience with preschool children, if applicable _____

(Attach work experience certificate, if possible)

Presently Working / Retired

If working, place of work and designation

This is to certify that all the information provided by me is correct.

Date :

Place :

**Name and Signature of Guide at the Nursery
School/Preschool**

Phone No and E mail id of Guide

**Signature and Name of the Principal or
in-charge of nursery school/
Employer (if possible)**

**Stamp of the Nursery
School/Employer (if possible)**

REVISED MARKING SCHEME FOR ALTERNATIVE PROJECT WORK CONDUCTED DURING SCHOOL CLOSURE

Revised Annexure 8A

The Revised marking scheme for Project work is as follows:

A. Phase1

Reports of videos	Marks to be given by Guide
Report 1 of Group A video	40 marks
Report 2 of Group B video	10 marks
	50 marks (total)

B. Phase2

If you conducted Activity Sessions with a child in family or neighbourhood, follow Table 1 for marking.

Table1

Tasks	Marks	Total marks
Planning of 30 activity sessions	30x10 marks per activity	300 marks
Conducting 30 activities with a child (you have to show the videos which you recorded to the guide)	30x10 marks per activity	300 marks
Reports of these 30 activity sessions	30x10 marks per activity	300 marks
		900 marks (total)

If you conducted mock Activity Sessions, follow Table 2 for marking.

Table 2

Tasks	Marks	Total marks
Planning of 30 activity sessions	30x10 marks per activity	300 marks
Conducting 30 mock activities(you have to show the videos which you recorded to the supervisor)	30x10 marks per activity	300 marks
Reports- None (Since activities were not conducted with a child, report cannot be written)		
		600 marks (total)

C. Phase3

If you conducted Activity Sessions with a child in family or neighborhood, follow Table 3 for marking.

Table 3

Tasks	Marks	Total marks
Curriculum for 5 days	5x10 marks per day	50 marks
Planning of minimum 15 – maximum 20 activity sessions (number of activity sessions per day could range from 3 to 5)	15x10 - 20x10 marks per activity	150-200 marks
Conducting minimum 15 – maximum 20 activity sessions with a child (you have to show your recorded videos to Guide)	15x10 - 20x10 marks per activity	150-200 marks
Reports of these minimum 15 – maximum 20 activity sessions	15x10 - 20x10 activity sessions	150-200 marks
		500-650 marks (total)

If you conducted mock Activity Sessions, follow Table 4 for marking.

Table 4

Tasks	Marks	Total marks
Curriculum for 5 days	5x10 marks per day	50 marks
Planning of minimum 15 – maximum 20 activity sessions	15x10 - 20x10 marks per activity	150-200 marks
Conducting minimum 15 – maximum 20 mock activity sessions (you have to show your recorded videos to Guide)	15x10 - 20x10 marks per activity	150-200 marks
Reports of 5 activity sessions after watching YOU TUBE videos	5x40 marks per report	200 marks
		550 - 650 marks (total)

TOTAL MARKS OF PROJECT WORK DONE DURING LOCK DOWN

1. If you conducted Activity Sessions with a child in family or neighbourhood 1450-1600 marks
2. If you conducted mock sessions 1200-1300 marks

Note- Though the total marks are more if you conduct activity sessions with the child as compared to mock sessions, it does not matter as marks will be finally converted to percentage. So do not get confused. Decide whether you will do the work with the child or conduct mock sessions, as per your specific situation.

Revised Annexure 8B

Evaluation Sheet for Guide For Evaluating the Project File Based on New Guidelines during School Closure due to Covid 19 Pandemic

Name of the Learner.....

Enrollment Number.....

Dates (duration) of Project Work.....

A) Marks obtained by learner in First Phase

Reports of videos	Max marks	Marks obtained by learner
Report 1 of Group A video	40 marks	
Report 2 of Group B video	10 marks	
Total Marks	50 marks (total)	

B) Marks obtained by the learner in the Second Phase

Note: If the learner has conducted Mock Sessions, there will be no report. So no marks have to be given for 'Report of Activity'

Activity Session	Activity Plan Max marks: 10 marks	Carrying out the Activity/ Activities Max marks: 10 marks	Report of the Activity session Max marks: 10 marks	Total Marks Max marks: Out of 30 marks for each activity (if sessions conducted with a child) Max marks: Out of 20 marks for each activity (if mock sessions conducted)
1				
2				
3				
4				
5				
6				
7				
8				

9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				
26				
27				
28				
29				
30				
Total Marks				Out of 900 if sessions conducted with the child out of 600 if mock sessions conducted

C) Marks Obtained by the Learner in the Third Phase

i) Curriculum for 5 Days:

Day	Marks Obtained (Max marks: 10 marks per day's plan)
1	
2	
3	
4	
5	
Total Marks	

ii) For Activity Sessions:

Note: If the learner has conducted Mock Sessions, there will be no report. So no marks have to be given for 'Report of Activity'

Activity Session	Activity Plan Max marks: 10 marks	Carrying out the Activity/ Activities Max marks: 10 marks	Report of the Activity session Max marks: 10 marks	Total Marks Max marks: Out of 30 marks (if sessions conducted with a child) Max marks: Out of 20 marks (if mock sessions conducted)
Day 1				
1				
2				
3				
4				
Day 2				
1				
2				

3				
4				
Day 3				
1				
2				
3				
4				
Day 4				
1				
2				
3				
4				
Day 5				
1				
2				
3				
4				
Total Marks				<p>(Out of 450/600 if 15-20 sessions conducted with child;</p> <p>Out of 300/400 if 15-20 mock sessions conducted)</p>

iii) for analysis of YOU TUBE Videos: If learner conducted Mock sessions, learner has to write analysis of 5 activity sessions using YOU TUBE videos. Use the following Table to mark the reports.

Reports of 5 activity sessions after watching YOU TUBE videos	URL Link to the YOU tube videos	Maximum marks	Marks obtained
Report of activity session 1		40	
Report of activity session 2		40	
Report of activity session 3		40	
Report of activity session 4		40	
Report of activity session 3		40	
		200 marks	

Total Marks in Third Phase if work done with child = i + ii -----

Total Marks in Third Phase if mock sessions done = i+ii+iii -----

Total Marks Obtained by the Learner for Project Work = x/y ,
 where x is Marks obtained for First Phase + Second Phase + Third Phase,
 and, y is Maximum Marks for First Phase + Second Phase + Third Phase

As you know, the evaluation of the Project File by the Guide carries 30 percent of weightage for Project Work.

Therefore, weightage of 70 percent = $x/y \times 30 =$ -----
 (final marks to be reflected in grade card)

The IGNOU Evaluator reserves the right to moderate the Guide's marks which will be reflected in the Grade Card.

The Guide is requested to express, in about 200-400 words, her opinion about the learner's work during the Project Work. You may use additional sheet if necessary.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Date:

Signature of Guide

Place:

Name of Guide

Signature and Name of Principal/In-charge of Nursery School/ Employer (if possible)

Stamp of the School/ Employer (if possible)

SECTION B

ASSIGNMENTS FOR JANUARY 2021 and July 2021 Session

The assignments are available on the IGNOU website. Download the assignments and read them thoroughly.

Section A is theory-based and remains the same. Section B and C are based on the Practical Manuals given along with the three Courses - DECE 1, DECE 2, DECE 3. The following modifications have been made in Sections B and C of Assignments 1, 2 and 3 of DECE to help you to complete the assignments at this time when many institutions are closed and social distancing has to be maintained.

You will have to keep the Practical Manuals and assignments with you while reading the content given in the following section so that you can understand the modifications suggested to help you to complete the assignments.

ASSIGNMENT 1 OF DECE

SECTION B: As you know you have to do any one Practical Exercise from Exercise 4, 6 or 7.

- If you can do any of these by maintaining social distancing, you can select any one of these above options.
- If none of the above Exercises are possible for you to do in present times, you can select any one Exercise from Exercise 1, 3 or 10. Exercise 1 or 3 can be conducted by maintaining social distancing or telephonically while Exercise 10 is a planning exercise and does not require you to go to the field.

SECTION C: As you know you have to do any one Practical Exercise from Exercise 5, 8 or 9.

- If you can do Exercise 5 or 8 by maintaining social distancing, you can select any of these options.
- Otherwise, you can select Exercise 9 which is a planning exercise and does not require you to go to the field.

ASSIGNMENT 2 OF DECE

SECTION B: As you know you have to do any one Practical Exercise from Exercise 2 and 3.

- Both are planning exercises and do not require you to go to the field.

SECTION C: As you know you have to do any one Practical Activity from Exercise 5, 6 or 7. Exercises 6 and 7 require field work and if you can do these by maintaining social distancing or by telephone, you can select any of these options.

If none of the above Exercises are possible for you to do in present times, you can select any one Exercise from Exercises 1, 4 or 5 which do not require you to go to the field.

ASSIGNMENT 3 OF DECE

SECTION B: As you know you have to do any one Practical Exercise from Exercise 1, 2, 9 or 10.

- For Exercise 1, 2 or 10, you can explore the internet and identify an organization, instead of visiting personally. Then use the information on its website and telephonic interviews with the staff of the organization wherever possible to complete the Practical Activity.
- If you can do Exercise 9 maintaining social distancing, you can select this option as well.

SECTION C: As you know you have to do any one Practical Exercise from Exercise 6, 7 or 8.

- Exercises 6 or 8 are planning exercises and do not require you to go to the field.
- If you can do Exercise 7 maintaining social distancing, you can select this option as well.

