

Block

2

UNDERSTANDING THE LEARNER

UNIT 5

Learner in Socio-cultural Context

7

UNIT 6

Learner as an Individual-I

19

UNIT 7

Learner as an Individual-II

32

EXPERT COMMITTEE

Prof. I. K. Bansal (Chairperson)
Former Head, Department of Elementary Education
NCERT, New Delhi

Prof. Shridhar Vashistha
Former Vice-Chancellor
Lal Bahadur Shastri Sanskrit Vidhyapeeth, New Delhi

Prof. Parvin Sinclair
Former Director, NCERT
School of Sciences
IGNOU, New Delhi

Prof. Aejaz Mashih
Faculty of Education, Jamia Millia Islamia,
New Delhi

Prof. Pratyush Kumar Mandal
DESSH, NCERT, New Delhi

Prof. Anju Sehgal Gupta
School of Humanities
IGNOU, New Delhi

Prof. N. K. Dash (Director)
School of Education
IGNOU, New Delhi

Prof. M. C. Sharma
(Programme Coordinator- B.Ed.)
School of Education
IGNOU, New Delhi

Dr. Gaurav Singh
(Programme Co-coordinator-B.Ed.)
School of Education, IGNOU, New Delhi

SPECIAL INVITEES (FACULTY OF SCHOOL OF EDUCATION)

Prof. D. Venkateswarlu
Prof. Amitav Mishra
Ms. Poonam Bhushan
Dr. Eisha Kannadi
Dr. M. V. Lakshmi Reddy

Dr. Bharti Dogra
Dr. Vandana Singh
Dr. Elizabeth Kuruvilla
Dr. Niradhar Dey

COURSE COORDINATOR: DR. GAURAV SINGH

COURSE TEAM

Course Contribution

Unit 5
Dr. Kanak Sharma
Post Doctoral Fellow, Faculty of Education,
Jamia Millia Islamia, New Delhi

Unit 6
Dr. Asheesh Srivastava
Associate Professor,
Shanti Niketan, West Bengal

Unit 7
Dr. Patanjali Mishra
Assistant Professor, School of Education
Vardhman Mahaveer Open University
Kota, Rajasthan

CONTENT EDITING

Prof. Rajni Ranjan Singh,
Dean, Faculty of Special Education,
Dr. Shakuntala Mishra National Rehabilitation
University, Lucknow (Uttar Pradesh)

LANGUAGE EDITING

Dr. Sunita Sundriyal
Assistant Professor,
HLYBDC, Lucknow

FORMATE DITING

Dr. Gaurav Singh
Assistant Professor
School of Education
IGNOU, New Delhi

PROOF READING

Mr. Ajith Kumar C.
Assistant Professor
SOE, IGNOU, New Delhi

PRINT PRODUCTION

Prof. N.K. Dash (Director)
School of Education
IGNOU, New Delhi

Mr. S.S. Venkatachalam
Assistant Registrar (Publication)
SOE, IGNOU, New Delhi

May, 2016

© Indira Gandhi National Open University, 2016

ISBN: 978-81-266-

All rights reserved. No part of this work may be reproduced in any form, by mimeograph or any other means, without permission in writing from the Indira Gandhi National Open University.

Further information on the Indira Gandhi National Open University courses may be obtained from the University's Office at Maidan Garhi, New Delhi-110068.

Printed and published on behalf of the Indira Gandhi National Open University, New Delhi, by the Director, School of Education, IGNOU, New Delhi.

Laser Typeset : Rajshree Computers, V-166A, Bhagwati Vihar, Uttam Ngr. (Near Sec.-2, Dwarka), N.D.59

Printed at :

COURSE: BES-123 LEARNING AND TEACHING

BLOCK 1: LEARNING: PERSPECTIVES AND APPROACHES

- Unit 1: Understanding Learning
- Unit 2: Approaches to Learning
- Unit 3: Learning for Construction of Knowledge
- Unit 4: Learning in Various Contexts

BLOCK 2: UNDERSTANDING THE LEARNER

- Unit 5: Learner in Socio-cultural Context**
- Unit 6: Learner as an Individual-I**
- Unit 7: Learner as an Individual-II**

BLOCK 3: TEACHING-LEARNING PROCESS

- Unit 8: Understanding Teaching
- Unit 9: Planning Teaching-Learning
- Unit 10: Organizing Teaching-Learning
- Unit 11: Teaching-Learning Resources
- Unit 12: Managing Classroom Teaching-Learning