**Best Wishes,
Programme Coordinator**

कोविड-19 महामारी के कारण शालापूर्व स्कूल बंद रहने के दौरान प्रारंभिक बाल्यावस्था देखभाल और शिक्षा में डिप्लोमा (DECE) के परियोजना कार्य (प्रोजेक्ट वर्क) और सत्रीय कार्य करने संबंधी नए संशोधित निर्देश

अंग्रेजी पृष्ठ 1-25

हिंदी पृष्ठ 26 से 50

ये मार्गदर्शी-निर्देश उन विद्यार्थियों के लिए हैं :

- क) जो पहली बार परियोजना कार्य (प्रोजेक्ट वर्क) करेंगे और जो दिसंबर 2021 व जून 2022 सत्रांत परीक्षाओं के लिए प्रोजेक्ट फाइल और सत्रीय कार्य जमा कराना चाहते हैं।
- ख) जिनका परियोजना कार्य (प्रोजेक्ट वर्क) संतोषजनक नहीं पाया गया है और उन्हें प्रोजेक्ट वर्क को **पुनः करके** उसे **पुनः जमा** कराने के लिए कहा गया है (Resubmission Cases)।

यह 50 पृष्ठों का डाक्यूमेंट, जो आप पढ़ रहे हैं यह **केवल** लॉकडाउन में स्कूलों के बंद होने के कारण प्रोजेक्ट वर्क संबंधी वैकल्पिक मार्गदर्शी निर्देश के बारे में है।

प्रोजेक्ट वर्क-संबंधी विस्तृत ब्यौरे, परियोजना कार्य की नियमावली (DECE-4 की प्रोजेक्ट मैनुअल) में दिए गए हैं, जो आपको अपनी पाठ्यक्रम सामग्री के साथ मिली होगी। यदि आपको पाठ्यक्रम सामग्री प्राप्त नहीं हुई है तो आप निम्नलिखित लिंक का प्रयोग करके ई-ज्ञानकोश से सारी पाठ्यक्रम सामग्री डाउनलोड कर सकते हैं :

<http://egyankosh.ac.in/handle/123456789/30830>

प्रोजेक्ट वर्क शुरू करने से पहले प्रोजेक्ट मैनुअल को अवश्य पढ़ लें, तभी आप इस डाक्यूमेंट में दिए गए संशोधित मार्गदर्शी निर्देशों को समझ पाएंगे। प्रोजेक्ट वर्क शुरू करने से पहले, अपने गाइड के साथ प्रोजेक्ट मैनुअल यह नई संशोधित निर्देश और सभी संलग्नक गाइड के साथ साझा करें ताकि गाइड को यह स्पष्ट हो कि उनसे और आपसे क्या अपेक्षाएँ हैं।

आगे बढ़ने से पहले निम्नलिखित को जरूर पढ़ें

1. नर्सरी स्कूल में बच्चों के साथ किया गया प्रोजेक्ट वर्क :

देश के कुछ इलाकों में शालापूर्व केंद्र, नर्सरी स्कूल और प्री-प्राइमरी कक्षाएँ फिर से चालू हो गए हैं। यदि आपके इलाके में बच्चे प्रतिदिन शालापूर्व शिक्षा के लिए केंद्र/स्कूल में आ रहे हैं, तो आप शालापूर्व केंद्र में बच्चों के साथ प्रोजेक्ट वर्क कर सकते हैं। ऐसा करने के लिए आपको चरण 1, 2 और 3 प्रोजेक्ट वर्क के प्रोजेक्ट मैनुअल में दिए गए निर्देशों के आधार पर करना है। **तथापि, प्रोजेक्ट फाइल के साथ आपको जो संलग्नक (Annexures) लगाने हैं, उनमें बदलाव किया गया है जैसा कि आगे बताया गया है ।**

- प्रोजेक्ट मैनुअल में दिए गए संलग्नक 1क और 1ख की बजाए, आपको प्रोजेक्ट फाइल में इस

डाक्यूमेंट के पृष्ठ 35 और 36 में दिए गए संशोधित संलग्नक 1क और 1ख को लगाना है।

- संलग्नक 2, 3क, 3ख, 4, 5 और 6 वही रहेंगे जो प्रोजेक्ट मैनुअल में दिए गए हैं।
- प्रोजेक्ट फाइल के साथ एक नया संलग्नक 7 क (गाइड की शिक्षा और कार्य-संबंधी ब्यौरे) भी लगाएँ। यह संलग्नक इस डाक्यूमेंट के पृष्ठ 38 पर दिया गया है।

2. स्कूल बंद रहने के दौरान किया गया प्रोजेक्ट वर्क

अगर आपके इलाके में शालापूर्व केंद्र और पूर्व - प्राथमिक कक्षाएँ बंद हैं तो आपको इस डाक्यूमेंट में दिए गए नए संशोधित निर्देशों के आधार पर प्रोजेक्ट वर्क करना है जो कि पृष्ठ पर दी गई हैं। इस स्थिति में जो आपको संलग्नक प्रोजेक्ट फाइल के साथ लगाने हैं, वे प्रोजेक्ट मैनुअल में दिए गए संलग्नकों से अलग हैं। आपको निम्नलिखित संलग्नक लगाने हैं:

- प्रोजेक्ट मैनुअल में दिए गए संलग्नक 1क और 1ख के स्थान पर आपको इस डाक्यूमेंट के पृष्ठ 37 और 38 पर दिए गए संलग्नक 2 क और 2 ख लगाने हैं।
- प्रोजेक्ट फाइल के साथ संलग्नक 7 ख (गाइड की शिक्षा और कार्य-संबंधी ब्यौरे) भी लगाएँ। यह संलग्नक इस डाक्यूमेंट के पृष्ठ 39 पर दिया गया है।
- प्रोजेक्ट मैनुअल में संलग्नक 2 में दी गई अंक योजना (Marking Scheme) के स्थान पर अब इस डाक्यूमेंट के पृष्ठ संख्या 41 और 42 पर संलग्नक 8क में संशोधित अंक-योजना दी गई है। इसे अपने गाइड को बताएँ। आपके प्रोजेक्ट वर्क को जाँचने के लिए गाइड को अब यह संशोधित संलग्नक 8क प्रयोग करना है।
- गाइड द्वारा दिए गए अंकों को रिकार्ड करने के लिए प्रोजेक्ट मैनुअल में दिए गए संलग्नक 3क के स्थान पर गाइड को इस डाक्यूमेंट के पृष्ठ सं. 43 से 48 पर दिए गए संशोधित संलग्नक 8ख का प्रयोग करना होगा। इसे अपने गाइड को बताएँ।

3. **अत्यंत महत्वपूर्ण :** प्रोजेक्ट वर्क के दौरान किए गए कार्य के विडियो को अपलोड करना

चाहे आप नर्सरी स्कूल में बच्चों के साथ कार्य करें या इस डाक्यूमेंट में दिए गए नए संशोधित निर्देशों के आधार पर काम करें, आपको आपके द्वारा बच्चों के साथ आयोजित की गई सभी क्रियाओं को अथवा आयोजित किए गए सभी मॉक सत्रों को विडियो के रूप में रिकॉर्ड करना है। यानी, कुल-मिलाकर आपको चरण 2 में 30 क्रियाएँ अथवा मॉक सत्र और चरण 3 में 15-20 क्रियाएँ अथवा मॉक सत्र विडियो के रूप में रिकार्ड करनी हैं। आपको प्रत्येक क्रिया का कम से कम 5 मिनट का विडियो बनाना है। आप किसी अन्य वयस्क को विडियो रिकॉर्ड करने के लिए कहें। कुल मिलाकर आपको 45-50 विडियो बनाने हैं।

- विडियो बनाने से पहले बच्चों के माता-पिता से स्कूल की मुख्याध्यापिका/मुख्याध्यापक से बच्चों के

साथ की गई क्रियाओं की विडियो बनाने की अनुमति लें।

- इस विडियो में आपका चेहरा बच्चों के साथ क्रियाएँ करते हुए अथवा मॉक सत्र आयोजित करते हुए साफ दिखाई देना चाहिए।
- विडियो में रिकॉर्ड की गई प्रत्येक क्रिया वहीं होनी चाहिए जो प्रोजेक्ट फाइल में लिखी है। आपका चेहरा स्पष्ट दिखाई देना चाहिए और विडियो का अधिकतम फोकस आप पर होना चाहिए – आप क्या कर रहे हैं और कह रहे हैं। बच्चों के चेहरों पर विडियो को फोकस न करें— उनके केवल साइड का चेहरा या उनकी पीठ का फोटो लें। यह बच्चों की गोपनीयता बनाए रखने के लिए आवश्यक है।
- आपको संलग्नक 1ख/2ख में प्रमाणित भी करना होगा कि आपने अनुमति प्राप्त करने के बाद ही विडियो बनाए हैं।
- आपको यह 45-50 विडियो यू-ट्यूब पर भी अपलोड करने हैं और अपलोड किए गए विडियो का लिंक प्रोजेक्ट फाइल को जमा कराने वाले ई-पोर्टल पर भी लिखना है ताकि इग्नू के विशेषज्ञ आपकी प्रोजेक्ट फाइल का मूल्यांकन करते हुए आपके विडियो देख सकें। इग्नू विशेषज्ञ प्रोजेक्ट फाइल के लिए जो अंक आपको देंगे, वह इन विडियो पर आधारित होंगे।
- हो सकता है आपको यू-ट्यूब पर विडियो अपलोड करना न आता हो। इसके संबंध में भी कई विडियो यू-ट्यूब पर उपलब्ध हैं, जिन्हें देखकर आप यह सीख सकते हैं।
- आपका प्रोजेक्ट वर्क जब इग्नू द्वारा चैक हो जाये और आप प्रोजेक्ट वर्क में उत्तीर्ण हो जाएँ, तो आप यह विडियो यू-ट्यूब से हटा सकते हैं।

4. मूल्यांकन मानक

मूल्यांकन की योजना में परिवर्तन हुआ है। गाइड द्वारा आपके यह प्रोजेक्ट फाइल का मूल्यांकन अब निर्धारित कुल अंकों का 30% होगा। इग्नू के विशेषज्ञ पैनल द्वारा प्रोजेक्ट फाइल का मूल्यांकन प्रोजेक्ट वर्क के लिए निर्धारित कुल अंकों का 70% होगा।

महत्वपूर्ण : कृपया नोट करें : कई शालापूर्व विद्यालय बच्चों की शिक्षा जारी रखने के लिए ऑनलाइन तरीकों का प्रयोग कर रहे हैं। परंतु इग्नू प्रोजेक्ट वर्क के लिए शालापूर्व बच्चों के साथ ऑनलाइन कक्षा लेना स्वीकार नहीं किया जाएगा। ऐसा इसलिए क्योंकि DECE कार्यक्रम में आपको छोटे बच्चों के साथ ऑनलाइन माध्यम से कार्य करने की विधि से परिचित नहीं कराया गया है।

बाज़ार से प्रोजेक्ट वर्क न खरीदें। न ही वेबसाइट से कॉपी करें, और न ही किसी अन्य विद्यार्थी की प्रोजेक्ट फाइल की नकल करें। ऐसे मामलों में बिना मूल्यांकन के प्रोजेक्ट फाइल आपको लौटा दी जाएगी।

केवल आपके स्वयं द्वारा किया गया मौलिक प्रोजेक्ट वर्क का ही मूल्यांकन किया जाएगा।

(ONLY ORIGINAL WORK WILL BE EVALUATED)

प्रोजेक्ट वर्क संबंधी महत्वपूर्ण मूलभूत जानकारी

प्रोजेक्ट वर्क DECE कार्यक्रम का चौथा पाठ्यक्रम है और इसका पाठ्यक्रम कोड DECE-4 है। पहले तीन पाठ्यक्रमों (DECE-1,2,3) में आपको प्रत्येक पाठ्यक्रम के साथ दी गई प्रयोगात्मक कार्यों की नियमावली में दिए गए कुछ अभ्यासों को करना है, जो कि उस पाठ्यक्रम के सत्रीय कार्य का हिस्सा है। *याद रखें कि प्रयोगात्मक अभ्यास और परियोजना कार्य (प्रोजेक्ट वर्क) दोनों भिन्न हैं।* प्रोजेक्ट वर्क के लिए आपको 'गाइड' की देखरेख (supervision) में 3-6 आयु वर्ग के बच्चे/बच्चों के साथ खेल आधारित क्रियाएँ आयोजित करनी हैं।

- क) सबसे पहले पाठ्यक्रम-1 '*बाल देखभाल सेवाओं का संगठन*' (DECE-1) को अच्छी तरह पूरा पढ़ें। इससे आपको बच्चों के विकास और खेल आधारित पाठ्यचर्या की योजना द्वारा बच्चों के विकास को कैसे बढ़ावा दिया जा सकता है— यह समझने में मदद करेगा। इसी के बाद आप इस प्रोजेक्ट वर्क को कर पाने के लिए पूरी तरह तैयार होंगे।
- ख) अगला कदम है प्रोजेक्ट मैनुअल पूरी तरह से पढ़ना। प्रोजेक्ट मैनुअल का कोड है DECE-4 और इसका शीर्षक है '*परियोजना कार्य : बाल देखभाल केंद्र में छोटे बच्चों के साथ काम करना*'। इस मैनुअल में विस्तार में वर्णन किया गया है कि प्रोजेक्ट वर्क के 30 दिनों में आपको शालापूर्व बच्चों के साथ क्रियाएँ कैसे आयोजित करनी हैं।
- ग) तीसरा कदम इन नए मार्गदर्शी निर्देशों को पढ़ना है। ये मार्गदर्शी निर्देश प्रोजेक्ट मैनुअल में दी गई जानकारी पर आधारित हैं। इस डाक्यूमेंट में दिए गए मार्गदर्शी निर्देशों को आप केवल और केवल प्रोजेक्ट मैनुअल को पढ़ने के बाद ही समझ पाएँगे अतः, कार्य प्रारंभ करने से पहले मैनुअल को अवश्य पढ़ लें। इस डाक्यूमेंट में बताए गए संशोधित निर्देश यह बताते हैं कि स्कूल बंद होने की स्थिति में प्रोजेक्ट वर्क किस प्रकार करना है और इसमें वह संशोधित संलग्नक भी हैं जो आपको नर्सरी स्कूल में किये गये प्रोजेक्ट वर्क के संदर्भ में लगाने हैं।
- घ) चौथा कदम है प्रोजेक्ट वर्क के लिए गाइड की पहचान करना। आप जब भी परियोजना कार्य प्रारंभ करें, उसके पहले गाइड की पहचान करना अनिवार्य है। आपको प्रतिदिन अपने गाइड के साथ बातचीत और अंतःक्रिया करनी होगी। नए मार्गदर्शी निर्देशों के अनुसार आप जो भी प्रोजेक्ट वर्क का कार्य कर रहे हैं, उसे अपने गाइड को अवश्य दिखाएँ और उनसे अपने कार्य का मूल्यांकन कराएँ।
- ङ) प्रोजेक्ट वर्क संबंधी किसी भी स्पष्टीकरण के लिए अपने अध्ययन केंद्र के परामर्शदाता (Counsellor) से संपर्क करें ताकि आप उचित ढंग से अपना कार्य पूरा कर सकें। आपको क्षेत्रीय केंद्र द्वारा DECE-1 और प्रोजेक्ट वर्क के लिए आयोजित परामर्श सत्र (counselling sessions) में जरूर भाग लें।

गाइड कौन हो सकता है?

नर्सरी स्कूल में बच्चों के साथ प्रोजेक्ट वर्क करने के लिए गाइड के चुनाव के लिए मानदंड अलग हैं और महामारी के कारण शालापूर्व केंद्र/पूर्व-प्राथमिक कक्षाएँ बंद होने की स्थिति में प्रोजेक्ट वर्क करने के लिए गाइड के चुनाव के लिए मानदंड अलग हैं।

I. नर्सरी स्कूल में प्रोजेक्ट वर्क करने के लिए गाइड के चुनाव के लिए मानदंड

बच्चों के साथ शालापूर्व केंद्र में प्रोजेक्ट वर्क करने हेतु, उस गाइड का चुनाव करें जो वर्तमान में बच्चों के साथ शालापूर्व कक्षा में काम कर रही/रहा हो। गाइड के पास निम्नलिखित उचित शैक्षिक योग्यता और कार्य अनुभव दोनों ही होना आवश्यक है।

क) **शैक्षिक योग्यताएँ** : जिस शालापूर्व अध्यापक/अध्यापिका के पास निम्नलिखित शैक्षिक योग्यताएँ हैं, वह प्रोजेक्ट वर्क के लिए गाइड हो सकता/सकती है।

- 'गृह विज्ञान' क्षेत्र के अंतर्गत 'बाल विकास'/'मानव विकास' विषय में MA/MSc. डिग्री
- नर्सरी टीचर ट्रेनिंग में डिप्लोमा/शालापूर्व शिक्षा में डिप्लोमा
- 'गृह विज्ञान' क्षेत्र के किसी भी अन्य विषय में MA/MSc. डिग्री या गृह-विज्ञान में BA/BSc. डिग्री और जिसने शालापूर्व शिक्षा के क्षेत्र में एक या एक से अधिक सेमिनार/वर्कशॉप/प्रशिक्षण कार्यक्रमों में भाग लिया हो या जिसे शालापूर्व उम्र के बच्चों को पढ़ाने का अनुभव हो।
- एलीमेंट्री एडुकेशन में डिप्लोमा/एलीमेंट्री टीचर ट्रेनिंग में डिप्लोमा/जूनियर बेसिक ट्रेनिंग/बेसिक टीचर कोर्स।
- बी.एड डिग्री तथा जिसने शालापूर्व शिक्षा के क्षेत्र में एक या एक से अधिक सेमिनार/वर्कशॉप/प्रशिक्षण कार्यक्रमों में भाग लिया हो।
- किसी भी विषय में BA/BSc. डिग्री तथा जिसने शालापूर्व शिक्षा के क्षेत्र में कुल-मिलाकर कम-से-कम तीन महीने के एक या एक से अधिक सेमिनार/वर्कशॉप/प्रशिक्षण कार्यक्रमों में भाग लिया हो।

ख) **व्यावसायिक अनुभव:**

गाइड वह व्यक्ति ही बन सकती/सकता है जो वर्तमान में कार्यरत हों और जिनके पास शालापूर्व उम्र के बच्चों के साथ कार्य करने का कम से कम छह मास का अनुभव हो। जितना ज्यादा बच्चों के साथ अनुभव गाइड को होगा, उतना बेहतर वह आपका मार्गदर्शन कर सकेगी/सकेगा।

II. शालापूर्व केंद्र/पूर्व-प्राथमिक कक्षाएँ बंद होने की स्थिति में गाइड के चुनाव के लिए मानदंड

निम्नलिखित में से कोई भी व्यावसायिक/अध्यापक/अध्यापिका गाइड हो सकता है। वह वर्तमान में किसी पद पर कार्यरत हो भी सकती(ता) है और नहीं भी या सेवानिवृत्त (retired) भी हो सकती/ता है।

- 'गृह विज्ञान' क्षेत्र के अंतर्गत बाल विकास/मानव विकास विषय में MA/MSc. डिग्री
- नर्सरी टीचर ट्रेनिंग में डिप्लोमा/शालापूर्व शिक्षा में डिप्लोमा

- 'गृह विज्ञान' क्षेत्र के किसी भी अन्य विषय में MA/MSc. डिग्री या गृह-विज्ञान में BA/BSc. डिग्री और जिसने शालापूर्व शिक्षा के क्षेत्र में एक या एक से अधिक सेमिनार/वर्कशॉप/प्रशिक्षण कार्यक्रमों में भाग लिया हो या जिसे शालापूर्व उम्र के बच्चों को पढ़ाने का अनुभव हो।
- एलीमेंट्री एडुकेशन में डिप्लोमा/एलीमेंट्री टीचर ट्रेनिंग में डिप्लोमा/जूनियर बेसिक ट्रेनिंग/बेसिक टीचर कोर्स
- बी.एड् तथा जिसने शालापूर्व शिक्षा के क्षेत्र में एक या एक से अधिक सेमिनार/वर्कशॉप/प्रशिक्षण कार्यक्रमों में भाग लिया हो या जिसे शालापूर्व उम्र के बच्चों को पढ़ाने का अनुभव हो।
- किसी भी विषय में BA/BSc. डिग्री तथा जिसने शालापूर्व शिक्षा के क्षेत्र में कुल-मिलाकर कम-से-कम तीन महीने के एक या एक से अधिक सेमिनार/वर्कशॉप/प्रशिक्षण कार्यक्रमों में भाग लिया हो तथा शालापूर्व उम्र के बच्चों को पढ़ाने का कम से कम एक वर्ष का अनुभव हो।

संलग्नक

इस डॉक्यूमेंट के पहले तीन पृष्ठ पर बताए अनुसार उचित संलग्नक अपनी प्रोजेक्ट फाइल के साथ लगाना आवश्यक है। यदि प्रोजेक्ट फाइल में उचित संलग्नक नहीं लगे होंगे तो फाइल बिना मूल्यांकन किए हुए आपको वापस कर दी जाएगी।

कोविड-19 महामारी के दौरान गाइड द्वारा प्रोजेक्ट वर्क का पर्यवेक्षण और मूल्यांकन

- गाइड के साथ प्रोजेक्ट मैनुअल तथा इन नए संशोधित निर्देशों को साझा करें ताकि वह समझ सकें कि परियोजना कार्य (प्रोजेक्ट वर्क) में आपको क्या कार्य करना है। आप गाइड को ई-ज्ञानकोश का लिंक भी दे सकते हैं जिससे वह कम्प्यूटर में प्रोजेक्ट मैनुअल को देख सकें।
- गाइड को सभी संलग्नक और अंक-योजना के बारे में बताएं। जैसा कि पृष्ठ 1 और 2 में बताया गया है कि बच्चों के साथ नर्सरी स्कूल में किए गए प्रोजेक्ट वर्क के लिए संलग्नक तथा अंक योजना (Marking scheme) भिन्न हैं और स्कूल बंद होने के दौरान इस डॉक्यूमेंट में बताई गई नई संशोधित गाइडलाइंस (निर्देश) के अनुसार किए गए प्रोजेक्ट वर्क के संलग्नक और अंक योजना अलग है।
- चाहे आप नर्सरी स्कूल में बच्चों के साथ प्रोजेक्ट वर्क कर रहे हों या स्कूल बंद होने की स्थिति में इन नए संशोधित निर्देशों के आधार पर प्रोजेक्ट वर्क कर रहे हों, आपको सारा प्रोजेक्ट वर्क अपने गाइड को नियमित रूप से दिखाना होगा, तथा उस पर हस्ताक्षर करवाने होंगे और गाइड को उसके लिए अंक देने होंगे।
- सोशल डिस्टेंसिंग (सामाजिक दूरी) बनाए रखकर अपने गाइड से मिलें या उससे अंतःक्रिया करें और टेलीफोन/मोबाइल/ई-मेल व्हाट्सएप के माध्यम से उसे अपना कार्य और वीडियो भेजें और अपने कार्य का मूल्यांकन करवाएँ।
- स्कूल बंद होने की स्थिति में आपको चरण 2 और चरण 3 में आप द्वारा बच्चों के साथ की गई क्रियाओं अथवा मॉक सत्रों के वीडियो अपने गाइड को दिखाने हैं क्योंकि गाइड वास्तव में आपको क्रियाएँ करते हुए नहीं देख पाएंगी/पाएंगे। आपके वीडियो देखने के बाद ही वह आपको अंक दे पाएंगी। जब आप नर्सरी स्कूल में बच्चों के साथ प्रोजेक्ट वर्क करते हैं तब आपको गाइड को वीडियो दिखाने की आवश्यकता नहीं है क्योंकि गाइड आपको वास्तव में बच्चों के साथ कार्य करते हुए देख रही हैं। परन्तु वीडियो आपको इस स्थिति में भी बनाने हैं क्योंकि आपको यू-ट्यूब पर इग्नू विशेषज्ञ के लिए वीडियो अपलोड करने हैं।