BLOCK 4: TEACHER AS A PROFESSIONAL

- Unit 13: Teacher in Diverse Role
- Unit 14: Teacher as Innovator and Action Researcher
- Unit 15: Teacher as a Reflective Practitioner
- Unit 16: Professional Development of Teachers

BLOCK 2: UNDERSTANDING THE LEARNER

Introduction to the Block

We have discussed about basics of learning and various approaches to learning in Block 1. Whatever is the approach, to facilitate learning, it is important to understand the learner first. The discussion in this block focuses on various dimensions of learners, which are important for you to consider while facilitating the teaching-learning. This block will help you to understand learners viz-a-viz their socio-cultural context as well as to consider their individual differences. This block has three units.

Unit 5: Learner in Socio-cultural Context will help you to understand the socio-cultural diversities among learners. Unit will focus on changing perception about learners as active learners and discuss various factors affecting learners. Characteristics of various types of learners, like-auditory, visual and kinesthetic learners will help to indentify learners with different learning styles in your classroom. Unit will also discuss at length various types of differently abled learners.

In **Unit 6: Learner as an Individual-I**, focus will remain on intelligence and personality. Unit deliberates on concept of intelligence as well as misconceptions associated with intelligence. Unit also discusses about concepts like IQ, EQ and SQ. Discussion on theory of multiple-intelligence will help you to understand the new perspective about intelligence. Unit will also discuss the role of personality of an individual in learning.

Unit 7: Learner as an Individual-II, is in continuation of unit 6 and discusses various factors associated with learning. Unit discusses role of learner preparedness, motivation, attitude and aptitude for facilitating learning. Unit also discusses role of curiosity, creativity and interest in learning.

Objective of this block is to facilitate you in understanding your learner so that you can plan and proceed accordingly while planning your teaching-learning.

UNIT 5 LEARNER IN SOCIO-CULTURAL CONTEXT

Structure

- 5.1 Introduction
- 5.2 Objectives
- 5.3 Socio-cultural Diversity among Learners
- 5.4 Factors Affecting Learners
 - 5.4.1 Family Structure
 - 5.4.2 Type of School
 - 5.4.3 Geographical Location
 - 5.4.4 Socio Economic Status
 - 5.4.5 Cultural Background
 - 5.4.6 Language
- 5.5 Changing Perception about Learners
- 5.6 Various Type of Learners
 - 5.6.1 Auditory Learners
 - 5.6.2 Visual Learners
 - 5.6.3 Tactile/Kinesthetic Learners
- 5.7 Differently-abled Learners
 - 5.7.1 Learners with Mental Retardation
 - 5.7.2 Learners with Hearing Impairment
 - 5.7.3 Learners with Visual Impairment
 - 5.7.4 Specific Learning Disabilities
- 5.8 Let Us Sum Up
- 5.9 Unit End Exercises
- 5.10 References and Suggested Readings
- 5.11 Answers to Check Your Progress

5.1 INTRODUCTION

Learner cannot be considered in isolation from their social and cultural contexts. Learning is affected by the social and cultural factors. Learning occurs in a social as well as cultural context.

A learner learns from his/her family, society and school; for e.g., a child learns from his parents' behaviour towards him/her, his/her peer group with whom s/he plays games and his/her school where s/he participates in various curricular and co-curricular activities. We can say everything which a learner learns, takes place in a socio-cultural context.

In this unit, we shall attempt to understand learner's characteristics (socio-cultural diversity among learners), changing perceptions about learner and various types of learners along with differently-abled learners.

5.2 OBJECTIVES

After going through this unit, you will be able to:

- list and clarify the various types of learners;
- explain how the socio-cultural factors affect learning;
- explain changing perceptions about learners;
- define differently-abled learners;
- identify various type of differently-abled learners by the signs and symptoms (not a disease?); and
- list and clarify various types of specific learning disabilities.

5.3 SOCIO-CULTURAL DIVERSITY AMONG LEARNERS

Socio-cultural diversity is the reality of an Indian classroom. You may find children from various cultural groups, various socioeconomic backgrounds in the same classroom. Right to Education Act, 2009 has advocated an inclusive classroom. Here inclusion means not only inclusion of children with special needs but also, children from various deprived and backward classes, children with language diversities, children from various castes, religions and various cultural groups are to be placed in the same class. Let us try to understand what is the socio-cultural diversity in classroom?