- प्रोजेक्ट फाइल के मूल्यांकन मानकों में संशोधन हुआ है। आपके गाइड द्वारा प्रोजेक्ट वर्क के लिए दिए गए अंक, कुल अंक का 30% होंगे और इग्नू विशेषज्ञ पैनल द्वारा दिए गए अंक, कुल अंक का 70% होगा।

शालापूर्व केंद्र/पूर्व प्राथमिक कक्षाएँ बंद होने के स्थिति में प्रोजेक्ट वर्क के लिए नए संशोधित निर्देश

चरण 1 के लिए कार्य

प्रोजेक्ट मैनुअल के अनुसार, आपको चरण 1 में गाइड को बच्चों के साथ अंतःक्रिया करते और उनके साथ खेल आधारित क्रियाएँ आयोजित करते हुए अवलोकन करना होता है। अभी स्कूल बंद होने के कारण आप यह अवलोकन नहीं कर सकते हैं। अतः इसकी जगह आपको निम्नलिखित करना है :

आपको दो वीडियो देखने हैं, जिनमें दिखाया गया है कि एक केंद्र में बच्चों के साथ शालापूर्व शिक्षा संबंधी खेल क्रियाएँ कैसे आयोजित कराई गईं। फिर आपको वीडियो के आधार पर अवलोकन, विश्लेषण और निष्कर्ष की रिपोर्ट लिखनी है। लिखने का तरीका ठीक उसी तरह होना चाहिए जैसे प्रोजेक्ट मैनुअल में चरण 1 के लिए बताया गया है।

जो वीडियो आपको देखने हैं उनके लिंक आगे दिए हैं।

आपको दो वीडियो चुनने हैं – एक समूह 'क' से और एक समूह 'ख' से। दोनों वीडियो एक ही समूह से न चुनें।

समूह क

वेदांता शालापूर्व वीडियो– 21 मिनट <https://www.youtube.com/watch?v=iq0O6ud2ZH8>

आंगनवाड़ी केंद्र में एक दिन – 17 मिनट: <https://youtu.be/sT7mL3eBxkc>

समूह ख

ICDS वीडियो– 5 मिनट : <https://www.youtube.com/watch?v=XO17YHpIEBA>

DPS वीडियो– 5 मिनट : <https://www.youtube.com/watch?v=mX-0LhRHnBU>

चरण 2 और 3 के लिए कार्य

प्रोजेक्ट मैनुअल के अनुसार, चरण 2 और 3 में आपको नर्सरी स्कूल में बच्चों के साथ शालापूर्व शिक्षा-संबंधी खेल-आधारित क्रियाएँ आयोजित करनी होती हैं। पर अभी स्कूल बंद है तो ऐसा करना संभव नहीं है। अतः अब प्रोजेक्ट वर्क के चरण 2 और 3 को करने के लिए आपको निम्नलिखित करना है।

- क) प्रोजेक्ट मैनुअल में बताए गए फारमेट के अनुसार चरण 2 के क्रिया सत्रों के लिए क्रिया-योजना लिखें (अंग्रेजी मैनुअल के पृष्ठ 33, भाग 7.1; हिंदी मैनुअल के पृष्ठ 34, भाग 7.1); चरण 3 में एक सप्ताह के लिए पाठ्यचर्या तैयार करें और इस पाठ्यचर्या में आपने जितनी क्रियाएँ सुझाई हैं, उनकी क्रिया-योजना लिखें। क्रिया-योजना इस प्रकार लिखें मानो आपको स्कूल में बच्चों के समूह के साथ क्रिया आयोजित करनी है।
- ख) प्रत्येक क्रिया आयोजित करने के लिए जो सामग्री आवश्यक है, वह तैयार करें।
- ग) गाइड को चरण 2 और 3 की क्रिया-योजनाएँ और आपके द्वारा बनाई गई सामग्री दिखाएँ और उनसे फीडबैक लें। गाइड का ओ.के. मिलें बिना कोई क्रिया आयोजित नहीं की जा सकती।
- घ) अपने परिवार या पड़ोस में 3–6 वर्ष की आयु वर्ग के बच्चे/बच्चों का पता लगाएँ। सोशल दूरी बनाकर और

बच्चे की सुविधा कि अनुसार, बच्चे/बच्चों के साथ प्रत्येक क्रिया आयोजित करें। इस तरह, क्रिया-योजना तो ऐसी लिखी जाएगी कि मानो स्कूल में बच्चों के समूह के साथ क्रिया आयोजित करनी है, लेकिन क्रिया परिवार में या पड़ोस के एक/दो/तीन बच्चों के साथ ही आयोजित करनी होगी।

- ड) जब आप बच्चे/बच्चों के साथ क्रिया आयोजित कर रहे हों तो किसी अन्य वयस्क से **प्रत्येक** क्रिया का 5 मिनट का वीडियो रिकार्ड करने के लिए कहें, सामाजिक दूरी बनाए रखकर। **प्रत्येक** क्रिया की वीडियो आपको अपने गाइड को दिखानी होगी। प्रत्येक क्रिया का वीडियो कम से कम 5 मिनट का होना चाहिए। ऐसा करना ज़रूरी है क्योंकि जब गाइड देखेगा/गी कि आपने क्रिया किस प्रकार आयोजित की है, तो उसी के आधार पर वह आपको क्रिया के लिए अंक दे पाएगा/गी। यदि आप ज्यादा अवधि की वीडियो बनाना चाहते हैं तो आप ऐसी भी कर सकते हैं। **बच्चे के साथ वीडियो को रिकार्ड करने के लिए बच्चे के परिवार की सहमति अवश्य** लें। वीडियो में बच्चे के चेहरे पर फोकस न करें बल्कि फोकस इस बात पर होना चाहिए कि आप क्रिया किस प्रकार कर रहे हैं। बच्चे के चेहरे के बजाए उसकी पीठ दिखाएँ अर्थात् back view का प्रयोग करें। महत्वपूर्ण बात यह है कि बच्चे की पहचान इस वीडियो में न दर्शायी जाए; उसकी पहचान को गोपनीय रखा जाए। संलग्नक 1ख (यदि नर्सरी स्कूल में प्रोजेक्ट वर्क किया है) और 2ख (यदि नए संशोधित निर्देशों के आधार पर प्रोजेक्ट वर्क किया है) में आपको यह सत्यापित तथा प्रमाणित करना होगा कि इन वीडियो का प्रयोग आप गाइड को दिखाने के अलावा किसी भी अन्य प्रयोजन (कार्य) के लिए नहीं करेंगे।
- ज) बच्चे/बच्चों के साथ आयोजित प्रत्येक क्रिया की रिपोर्ट प्रोजेक्ट मैनुअल में बताए गए तरीके से ही लिखें।
- झ) आपके परिवार में या आस-पड़ोस में यदि 3–6 वर्ष का कोई बच्चा नहीं है तो ऊपर वर्णित चरण (क) से (ग) को पूरा करें और घर पर ही प्रत्येक क्रिया के लिए मॉक सत्र (mock session) आयोजित करें, मानो कि बच्चों का समूह आपके सामने बैठा है। किसी अन्य व्यक्ति को सामाजिक दूरी रखकर **प्रत्येक** मॉक सत्र का कम से कम 5 मिनट का वीडियो रिकार्ड करने को कहें, क्योंकि आपको ये वीडियो अपने गाइड को दिखाने होंगे। ऐसा करना ज़रूरी है क्योंकि आपने मॉक सत्र के दौरान क्रिया कैसे आयोजित की है, यह देखकर ही गाइड आपको क्रिया के लिए अंक प्रदान कर पाएँगे। आपको यह सभी वीडियो यू-ट्यूब पर अपलोड करने हैं और उस लिंक को प्रोजेक्ट फाइल के पोर्टल पर निर्देशित स्थान पर लिखना है। हो सकता है आप यह न जानते हों कि यू-ट्यूब पर वीडियो कैसे अपलोड करना है। इसके संबंध में भी कई वीडियो यू-ट्यूब पर उपलब्ध हैं जिन्हें देख कर आप यह सीख सकते हैं।
- ञ) यदि आप मॉक सत्र आयोजित करते हैं, तो इन सत्रों की रिपोर्ट नहीं होगी क्योंकि सत्र में बच्चे नहीं थे। अतः रिपोर्ट लिखने की बजाए आप यू-ट्यूब या किसी अन्य माध्यम से 5 अलग-अलग ऐसा क्रिया सत्रों के वीडियो का पता लगाएँ, जिनमें प्रारंभिक बाल्यावस्था कार्यकर्ता या पूर्व-प्राथमिक अध्यापक/अध्यापिका छोटे बच्चों के साथ शिक्षण क्रियाएँ कर रहे हों। ऐसी पाँच अलग-अलग क्रिया सत्रों का वीडियो देखकर आप प्रत्येक क्रिया सत्र की विश्लेषणात्मक रिपोर्ट लिखें। प्रत्येक क्रिया-सत्र की रिपोर्ट कम से कम 800 शब्दों की होनी चाहिए और इसमें निम्नलिखित शामिल होने चाहिए :

- क्रिया का विवरण
- क्रिया का लक्ष्य (के लक्ष्य)
- बच्चों की संख्या और लगभग आयु
- क्रिया के प्रति बच्चों की अनुक्रिया
- बच्चों के लिए क्रिया की उपयुक्तता और आपके विचार के कारण
- क्रिया योजना और/या क्रिया के आयोजन के संदर्भ में क्रिया में सुधार के लिए सुझाव

ये पाँचों क्रिया सत्र एक वीडियो में या अलग-अलग वीडियो में हो सकते हैं। विश्लेषणात्मक रिपोर्ट लिखते समय वीडियो का URL लिखें क्योंकि आपकी रिपोर्ट को समझने के लिए गाइड और इग्नू के मूल्यांकनकर्ता को वीडियो को देखना होगा। यदि आप URL नहीं देते तो आपकी रिपोर्ट का मूल्यांकन नहीं किया जाएगा और आपको 200 अंक नहीं मिलेंगे। ध्यान रहे कि चरण 3 के लिए आप जो वीडियो चुनें, वे हमारे द्वारा चरण 1 में दिए गए वीडियो के लिंकों से भिन्न होने चाहिए।

परियोजना कार्य की अवधि

जैसा कि प्रोजेक्ट मैनुअल में बताया गया है, प्रोजेक्ट वर्क 30 दिनों का है।

चरण 1 : 5 दिन—दो वीडियो देखें और उनकी विश्लेषणात्मक रिपोर्ट लिखें

चरण 2 : 20 दिन — पहले 10 दिनों के लिए प्रतिदिन एक क्रिया और अगले दस दिनों के लिए प्रतिदिन दो क्रियाएँ — इस तरह कुल 20 क्रियाएँ।

चरण 3 : 5 दिन — (क) पाठ्यचर्या की योजना बनाना; (ख) पाँच दिनों के लिए प्रतिदिन 3 से 4 क्रियाएँ आयोजित करना; इस तरह कम से कम कुल 15 और अधिक से अधिक 20 क्रियाएँ।

चरण 2 और चरण 3 की सभी क्रिया-योजनाएँ एक साथ न लिखें। कुछ योजनाएँ लिखें, उन्हें अपने गाइड को दिखाएँ, क्रियाएँ आयोजित करें और उनकी रिपोर्ट लिखें और फिर अगली क्रिया योजनाएँ लिखें। बच्चों के साथ प्रतिदिन अपेक्षित संख्या में ही क्रियाएँ आयोजित करें। चरण 2 में पहले 10 दिनों में प्रतिदिन बच्चे के साथ एक क्रिया करें और अगले 10 दिन प्रतिदिन 2 क्रियाएँ। चरण 3 में चूँकि आप प्रतिदिन 3–4 क्रियाओं की योजना बनाएंगे, अतः 5 दिनों तक प्रतिदिन आपको बच्चे के साथ 3–4 क्रियाएँ आयोजित करनी होंगी। क्रियाओं के दौरान बच्चे को खाने-पीने, शौचादि के लिए पर्याप्त समय दें। कहने का तात्पर्य है कि चरण 2 और चरण 3 के दौरान क्रियाओं को उसी संख्या में आयोजित करें जैसे कि आप करते यदि आप स्कूल में कार्य कर रहे होते। चूँकि अब घर पर क्रिया करनी है इसलिए जल्दी-जल्दी ज्यादा क्रियाएँ करने का प्रयास न करें। आपने परियोजना कार्य कितनी गंभीरता और ईमानदारी से किया है यह आपकी क्रिया-योजनाओं और रिपोर्टों में झलक जाएगा और इसी पर निर्भर होगा कि आपको कितने अंक प्राप्त होंगे।

प्रोजेक्ट फाइल को जमा कराना

- 1) **दिसंबर 2021 की सत्रांत परीक्षा के परियोजना फाइल जमा कराने की अंतिम तिथि 30 नवम्बर 2021 है। यह तिथि आगे बढ़ सकती है, इसलिए कृपया इग्नू की वेबसाइट को देखते रहें।**
- 2) इग्नू द्वारा DECE को पूरा करने के लिए तीन वर्ष दिए जाते हैं। यदि आप प्रोजेक्ट वर्क को अभी पूरा नहीं कर सकते तो आप तीन वर्ष के भीतर कभी भी प्रोजेक्ट वर्क कर सकते हैं। यदि कुछ समय बाद स्कूल खुलते हैं, तब आप 30 कार्य-दिवसों तक स्कूल में प्रोजेक्ट वर्क कर सकते हैं, जैसे प्रोजेक्ट मैनुअल में लिखा है।
- 3) आप प्रोजेक्ट फाइल की हार्ड कॉपी या सॉफ्ट कॉपी जमा करा सकते हैं। यदि आप हार्ड कॉपी भेजते हैं तो उसे इस पते पर भेजें : सहायक कुलसचिव (परियोजना), विद्यार्थी मूल्यांकन प्रभाग, ब्लॉक 3, कमरा-19, इग्नू, मैदान गढ़ी, नई दिल्ली-110068। यदि आप सॉफ्ट कॉपी भेजते हैं तो उसे इग्नू की आधिकारिक वेबसाइट पर पोर्टल पर अपलोड करना होगा। आप इनमें से कोई भी एक तरीका चुन सकते हैं। हार्ड कॉपी और सॉफ्ट कॉपी दोनों न जमा कराएँ, इनमें से कोई एक ही जमा कराएँ। सॉफ्ट कॉपी अपलोड करना बेहतर रहेगा क्योंकि इससे मूल्यांकन प्रक्रिया अपेक्षाकृत जल्दी होगी।

संशोधित संलग्नक 1A (नर्सरी स्कूल में दिए गए प्रोजेक्ट वर्क के लिए; प्रोजेक्ट मैनुअल में दिए गए संलग्नक 1क की बजाए इसको भरें)

मौलिक व विधिवत् पूर्ण (Original and duly completed) प्रोजेक्ट वर्क के लिए प्रमाण-पत्र

A. नर्सरी स्कूल की मुख्याध्यापिका/मुख्याध्यापक/प्रभारी द्वारा प्रमाणित

मैं प्रमाणित करती/करता हूँ कि श्री/श्रीमती/सुश्री (नामांकन संख्या
.....) ने नियत अवधि के लिए दिन (कुल अवधि).....
.....(गाइड का नाम)के मार्गदर्शन और पर्यवेक्षण मेंस्कूल में (नर्सरी स्कूल का पूरा नाम व
पता) से (परियोजना कार्य शुरू करने की तिथि) तक (परियोजना
कार्य पूर्ण होने की तिथि) परियोजना कार्य किया है। गाइड द्वारा बताए गए निम्नलिखित ब्यौरे सही हैं।

दिनांक :

स्थान :

नर्सरी स्कूल/शालापूर्व केंद्र की मुख्याध्यापक/मुख्याध्यापिका /प्रभारी के
हस्ताक्षर व नाम

स्कूल की स्टैम्प.....

B. गाइड द्वारा प्रमाणित, जो नर्सरी स्कूल में विद्यार्थी के कार्य का मार्गदर्शन और पर्यवेक्षण कर रही हैं

मैं प्रमाणित करती/करता हूँ कि सुश्री/श्रीमती/श्री नामांकन संख्या
..... ने मेरे मार्गदर्शन और पर्यवेक्षण में परियोजना कार्य के दौरान निम्नलिखित कार्य पूरे किए।

विद्यार्थी ने :

1. चरण 1 में मेरे द्वारा बच्चों के साथ किए गए पाँच दिनों के कार्य का अवलोकन और विश्लेषण किया;
2. चरण 2 में 30 क्रियाओं की योजना बनाकर उन्हें आयोजित किया जिनका मैंने अवलोकन और मूल्यांकन किया;
3. चरण 3 में पाँच दिनों के लिए पाठ्यचर्या की योजना बनाई और चरण 3 में न्यूनतम 15 और अधिकतम 20 क्रिया सत्र आयोजित किए, जिनका मैंने अवलोकन और मूल्यांकन किया;
4. चरण 2 में 30 क्रिया-सत्रों और चरण 3 में न्यूनतम 15 और अधिकतम 20 क्रिया-सत्रों की रिपोर्टें लिखीं;
5. विद्यार्थी ने चरण 2 और 3 में बच्चे के साथ आयोजित प्रत्येक सत्र की वीडियो रिकॉर्ड करी;
6. विद्यार्थी ने मुझे सूचित किया कि वीडियो रिकॉर्ड करने की अनुमति बच्चों के परिवारों/नर्सरी स्कूल की मुख्याध्यापिका/मुख्याध्यापक से ले ली थी और वह किसी भी अन्य प्रयोजन के लिए वीडियो का इस्तेमाल नहीं करेगी/करेगा
7. पूरे कार्य के अनुमोदन व मूल्यांकन के लिए विद्यार्थी पूरा कार्य नियमित रूप से मुझे दिखाती रही/रहा।

मैं प्रमाणित करती/करता हूँ विद्यार्थी का काम उसका अपना मौलिक कार्य है और मेरे पर्यवेक्षण में किया गया है। मैंने प्रोजेक्ट वर्क का मूल्यांकन किया है और संलग्नक 3क में विद्यार्थी को अंक दिए हैं। विद्यार्थी का काम किसी भी स्रोत, इंटरनेट या अन्य विद्यार्थी की नकल नहीं है। मैं जानती(ता) हूँ कि इग्नू टेलीफोन या ई-मेल के माध्यम से विद्यार्थी के प्रोजेक्ट वर्क की मौलिकता या प्रमाणिकता की मेरे से पुष्टि कर सकता है।

दिनांक :

स्थान :

गाइड का हस्ताक्षर व नामगाइड का फोन
नम्बर व ई-मेल आईडी

नर्सरी स्कूल/शालापूर्व केंद्र की मुख्याध्यापक/मुख्याध्यापिका /प्रभारी के हस्ताक्षर
व नाम

स्कूल की स्टैम्प.....

संशोधित संलग्नक 1B (नर्सरी स्कूल में प्रोजेक्ट मैनुअल के अनुसार किए गए प्रोजेक्ट वर्क के लिए; प्रोजेक्ट मैनुअल में दिए गए संलग्नक 1ख की बजाए इसको भरें)

विद्यार्थी द्वारा मौलिक और विधिवत् पूर्ण (Original and duly completed) प्रोजेक्ट वर्क का प्रमाण-पत्र

मैं प्रमाणित करती/करता हूँ कि मैंने (अपना नाम),
नामांकन संख्या सुश्री/श्रीमती/श्री (गाइड का नाम) के मार्गदर्शन और पर्यवेक्षण में स्कूल में (नर्सरी स्कूल का नाम व पता) नियत अवधि में (कुल दिन) (परियोजना कार्य शुरू करने की तिथि) से (परियोजना कार्य पूर्ण होने की तिथि) में पूरा किया है।