Socio-cultural diversity in this context includes race, class, ability, different learning conditions and styles, ethnicity, age, gender, sexual orientation, religion, nationality and other dimensions that make up the identity of the individual student and impact his or her learning experience. (UNESCO, 2011)

It means, being a teacher, we have to ensure that children from any background should not be deprived of learning opportunities due to the diversity in their learning styles or needs. We have to provide such a learning environment where these diversities among learners can be viewed as diverse resources of learning. According to socio-cultural theorists, learners cannot be considered in isolation from their social and cultural contexts. A great diversity is found in learner's social conditions and cultural background and their learning occurs accordingly.

Activity 1

Observe at least one classroom each of a government secondary school and a privately managed public/convent school in your nearby area. Make a chart of diversities you have observed in the classroom keeping in view the definition given by UNESCO.

Let us examine a few factors which result in diversity among learners.

5.4 FACTORS AFFECTING LEARNERS

The diversity among learners is not only in their social conditions or cultural backgrounds but also in their learning styles, needs, aspirations and attitude. How did this diversity emerge? This question needs to be answered by the teacher; as a teacher, you should be aware of the factors which may make a difference in the learning of learners. A few are as follows:

5.4.1 Family Structure

Diversity in family structure also affects the learner's learning. For example, the learners who belong to nuclear families may have lower learning outcomes. It is assumed that in nuclear families, increased responsibilities on learners such as childcare roles, domestic duties impede in the time available for school work and the parents also have less time to spend with their children and to supervise their school work. As a result, they may show low learning performances. Whereas in a joint family, parents spend more time with their children as they have helping hands in their family. So the learners who belong to joint family may show higher learning performances.

5.4.2 Type of School

Apart from the family structure, type of school also influences the learner's learning outcome. A private school has a number of learners from high class families whereas a government school has a number of learners from middle and low class families. Private schools select learners with high academic abilities and they also have financial support. The learning environment in a private school is also quite different from a government school. Due to greater financial support in a private school, the classrooms and laboratory are well-furnished and well equipped with new technologies, while in government schools the classrooms are not well equipped. We read news regarding the real picture of our government schools where there are no classrooms in most of the schools and learners learn in the open. As a result of lack of appropriate learning environment, learning outcome of learners in government schools is sometimes lower than the private schools.

5.4.3 Geographical Location

Geographical location also affects the learning outcome. Due to lack of appropriate learning facilities in the rural and remote areas such as cost, transport facilities, low family income, new technologies such as computer, mobile, internet etc., the learners from these areas remain disadvantaged. We may say that learners who belong to non-metropolitan areas may have lower learning outcome in comparison to the learners from metropolitan areas.

5.4.4 Socio-economic Status

The socio-economic status of family also plays a crucial role in the learning of a learner. A learner who belongs to a family of lower socioeconomic status, does not get intellectual stimulus from his family and as a result, he remains lazy and inactive in the classroom. On the other side, the learner who belongs to a family of medium socioeconomic status, gets full motivation from his family, has high level of aspirations and as a result he remains active in classroom. We may say that his/her learning outcome is may be higher than the learner who belongs to lower socio-economic status.

5.4.5 Cultural Background

Learner’s cultural background has an impact on learning. Learners from different cultural backgrounds learn in a different manner. You must have observed in your classroom, when you ask a question, some learners of your class could be able to make eye contact with you while they were responding but there may be some other learners too, who felt shy and could not make eye contact with you while they were responding. It generally happens in our classrooms and it is just because of cultural diversity. Cultural backgrounds impact the way the learner participates in various activities of school. A learner from collectivist cultural background prefers to learn in cooperation with others, while a learner from individualist cultural background prefers to learn independently. The important aspect for the teacher is that s/he should be aware about the differences between the school environment and cultural background of a learner. The teacher must work to understand the learner’s cultural background and in this task the learner herself/himself could be a valuable source of information to the teacher. As a teacher, we may encourage the learners to talk about his/her family and cultural background etc., so that we can organise the learning environment accordingly.

5.4.6 Language

The linguistic diversity also affects a learner’s learning outcomes. Have you ever thought about the situation when you get sick and go to consult a doctor? Just try to think for a moment, if in this situation four different doctors who speak different languages, would inform you about your health status, how would you feel? The same is the case with the teachers. In our classrooms we have diverse learners including many non-Hindi or non-English speaking learners. Learners who belong to those families whose language do not match with the medium of instruction of the school find themselves disadvantaged. Linguistically diverse learners sometimes show lower learning outcome and higher dropout rates. To ensure educational equity, we may appoint qualified teachers to reach the linguistically diverse learners. As a teacher, we should start language programmes for the learners with specific languages and during parent teacher meetings, we should try to present all the information in the parent’s native language.