मैंने प्रोजेक्ट वर्क के लिए निम्नलिखित कार्य पूरे किए—

1. पहले चरण में मैंने गाइड द्वारा बच्चों के साथ किए गए 5 दिनों का विश्लेषण किया है।
2. दूसरे चरण में मैंने 30 क्रिया सत्रों की योजना बनाकर उन्हें आयोजित किया।
3. तीसरे चरण में मैंने पाँच दिनों के लिए पाठ्यचर्या की योजना बनायी और न्यूनतम 15 और अधिकतम 20 क्रिया सत्रों की योजना बनाकर उन्हें आयोजित किया।
4. मैंने बच्चों के साथ चरण 2 में आयोजित किए गए 30 क्रिया-सत्रों की रिपोर्टें लिखीं और चरण 3 में बच्चों के साथ आयोजित न्यूनतम 15 और अधिकतम 20 क्रिया सत्रों की रिपोर्ट लिखीं।
5. अपने परियोजना कार्य के अनुमोदन और मूल्यांकन के लिए मैंने नियमित रूप से गाइड को अपना पूरा काम दिखाया है।
6. मैंने चरण 2 और 3 में मेरे द्वारा आयोजित प्रत्येक क्रिया सत्र की 5 मिनटों की रिकॉर्डिंग करी है। बच्चों के परिवारों से/स्कूल की मुख्याध्यापिका/मुख्याध्यापक से मैंने वीडियो रिकॉर्ड करने की अनुमति प्राप्त की। इन वीडियो को मैं किसी भी अन्य प्रयोजन के लिए इस्तेमाल नहीं करूँगी/करूँगा।
- 7क. मैंने वीडियो रिकॉर्डिंग को यू-ट्यूब पर अपलोड किया है और प्रोजेक्ट फाइल को जमा कराने के पोर्टल पर इसका लिंक भी दिया है।

अथवा

- 7ख. मैंने प्रोजेक्ट फाइल पोर्टल पर अपलोड नहीं करी है। मैंने प्रोजेक्ट फाइल की हार्ड कॉपी सबमिट करी है। यू-ट्यूब का लिंक जहाँ मैंने वीडियो अपलोड किए हैं, वह प्रोजेक्ट फाइल के पहले पृष्ठ पर लिखा है (7क और 7ख में से जो विकल्प आपके लिए मान्य हो उस पर निशान लगाएं)।

मैं प्रमाणित करता/करती हूँ मेरा यह प्रोजेक्ट वर्क मौलिक है जिसे मैंने स्वयं बनाया है। मैंने प्रोजेक्ट वर्क किसी अन्य स्रोत, इंटरनेट या किसी विद्यार्थी के काम की नकल करके नहीं बनाया है। संलग्नक 3क में दिए गए प्रोजेक्ट वर्क के अंक मेरे गाइड ने ही दिए हैं। मैं समझता/समझती हूँ कि यदि मेरे कार्य को किसी की नकल पाया गया तो विश्वविद्यालय द्वारा मेरे साथ समुचित कार्यवाही की जाएगी।

तिथि : विद्यार्थी का नाम

स्थान : विद्यार्थी के हस्ताक्षर

संशोधित संलग्नक 2A (स्कूल बंद होने के दौरान नई संशोधित गाइडलाइन्स के अनुसार दिए गए प्रोजेक्ट वर्क के लिए; प्रोजेक्ट मैनुअल में दिए गए संलग्नक 1A की बजाए इसको भरे)

गाइड द्वारा मौलिक व विधिवत् पूर्ण (Original and duly completed) प्रोजेक्ट वर्क के लिए प्रमाण-पत्र

मैं प्रमाणित करती/करता हूँ कि श्री/श्रीमती/सुश्री
(नामांकन संख्या) ने स्कूल बंद रहने के दौरान नए संशोधित निर्देशों के अनुसार
..... दिवस के लिए (कुल दिन) तिथि (प्रोजेक्ट वर्क शुरू होने की तिथि) से तिथि तक
(प्रोजेक्ट वर्क पूर्ण होने की तिथि) प्रोजेक्ट वर्क किया है।

चरण 2 और 3 का कार्य

परिवार के बच्चे के साथ किया गया/पड़ोस के बच्चे (बच्चों) के साथ किया गया/मॉक सत्र आयोजित किए गए

(विद्यार्थी के लिए जो लागू होता है उस पर निशान लगाएँ)।

प्रोजेक्ट वर्क के दौरान विद्यार्थी द्वारा निम्नलिखित कार्य पूरे किए गए।

विद्यार्थी ने :

1. चरण 1 में दो वीडियो का विश्लेषण किया;
2. चरण 2 में 30 क्रियाओं की योजना बनाकर उन्हें आयोजित किया;
3. चरण 3 में पाँच दिनों के लिए पाठ्यचर्या की योजना बनाई और चरण 3 में न्यूनतम 15 और अधिकतम 20 क्रिया सत्र आयोजित किए;
- 4(क). चरण 2 में 30 क्रिया-सत्रों और चरण 3 में न्यूनतम 15 और अधिकतम 20 क्रिया-सत्रों की रिपोर्टें लिखीं, चूँकि उसने बच्चे के साथ क्रिया सत्र आयोजित किए थे।

अथवा

- 4(ख). चरण 2 और 3 में मॉक सत्र आयोजित किए, अतः रिपोर्टें नहीं लिखी जा सकीं; इसलिए विद्यार्थी ने यू-ट्यूब से लिए गए पाँच वीडियो का विश्लेषण किया। ये वीडियो चरण 1 के विश्लेषित वीडियो से भिन्न थे *(4क और 4ख में से जो विकल्प विद्यार्थी पर लागू नहीं होता उसे काट (x) दें)*।
5. विद्यार्थी ने चरण 2 और 3 में बच्चे के साथ आयोजित प्रत्येक सत्र/मॉक सत्र की 5 मिनट की वीडियो मुझे रिकॉर्डिंग दिखाई गयी।
6. विद्यार्थी ने मुझे सूचित किया कि बच्चे की वीडियो रिकॉर्ड करने की अनुमति उसने बच्चे के परिवार से ले ली थी और वह किसी भी अन्य प्रयोजन के लिए वीडियो का इस्तेमाल नहीं करेगी/करेगा।
7. पूरे कार्य के अनुमोदन व मूल्यांकन के लिए विद्यार्थी पूरा कार्य नियमित रूप से मुझे दिखाती रही/रहा।

मैं प्रमाणित करती/करता हूँ विद्यार्थी का काम उसका अपना मौलिक कार्य है और मेरे पर्यवेक्षण में किया गया है। यह किसी भी स्रोत, इंटरनेट या अन्य विद्यार्थी की नकल नहीं है। मैं जानती(ता) हूँ कि इग्नू टेलीफोन या ई-मेल के माध्यम से विद्यार्थी के प्रोजेक्ट वर्क की मौलिकता या प्रमाणिकता की मेरे से पुष्टि कर सकता है।

तिथि :

स्थान :

गाइड का नाम व हस्ताक्षर

गाइड का फोन न. और ई-मेल आईडी

गाइड : वर्तमान में कार्यरत/सेवानिवृत्त *(जो लागू है उस पर निशान लगाएँ)*

यदि गाइड वर्तमान में कार्यरत हैं तो विद्यालय के मुख्याध्यपक/मुख्याध्यापिका/प्रभारी/नियोक्ता के हस्ताक्षर व नाम (यदि संभव हो तो)

विद्यालय/नियोक्ता की स्टैम्प (यदि संभव हो तो)

संशोधित संलग्नक 2B (स्कूल बंद होने के दौरान नई संशोधित गाइडलाइन्स के अनुसार किए गए प्रोजेक्ट वर्क के लिए; प्रोजेक्ट मैनुअल में दिए गए संलग्नक 1क की बजाए इसको भरें)

विद्यार्थी द्वारा मौलिक व विधिवत् पूर्ण (Original and duly completed) प्रोजेक्ट वर्क के लिए प्रमाण-पत्र

मैं प्रमाणित करता हूँ कि मैंने (अपना नाम), (नामांकन संख्या
) सुश्री/श्रीमती/श्री..... (गाइड का नाम) के मार्गदर्शन और पर्यवेक्षण में, नियत अवधि(कुल दिन) में..... (प्रोजेक्ट वर्क शुरू करने की तिथि) से (प्रोजेक्ट वर्क पूर्ण होने की तिथि तक) में पूरा किया है। मेरे क्षेत्र में महामारी के कारण स्कूल बंद हैं। मैंने चरण 2 और 3 का कार्य परिवार के बच्चे/पड़ोस के बच्चे (बच्चों) के साथ किया गया/मॉक सत्र आयोजित किए गए (आपके लिए जो लागू होता है उस पर निशान ✓ लगाएँ)।

स्कूल बंद रहने के दौरान मैंने प्रोजेक्ट वर्क को नए संशोधित निर्देशों के अनुसार किया है। मैंने प्रोजेक्ट वर्क के लिए निम्नलिखित कार्य पूरे किए –

1. पहले चरण में मैंने दो विडियो का विश्लेषण किया है।
2. दूसरे चरण में मैंने 30 क्रिया सत्रों की योजना बनाकर उन्हें आयोजित किया।
3. तीसरे चरण में मैंने पाँच दिनों के लिए पाठ्यचर्या की योजना बनायी और न्यूनतम 15 और अधिकतम 20 क्रिया सत्रों की योजना बनाकर उन्हें आयोजित किया।
- 4(क). चरण 2 में मैंने बच्चों के साथ आयोजित किए गए 30 क्रिया-सत्रों की रिपोर्टें लिखीं और चरण 3 में बच्चों के साथ आयोजित न्यूनतम 15 और अधिकतम 20 क्रिया सत्रों की रिपोर्ट लिखीं।

अथवा

- 4(ख). चरण 2 और 3 में मैंने मॉक सत्र आयोजित किए, अतः रिपोर्टें नहीं लिखी। इसके स्थान पर मैंने यू-ट्यूब से ली गई पाँच वीडियो का विश्लेषण किया। ये वीडियो पहले चरण 1 के वीडियो से भिन्न थीं (जो विकल्प आपके लिए लागू नहीं होता उसे काट (X) दें)।
5. मैंने चरण 2 और 3 में मेरे द्वारा बच्चों के साथ आयोजित प्रत्येक क्रिया सत्र अथवा मॉक सत्र की 5 मिनटों की रिकॉर्डिंग करी। मैंने वीडियो रिकॉर्ड करने से पहले बच्चे के परिवार से अनुमति प्राप्त की। इन वीडियो को मैं किसी भी अन्य प्रयोजन के लिए इस्तेमाल नहीं करूँगी/करूँगा।
6. चरण 2 और 3 के प्रत्येक क्रिया की रिकॉर्डिंग मैंने अपने गाइड को दिखाई। अपने परियोजना कार्य के अनुमोदन और मूल्यांकन के लिए मैं नियमित रूप से गाइड से संपर्क में रहा/रही।
- 7 क. मैंने वीडियो रिकॉर्डिंग को यू-ट्यूब पर अपलोड किया है और प्रोजेक्ट फाइल को जमा कराने के पोर्टल पर निर्धारित स्थान पर इसका लिंक भी दिया है।

अथवा

- 7 ख. मैंने प्रोजेक्ट फाइल पोर्टल पर अपलोड नहीं करी है। मैंने प्रोजेक्ट फाइल की हार्ड कॉपी सबमिट करी है। यू-ट्यूब का लिंक जिस पर मैंने वीडियो अपलोड किए हैं, वह प्रोजेक्ट फाइल के पहले पृष्ठ पर लिखा है (7क और 7ख में से जो विकल्प आपके लिए मान्य हो उस पर निशान लगाएँ)।