Check Your Progress 1

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

1. List socio-cultural factors that may make a difference in the learning among learners?

.....

.....

.....

.....

.....

.....

.....

5.5 CHANGING PERCEPTION ABOUT LEARNERS

Learning can take place anytime, anywhere and by anyone. Learning does not require any attendance, any exam, grades or marks. In the present scenario, we are able to learn in different ways with the help of different media such as digital media (mobile devices, internet and computers etc.). In place of the term student, we should use the term learner. In our schools we should create an atmosphere where we give more importance to a learner rather than to a student. Children in our classrooms compare themselves to other children. It is a natural phenomenon that every child compares themselves with other children during the learning process. Traditionally, in schools, a teacher gives appreciation to those children who are good, meaning those who follow directions, complete their homework, get high marks and grades.

We have to change our perception about learners by finding a learner in every child and by helping them to learn best. For this purpose a teacher should have learner's personal profile which may be helpful for a teacher to understand how each learner engage himself/herself with the content, how s/he express his/her previous knowledge and how s/he understands new knowledge.

For appreciating good learners there is a need to develop such a learning environment where every child can be recognized as a learner, a learning environment that can give direction to the learners to think in depth about their learning. On one side it may be helpful for learners in setting their learning goals to support their learning while on the other side, it may also be helpful for teachers in creating an understanding of tools, strategies and resources which will be helpful for learning of learners.

Now the question which comes in our mind is, as a teacher, what we should do to develop such an environment. As a teacher, we should talk with the learners to know how they are learning with us. This type of conversation will open a door to maximize learning. We should appreciate our learner's interests so that they are able to think about their future.

Check Your Progress 2

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

2. True/False

a. Learning requires attendance, exam, grades or marks. (T/F)

b. Our school culture does not appreciate to those children who are good learners. (T/F)

3. Why there is a need to view every child as a learner?

.....

.....

.....

.....

5.6 VARIOUS TYPE OF LEARNERS

Every learner has a unique learning style. By understanding the learning styles of your learners, you can adopt better teaching strategies for their better learning. We can classify learning styles into three main categories:

5.6.1 Auditory Learners

Auditory learners learn listening to the verbal lectures, discussions, listening to what others say. These learners by listening to the tone of voice, pitch of voice and speed, etc., interpret the underlying meaning of speech. For auditory learners written information is useless until heard by them.

Role of Teacher

Some common strategies which a teacher may use to help these learners are:

Traditional teaching methods, where lecture is considered as the least effective method but auditory learners learn best by listening.

Present the information verbally by interacting with learners.

Encourage the learners to participate in discussions.

Recorded lectures may be used to present learning material.

5.6.2 Visual Learners

Visual learners learn through seeing the teacher's body language and facial expressions to fully understand the content of a lesson. These learners prefer to sit in the front row of the classroom to avoid any visual obstructions. During the discussion in the classroom these learners take detailed notes to retain the information.

Role of Teacher

Visual learners learn best from visual objects. So as a teacher, in our classrooms:

we may use concept mapping method for teaching.

we may use charts, diagrams, pictures, videos, overhead transparencies, etc.

we may encourage the learners to use color pens or colored highlighters when they read and take notes.

5.6.3 Tactile/Kinesthetic Learners

Tactile/ Kinesthetic learners learn through moving, doing and touching. These learners cannot sit for a long period and may be distracted by their need for activity. These learners enhance their learning potential when an opportunity is provided to them to do something by themselves. Generally, in our science classrooms it can be observed by us, where learners learn by doing.

Role of Teacher

Tactile/ Kinesthetic learners learn best when they are engaged in activities. As a teacher, in our classrooms;

We may provide opportunities to learn by doing

We may encourage them for participating in exhibitions, club activities, drama, dance, skit, and field trips, etc.

We may use problem solving method and project method as teaching methods

Check Your Progress 3

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

4. Suggest two possible supporting strategies, which may be adopted by you as a teacher for:

a. auditory learners

.....
.....

b. visual learners

.....
.....

c. tactile/ kinesthetic learners

.....
.....

5.7 DIFFERENTLY-ABLED LEARNERS

Differently-abled learners are those learners who although have average or above average intelligence, face some difficulties in learning. They may be creative but are not able to perform well (in reading, writing or in mathematics). We can say that differently-abled learners can also learn, like a normal learner by using appropriate teaching methods, e.g. a learner who is blind cannot learn by reading a normal text but s/he can learn by what s/he hears and does, a learner who is deaf cannot learn by hearing a lecture but he can learn by what he see and do.

5.7.1 Learners With Mental Retardation

Mental retardation (MR) is also called intellectual development disorder (IDD) or general learning disability. According to American Association on Mental Retardation (AAMR) 2002, "Mental Retardation is a disability characterized by significant limitation in intellectual functioning & in adaptive behavior as expressed in conceptual, social and practical adaptive skills. This disability originates before age 18".

Learner with this disability may:

take long time to learn language compared to a normal learner

take long time in learning social skills

Understanding the Learner

take long time to learn how to take care of their personal needs such as using bathroom, getting dressed, eating food etc.

For educational purposes we can classify learners with mental retardation into three categories:

1. **Educable** : learners who have an IQ approximately 50-70
2. **Trainable** : learners who have an IQ approximately 20-49
3. **Custodial** : learners who have an IQ below 20

All the above categories are based on the level of functioning of the learner with mental retardation. It helps us to decide which type of education or support should be provided to the learner.

Role of Teacher

Some common strategies which a teacher may use to help the mentally retarded learners are:

Emphasize on demonstration rather than just giving verbal directions

Present new information using pictures and provide the learners with hands on materials

break longer tasks into small steps

give immediate feedback to the learner

involve the learners in group activities or various club activities

5.7.2 Learners With Hearing Impairment

Hearing impairment or hearing loss is a full or partial decrease in the ability to detect and understand sounds. According to Individual with Disabilities Education Act (IDEA) 1992 “An impairment in hearing, whether permanent or fluctuating that adversely affect the child’s educational performance.”

Thus, from the above definition we may conclude that hearing impairment causes problems in communication. Hearing impaired learners need additional time for learning speech and language.

For educational purposes hearing impaired learners can be classified into four categories:

1. **Mild hearing loss** - 25- 50 db
2. **Moderate hearing loss** - 51- 70 db
3. **Severe hearing loss** - 71- 90 db
4. **Profound hearing loss** - 91 db and above

Role of Teacher

Learners with mild and moderate hearing loss may be admitted into the regular schools and educated with the help and support of the teachers. Some common strategies which a teacher may use to help these learners are:

allow use of appropriate modern hearing aids

arrange seats in front, closer to the teacher and with other learners

provide teaching notes in advance to these learners so that they can read them before the topic is discussed in the class

Providing new information using pictures and emphasising on demonstration

5.7.3 Learners With Visual Impairment

Visual impairment is also known as vision loss or vision impairment. It is measured through the loss of any of the visual functions such as acuity, color vision or binocular vision.

According to the PWD (Persons with Disability) Act (1995) “Blindness refers to a condition where a person suffers from any of the following conditions, namely; 1. Total absence of sight, or 2. Visual acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye with correcting lenses, or 3. Limitation of the field of vision subtending an angle of 20 degree or worse.”

In India, the definition of visual impairment is adopted from the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 and according to it, we can divide visual impaired learners into two categories:

A. **Blindness:** It refers to a condition where a person suffers from any of the following conditions:

total absence of sight; or

visual acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye even with correction lenses; or

limitation of the field of vision subtending an angle of 20 degree or worse. The visual acuity and visual field are to be assessed for deciding the blindness.

B. **Low Vision:** The Persons with Disabilities Act, 1995 (PWD Act, 1995) has also included low vision as a separate category and defined it as follows:

“Person with Low Vision” means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of a task with appropriate assistive devices

Role of Teacher

Some common strategies which a teacher may use to help these learners are:

use braille for blind learners

make changes in instructional material and classroom environment of general classroom for teaching visually impaired learners

provide such reading materials to low vision learners which have large print size

arrange seats in front, closer to the teacher and with other learners

allow use of computer in classroom so that learner with low vision are able to use screen enlarger, screen reader/ speech synthesizer for learning

allow use of low vision aids

use audio learning materials

5.7.4 Specific Learning Disabilities

Specific learning disability is defined as a disorder in the psychological processes involved in understanding or in using spoken or written language. Learner who is suffering from this disorder although have average or above average intelligence but have an imperfect ability to read, listen, speak, write, spell, or to do mathematical calculations and concentrate. Here we will discuss about dyscalculia, dyslexia, dysgraphia and dyspraxia in detail.