मैं प्रमाणित करता/करती हूँ मेरा यह प्रोजेक्ट वर्क मौलिक है जिसे मैंने स्वयं बनाया है। मैंने प्रोजेक्ट वर्क किसी अन्य स्रोत, इंटरनेट या किसी विद्यार्थी के काम की नकल करके नहीं बनाया है। मैं समझता/समझती हूँ कि यदि मेरे कार्य को किसी की नकल पाया गया तो विश्वविद्यालय द्वारा मेरे साथ समुचित कार्यवाही की जाएगी।

तिथि : विद्यार्थी का नाम

स्थान : विद्यार्थी के हस्ताक्षर

संलग्नक 7क (नर्सरी स्कूल में किए गए प्रोजेक्ट वर्क के लिए)

गाइड की शैक्षिक योग्यताएँ और व्यावसायिक अनुभव से संबंधित ब्यौरे

पृष्ठ 30 और 31 पर दिए गए मानदंडों को ध्यान में रखते हुए गाइड की शैक्षिक योग्यताएँ और व्यावसायिक अनुभव से संबंधित निम्नलिखित ब्यौरे गाइड द्वारा भरे जाएंगे। गाइड इसे प्रमाणित (certify) करें और फिर नर्सरी स्कूल की मुख्याध्यापिका/मुख्याध्यापक/प्रभारी/अध्ययन केंद्र के कोऑर्डिनेटर द्वारा भी सत्यापित (verify) कराएं।

विद्यार्थी यह फारमेट गाइड को दिखाएँ और प्रोजेक्ट फाइल में भरे गए इस संलग्नक को लगाएँ।

गाइड का नाम

गाइड की शैक्षिक योग्यताएँ

इस संलग्नक के साथ शैक्षणिक योग्यताओं के फोटो कॉपी लगाएँ

शालापूर्व बच्चों को पढ़ाने का अनुभव (वर्षों की संख्या),

(गाइड वर्तमान में नर्सरी स्कूल में कार्यरत होनी चाहिए और उसके पास शालापूर्व उम्र के बच्चों को पढ़ाने का कम से कम छह महीने का अनुभव होना चाहिए। गाइड के अनुभव पत्र की फोटोकॉपी लगाएँ, यदि संभव हो तो)

शालापूर्व शिक्षा संबंधी प्रशिक्षण कार्यक्रमों में भाग लेने की अवधि, यदि भाग लिया है तो

(प्रशिक्षण कार्यक्रम में भाग लेने के प्रमाण पत्र, संलग्न करें, यदि संभव हों तो)

यह प्रमाणित किया जाता है कि मेरे द्वारा दी गई सारी जानकारी सही है।

तिथि :

स्थान :

नर्सरी स्कूल में कार्यरत गाइड का नाम व हस्ताक्षर

गाइड का फोन नं. तथा ई-मेल

अध्ययन केंद्र के को-ऑर्डिनेटर/नर्सरी स्कूल के मुख्याध्यापक
(मुख्याध्यापिका)/प्रभारी के हस्ताक्षर व नाम

अध्ययन केंद्र के कोऑर्डिनेटर/नर्सरी स्कूल की मुख्याध्यापिका या
मुख्याध्यापक या प्रभारी की स्टैम्प

संलग्नक 7ख (स्कूल बंद होने के दौरान नई संशोधित गाइडलाइन्स के अनुसार किया गया प्रोजेक्ट वर्क)

गाइड की शैक्षिक योग्यताएँ और व्यावसायिक अनुभव से संबंधित ब्यौरे

पृष्ठ 30 और 31 पर दिए गए मानदंडों को ध्यान में रखते हुए निम्नलिखित ब्यौरे गाइड द्वारा भरे जाएंगे। गाइड इन्हें प्रमाणित करें (certify) और यदि संभव हो तो नर्सरी स्कूल की मुख्याध्यापिका/मुख्याध्यापक/प्रभारी/नियोक्ता द्वारा सत्यापित (verify) कराएं।

गाइड का नाम

शैक्षणिक योग्यताएँ

(इस संलग्नक के साथ शैक्षिक योग्यताओं की फोटोकॉपी लगाएँ)

शालापूर्व बच्चों को पढ़ाने का अनुभव (वर्षों की संख्या), यदि बच्चों के साथ कार्य किया है तो

शालापूर्व शिक्षा संबंधी प्रशिक्षण कार्यक्रमों में भाग लेने की अवधि, यदि भाग लिया है तो

वर्तमान में सेवानिवृत्त/सेवारत (जो भी लागू होता है, उस पर निशान (✓) लगाएँ)

यदि वर्तमान में सेवारत, तो संस्था का नाम जहाँ सेवारत हैं तथा पद

यह प्रमाणित किया जाता है कि मेरे द्वारा दी गई सारी जानकारी सही है।

तिथि :

स्थान :

गाइड का नाम व हस्ताक्षर

फोन नं. तथा ई-मेल

नर्सरी स्कूल के मुख्याध्यापक (मुख्याध्यापिका)/

प्रभारी/नियोक्ता के हस्ताक्षर व नाम (यदि संभव हो तो)

विद्यालय/नियोक्ता की स्टैम्प (यदि संभव हो तो)

संशोधित संलग्नक-8क

स्कूल बंद रहने के दौरान किए गए प्रोजेक्ट वर्क के लिए संशोधित अंक-योजना

प्रोजेक्ट वर्क के लिए संशोधित अंक-योजना (Marking Scheme) निम्नानुसार है :

क) चरण 1

वीडियो की रिपोर्ट	गाइड द्वारा दिए गए अंक
समूह क वीडियो की रिपोर्ट 1	40 अंक
समूह ख वीडियो की रिपोर्ट 2	10 अंक
	50 अंक (कुल)

ख) चरण 2

यदि आपने परिवार या पड़ोस के किसी बच्चे/बच्चों के साथ क्रिया सत्र आयोजित किए हैं, तो अंकों के लिए तालिका 1 का अनुसरण करें।

तालिका 1

कार्य	अंक	कुल अंक
30 क्रिया सत्रों की योजना	30×10 अंक प्रति क्रिया	300 अंक
बच्चे के साथ 30 क्रियाएँ आयोजित करना (आपको गाइड को रिकार्ड की गई वीडियो दिखानी होगी)	30×10 अंक प्रति क्रिया	300 अंक
इन 30 क्रिया सत्रों की रिपोर्ट	30×10 अंक प्रति क्रिया	300 अंक
		900 अंक (कुल)

यदि आपने मॉक सत्र (mock sessions) आयोजित किए हैं, तो अंक के लिए तालिका 2 का अनुसरण करें।

तालिका 2

कार्य	अंक	कुल अंक
30 क्रिया सत्रों की योजना	30×10 अंक प्रति क्रिया	300 अंक
30 मॉक सत्र आयोजित करना (आपने जो वीडियो रिकार्ड किए हैं, उन्हें गाइड को दिखाना होगा।)	30×10 अंक प्रति क्रिया	300 अंक
रिपोर्ट— कोई भी नहीं (चूँकि क्रियाएँ बच्चों के साथ आयोजित नहीं की गई थीं अतः रिपोर्ट नहीं लिखी जा सकती)।		
		600 अंक (कुल)

ग) चरण 3

यदि आपने क्रिया सत्र परिवार के या पड़ोस के किसी बच्चे के साथ आयोजित किए हैं, तो अंकों निम्नलिखित तालिका को देखें।

तालिका 3

कार्य	अंक	कुल अंक
पाँच दिन की पाठ्यचर्या	5×10 अंक प्रति दिन	50 अंक
कम से कम 15 और अधिक से अधिक 20 क्रिया सत्र (प्रतिदिन किए जाने वाले क्रिया सत्रों की संख्या 3 से 4 हो सकती है)।	15×10 – 20×10 अंक प्रति क्रिया	150-200 अंक
बच्चे के साथ न्यूनतम 15 अधिकतम 20 क्रिया सत्र आयोजित करना (आपको रिकार्ड की गई वीडियो गाइड को दिखानी होंगी)	15×10 – 20×10 अंक प्रति क्रिया	150-200 अंक
न्यूनतम 15 – अधिकतम 20 क्रिया सत्रों की रिपोर्टें	15×10 – 20×10 अंक प्रति क्रिया	150-200 अंक
		500-650 अंक (कुल)

यदि आपने मॉक सत्र आयोजित किए हैं, तो अंक-योजना के लिए तालिका-4 देखें।

तालिका 4

कार्य	अंक	कुल अंक
पाँच दिन की पाठ्यचर्या	5×10 अंक प्रति दिन	50 अंक
न्यूनतम 15 – अधिकतम 20 क्रिया सत्रों की योजना बनाना	15×10 – 20×10 अंक प्रति क्रिया	150-200 अंक
न्यूनतम 15 और अधिक से अधिक 20 मॉक सत्रों को आयोजित करना (आपको रिकार्ड की गई वीडियो गाइड को दिखानी होंगी)।	15×10 – 20×10 अंक प्रति क्रिया	150-200 अंक
यू-ट्यूब वीडियो देखने के बाद 5 क्रिया-सत्रों की रिपोर्टें	5×40 अंक प्रति रिपोर्ट	200 अंक
		550-650 कुल अंक

लॉकडान के दौरान किए गए परियोजना कार्य के लिए कुल अंक

- यदि आपने क्रिया सत्र परिवार या पड़ोस के किसी बच्चे के साथ आयोजित किए हैं, तो 1450–1600 अंक
- यदि आपने मॉक सत्र आयोजित किए हैं, तो 1200–1300 अंक

नोट : यदि आप बच्चे के साथ क्रिया सत्र आयोजित करते हैं तो मॉक सत्र की तुलना में अंक ज्यादा हो सकते हैं। लेकिन अंत में प्राप्त अंकों को प्रतिशत में परिवर्तित कर दिया जाता है, इसलिए इस बात से अंकों पर कोई प्रभाव नहीं पड़ता कि आपने बच्चे के साथ काम किया है या मॉक सत्र किए हैं। अपनी-अपनी स्थिति के अनुरूप निर्णय लें कि आप बच्चे के साथ काम करेंगे या मॉक सत्र आयोजित करेंगे।

संशोधित संलग्नक 8ख

प्रोजेक्ट फाइल का मूल्यांकन करने हेतु गाइड के लिए मूल्यांकन शीट

कोविड-19 महामारी के कारण स्कूल बंद होने के दौरान नए मार्गदर्शी निर्देशों पर आधारित

विद्यार्थी का नाम

नामांकन संख्या

परियोजना की तिथियाँ (अवधि)

क) प्रथम चरण में विद्यार्थी द्वारा प्राप्त अंक

वीडियो की रिपोर्टें	अधिकतम अंक	विद्यार्थी द्वारा प्राप्त अंक
समूह 'क' के वीडियो की रिपोर्ट 1	40 अंक	
समूह 'ख' के वीडियो की रिपोर्ट 2	10 अंक	
कुल अंक	50 अंक (कुल)	