Dyscalculia

Dyscalculia is a mathematical disability. In this disability, the learner has difficulty in learning or comprehending mathematics. There are many signs which would indicate that the learner may have dyscalculia. For example, learner with dyscalculia may:

have trouble in counting

have trouble in arranging the things in order or sequence

shows difficulty in understanding fractions

Does not understand how to use steps in a mathematical operation

have trouble understanding concepts of quantity, place value, positive and negative values

have trouble understanding the concepts of months, weeks, days, etc.

have trouble in adding, subtracting, multiplying or dividing

Role of Teacher

Some common strategies which a teacher may use to help the learner with dyscalculia are:

use such examples of mathematics which connect mathematics to real life. e.g. counting fruits, counting household objects, counting flowers, etc.

play mathematics related games which may connect numbers to everyday activity and the learner could feel more comfortable with mathematics

use problem solving method to solve a mathematics problem

use visual aids while solving the problem

Dyslexia

Dyslexia is characterized by trouble in reading. It may also be referred to as reading disability. There are many signs which would indicate that the learner may have dyslexia. For example, learner with dyslexia may:

have difficulty in reading words, writing words or spelling words

have trouble in speaking, for e.g. they can read a text slowly but not quickly

have trouble in recalling familiar words

shows disparity between listening and reading comprehension of text

Role of Teacher

Some common strategies which a teacher may use to help the learner with dyslexia are:

encourage the learner to read different books of his own choice like comics, story books, newspaper articles on sports, movies etc. and in school provide a quiet area and extra time for reading

refer the learner to a reading specialist

use books with large print and having big gaps between lines

use teaching methods which promotes meaningful learning and avoid rote learning

allow the use of computer in classroom

allow the use of word processor and spell checker which will be helpful for these learners who have trouble with reading and spelling

present reading material in small units

Dysgraphia

Dysgraphia is a writing disability. There are many signs which will indicate that the learner may have dysgraphia. For example, learner with dysgraphia may:

have difficulty in writing correct spellings

show poor spatial planning on paper (misuse of lines and margins)

mix uppercase and lowercase letters

have trouble to form letters (inconsistent form and size)

have trouble to write on lines

have difficulty in organizing ideas

have trouble in thinking and writing at the same time

Role of Teacher

Some common strategies which a teacher may use to help the learner with dysgraphia are:

instead of written examinations conduct oral examinations

instead of writing lecture notes, allow use of tape recorders as an alternative

provide preprinted notes to reduce writing work

avoid criticizing the learner for careless work

allow use of specially designed writing aids

give the learner additional time to finish schoolwork or take tests

Dyspraxia

Dyspraxia is a motor coordination difficulty or motor learning difficulty. It may affect motor skills like hand movements needed to write clearly, mouth and tongue movements needed to pronounce word correctly, etc. Although it is not a learning disability, it generally exists along with dyslexia or dyscalculia. There are many other signs which may indicate that the learner may have dyspraxia. For example, learner with dyspraxia may:

- have difficulty in holding objects
- face problems regarding balance and posture
- have trouble gripping pencil or pen and due to this, take extended time for writing letters
- try to avoid games which require hand-eye coordination
- have trouble in following and remembering instructions

Role of Teacher

Some common strategies which a teacher may use to help the learner with dyspraxia are:

- Praise the learner for participating in a new task
- Reward him for even a bit of progress
- Allow the learner to use computer in classroom as typing could be easier for him than writing
- Encourage the learner for physical activity which could help him in the development of motor skills. For e.g. swimming, to play some simple games like hide and seek, puzzles etc.
- Refer the learner for occupational therapy and speech therapy.

Check Your Progress 4

- Note:** a) Write your answers in the space given below:
b) Compare your answers with those given at the end of the Unit.
5. How mentally retarded learners are classified, for educational purposes?
.....
 6. As a teacher, suggest two possible remedial strategies for a visual impaired learner
.....
.....
 7. Fill in the blanks
 - a. Motor coordination difficulty is known as.....which generally exists along with.....or.....
 - b. Dyscalculia is adisability.
 - c.is a writing disability.
 - d.is a reading disability.