ख) दूसरे चरण में विद्यार्थी द्वारा प्राप्त अंक

नोट : यदि विद्यार्थी द्वारा मॉक सत्र आयोजित किए गए हैं, तो उसकी रिपोर्टें नहीं होंगी, अतः 'क्रिया सत्र की रिपोर्ट' के लिए अंक न दें।

क्रिया-सत्र	क्रिया योजना अधिकतम अंक 10 अंक	क्रिया/क्रियाएँ आयोजित करना अधिकतम अंक 10 अंक	क्रिया-सत्र की रिपोर्ट अधिकतम अंक 10 अंक	कुल अंक अधिकतम अंक: प्रत्येक क्रिया के लिए 30 में से अंक (यदि सत्र बच्चे के साथ आयोजित किए गए हैं) अधिकतम अंक :प्रत्येक क्रिया के लिए 20 में से अंक (यदि मॉक सत्र आयोजित किए गए हैं)
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				

10.				
11.				
12.				
13.				
14.				
15.				
16.				
17.				
18.				
19.				
20.				
21.				
22.				
23.				
24.				
25.				
26.				
27.				
28.				
29.				
30.				
कुल अंक				यदि सत्र बच्चे के साथ आयोजित किए गए हैं तो 900 अंकों में से यदि मॉक सत्र आयोजित किए गए हैं तो 600 अंकों में से

ग) विद्यार्थी द्वारा तीसरे चरण में प्राप्त अंक

i) पाँच दिनों के लिए पाठ्यचर्या

दिन	प्राप्त अंक (अधिकतम) : 10 अंक प्रतिदिन की योजना के लिए
1.	
2.	
3.	
4.	
5.	
कुल अंक	

ii) क्रिया सत्र

नोट : यदि विद्यार्थी द्वारा मॉक सत्र आयोजित किए गए हैं, तो उसकी रिपोर्टें नहीं होंगी, अतः 'क्रिया सत्र की रिपोर्ट' के लिए अंक न दें।

क्रिया-सत्र	क्रिया योजना अधिकतम अंक 10 अंक	क्रिया / क्रियाएँ आयोजित करना अधिकतम अंक 10 अंक	क्रिया-सत्र की रिपोर्ट अधिकतम अंक 10 अंक	कुल अंक अधिकतम अंक : प्रत्येक क्रिया के लिए 30 में से अंक (यदि सत्र बच्चे के साथ आयोजित किए गए हैं) अधिकतम अंक : प्रत्येक क्रिया के लिए 20 में से अंक (यदि मॉक सत्र आयोजित किए गए हैं)
पहला दिन				
1.				
2.				
3.				
4.				
दूसरा दिन				
1.				
2.				
3.				
4.				

तीसरा दिन				
1.				
2.				
3.				
4.				
चौथा दिन				
1.				
2.				
3.				
4.				
पाँचवां दिन				
1.				
2.				
3.				
4.				
कुल अंक				यदि बच्चे के साथ 15–20 सत्र आयोजित किए गए हैं तो 450–600 अंक यदि मॉक सत्र आयोजित किए गए हैं तो 300–400 अंक

- iii) यू-ट्यूब वीडियोज़ के विश्लेषण के लिए : यदि विद्यार्थी ने मॉक सत्र आयोजित किए हैं तो विद्यार्थी को यू-ट्यूब वीडियोज़ का प्रयोग करके 5 क्रिया-सत्रों का विश्लेषण लिखना होगा। रिपोर्टों के लिए अंक प्रदान करने के लिए निम्नलिखित तालिका का प्रयोग करें।

यू-ट्यूब वीडियोज़ देखने के बाद 5 क्रिया सत्रों की रिपोर्ट	यू-ट्यूब वीडियोज़ के URL लिंक	अधिकतम अंक	प्राप्त अंक
क्रिया-सत्र 1 की रिपोर्ट		40	
क्रिया-सत्र 2 की रिपोर्ट		40	
क्रिया-सत्र 3 की रिपोर्ट		40	
क्रिया-सत्र 4 की रिपोर्ट		40	
क्रिया-सत्र 5 की रिपोर्ट		40	
		200 अंक	

यदि बच्चे के साथ काम किया है तो तृतीय चरण में कुल अंक = i + ii

यदि मॉक सत्र किए गए तो तीसरे चरण में कुल अंक = i + ii + iii

प्रोजेक्ट वर्क के लिए विद्यार्थी द्वारा प्राप्त कुल अंक = x/y.

जहाँ x पहले + दूसरे + तीसरे चरण में विद्यार्थी द्वारा प्राप्त अंक हैं

और y पहले + दूसरे + तीसरे चरण में प्राप्त अधिकतम अंक हैं

जैसा कि आप जानते हैं परियोजना कार्य के 30% अंक गाइड द्वारा प्रोजेक्ट फाइल के मूल्यांकन के हैं।

अतः, 70% अंक का भारिता (weightage) = $x/y \times 30 =$ _____

इग्नू मूल्यांकनकर्ता को परियोजना कार्य के लिए गाइड द्वारा दिए गए अंकों को कम करने या बढ़ाने का पूरा अधिकार है। यानि, ग्रेड कार्ड में इग्नू मूल्यांकनकर्ता द्वारा बताए गए अंक ही दर्शाए जाएंगे।

गाइड से अनुरोध है कि प्रोजेक्ट वर्क के दौरान विद्यार्थी के कार्य के बारे में अपनी राय 200–400 शब्दों में व्यक्त करें। आवश्यकता पड़ने पर आप अतिरिक्त शीट का प्रयोग कर सकते हैं।

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....
.....
.....
.....
.....

दिनांक :

गाइड के हस्ताक्षर व नाम

स्थान :

नर्सरी स्कूल के मुख्याध्यापक/प्रभारी/नियोक्ता के हस्ताक्षर
व नाम (यदि संभव हो)

विद्यालय/नियोक्ता की स्टैम्प (यदि संभव हो तो)

भाग ख

जनवरी 2020 और जुलाई 2020 सत्र के लिए सत्रीय कार्य

सत्रीय कार्य इग्नू वेबसाइट पर उपलब्ध है। इन सत्रीय कार्यों को वेबसाइट से डाउनलोड करें और उन्हें अच्छी तरह से पढ़ें।

भाग 'क' सिद्धांत आधारित सत्रीय कार्य है, इसमें कोई परिवर्तन नहीं किया गया। भाग 'ख' और 'ग' तीनों पाठ्यक्रमों—DECE-1, 2, 3 के साथ दी गई प्रयोगात्मक कार्यों की नियमावली पर आधारित है। DECE के सत्रीय कार्यों 1, 2, 3 के भाग 'ख' और 'ग' में निम्नलिखित बदलाव किए गए हैं क्योंकि कई संस्थान बंद हैं और सामाजिक दूरी बनाए रखना ज़रूरी है। ऐसी स्थिति में सत्रीय कार्य पूरा करने में आपकी मदद के लिए ये बदलाव किए गए हैं।

निम्नलिखित भाग में दी गई जानकारी के पढ़ते समय प्रयोगात्मक कार्यों की नियमावलियाँ और सत्रीय कार्यों को आपको अपने पास रखना होगा ताकि आप निम्नलिखित बदलाव समझ सकें।

DECE का सत्रीय कार्य 1

भाग ख : जैसा कि आप जानते हैं कि आपको अभ्यास 4, 6 तथा 7 में से कोई एक प्रयोगात्मक अभ्यास करना है।

- यदि आप सामाजिक दूरी बनाए रखकर इनमें से कोई एक अभ्यास कर सकते हैं तो वह अभ्यास करें।
- वर्तमान स्थितियों में यदि अभ्यास 4, 6 या 7 में से कोई भी अभ्यास करना संभव नहीं है तो अभ्यास 1, 3 या 10 में से कोई एक अभ्यास को चुन सकते हैं। सामाजिक दूरी रखते हुए या टेलीफोन पर अभ्यास 1 या 3 किए जा सकते हैं, जबकि अभ्यास 10 योजनाबद्ध अभ्यास है और घर बैठे ही किया जा सकता है।

भाग ग : जैसा कि आप जानते हैं कि आपको अभ्यास 5, 8 या 9 में से कोई एक अभ्यास करना है।

- यदि आप सामाजिक दूरी बनाए रखकर अभ्यास 5 या 8 कर सकते हैं तो वह अभ्यास कर लें।
- अन्यथा, आप अभ्यास 9 को चुन सकते हैं जो योजनाबद्ध अभ्यास है और घर बैठे किया जा सकता है।

DECE का सत्रीय कार्य 2

भाग ख : जैसा कि आप जानते हैं कि आपको अभ्यास 2 और 3 में से कोई एक अभ्यास करना है।

- दोनों योजनाबद्ध अभ्यास हैं और घर बैठे किए जा सकते हैं।

भाग ग : जैसा कि आप जानते हैं कि आपको अभ्यास 5, 6 या 7 में से कोई एक अभ्यास करना है। अभ्यास 6 और 7 के लिए क्षेत्र में कार्य करना अपेक्षित है और यदि आप सामाजिक दूरी बनाए रखकर या टेलीफोन द्वारा इन्हें कर सकते हैं तो आप इनमें से कोई एक अभ्यास करें।

वर्तमान हालात में यदि उपर्युक्त कोई भी अभ्यास करना संभव नहीं है तो आप अभ्यास 1, 4 या 5 में से कोई एक अभ्यास चुन सकते हैं, जो घर बैठे किए जा सकते हैं।

DECE का सत्रीय कार्य 3

भाग ख : जैसा कि आप जानते हैं कि अभ्यास 1, 2, 9 या 10 में से आपको कोई एक प्रयोगात्मक अभ्यास करता है।

- अभ्यास 1, 2 या 10 के लिए, आप किसी भी संगठन में व्यक्तिगत रूप से जाने की बजाए, इंटरनेट द्वारा संगठन के बारे में का पता लगा सकते हैं। उस संगठन की वेबसाइट पर दी गई सूचना का प्रयोग करें और प्रयोगात्मक कार्य को पूरा करने के लिए, जहाँ कहीं ज़रूरत हो/संभव हो, संगठन के स्टाफ के साथ टेलीफोन पर उनकी इंटरव्यू लें।
- यदि सामाजिक दूरी को बनाए रखकर आप अभ्यास 9 को कर सकते हैं, आप इस विकल्प को भी चुन सकते हैं।

भाग ग : जैसा कि आप जानते हैं अभ्यास 6, 7 या 8 में से आपको कोई एक प्रयोगात्मक अभ्यास करना है।

- अभ्यास 6 या 8 योजना संबंधी अभ्यास हैं और घर बैठे किए जा सकते हैं।
- यदि सामाजिक दूरी को बनाए रखकर आप अभ्यास 7 को कर सकते हैं, आप इस विकल्प को भी चुन सकते हैं।

**भुभकामनाओं सहित
कार्यक्रम संयोजक**