5.8 LET US SUM UP

A great diversity is found in learner's social conditions and cultural background and their learning occurs accordingly. Factors that may make a difference in the learning among learners are: family structure, type of school, geographical location, socioeconomic status, cultural background, language, etc.

In place of the term student, we should use the term learner. In schools, we should create an atmosphere that would give more importance to a learner rather than to a student. For appreciating good learners, there is a need to develop a learning environment where every child could be recognized as a learner, a learning environment that can give direction to the learners to think in depth about their learning. There is a need to identify learners on the basis of learning styles of learners and help them accordingly. The unit also suggests that as a teacher, we should be aware of various types differently-abled learners, i.e. learners who although have average or above average intelligence but have some difficulties in learning. They may also be creative but may not be able to perform well (in reading, writing or in mathematics).

5.9 UNIT END EXERCISES

1. Visit a nearby government school and observe the diversities among learners. Make a table to suggest some teaching strategies for teachers to appreciate these diversities in developing a learner friendly learning environment.
2. How will you identify various types of differently-abled learners in your class? Explain. What strategies would you adopt to involve such students in your class?

5.10 REFERENCES AND SUGGESTED READINGS

Blankenship, C. (1981). *Mainstreaming students with learning and behaviour problems*. New York : Holt, Rinehart and Watson.

Boyd, F., Brock, C.H., & Rozendal, M.S. (2004). *Multicultural literacy and language: Context and practices*. New York: Guilford Press.

Jangira, N.K., and Mukhopadhyay, S. (1987). *Planning and management of IED programme: A handbook*. New Delhi: NCERT.

Manivannan, M. (2011). *Psychology of learning and human development*. Hyderabad: Neel Kamal Publications Pvt. Ltd.

Sharma, P.L. (1988). *A Teacher's handbook on IED: Helping children with special needs*. New Delhi: NCERT.

UNESCO (2011). Addressing Socio-Cultural Diversity through the Curriculum, E-forum 2011 Discussion Paper, retrieved on March, 29, 2016 from http://www.ibe.unesco.org/fileadmin/user_upload/COPs/News_documents/2011/E-Forum/ENG_E-Forum_2011_Discussion_Paper_Socio-Cultural_Diversity_and_Curriculum.pdf.

<http://www.disabled-world.com/disability/types/hearing>

5.11 ANSWERS TO CHECK YOUR PROGRESS

1. Family Structure, Type of School, Geographical Location, Socio-economic Status, Cultural background, Language
2. a. False, b. True
3. Because every learner has desires and natural capacity to learn but have different aspirations, need and learning styles.
4. a.
 1. teacher may use traditional teaching methods, while lecture is considered as the least effective method but auditory learners learn best by listening.
 2. teacher may use recorded lectures of famous educationist of their areab.
 1. teacher may use concept mapping method for teaching.
 2. teacher may use charts, diagrams, pictures, videos, overhead transparencies, etc.c.
 1. Problem Solving Method, 2. Project Method
5. For educational purposes we can classify mentally retarded learners into three categories:
 1. Educable : learners who have an IQ approximately 50-70
 2. Trainable : learners who have an IQ approximately 20-49
 3. Custodial : learners who have an IQ below 20
6.
 1. Teacher may use Braille for blind learners
 2. Teacher may allow use of computer in classroom so that learner with low vision could be able to use screen enlarger, screen reader/ speech synthesizer for learning
7. a. Dyspraxia, Dyslexia or Dyscalculia
b. Mathematical
c. Dysgraphia
d. Dyslexia

UNIT 6 LEARNER AS AN INDIVIDUAL-I

Structure

- 6.1 Introduction
- 6.2 Objectives
- 6.3 Concept of Intelligence
- 6.4 Intelligence and its Role in Learning
- 6.5 Understanding IQ, EQ and SQ
- 6.6 Multiple Intelligence
- 6.7 Concept of Personality
- 6.8 Personality and Learning
- 6.9 Let Us Sum Up
- 6.10 Unit End Exercises
- 6.11 References and Suggested Readings
- 6.12 Answers to Check Your Progress

6.1 INTRODUCTION

You must have heard remarks like, “Amit secured all A-grades this semester, he is really smart”, but I wouldn’t like to have personality like him”; “Rehan doesn’t do well in school, but has a good commonsense view of things”; “Rosy flunked algebra, but when it comes to tinkering with cars, she is a real or professional” etc. All such remarks imply some judgment on mental, emotional and personal capacity, but do they reflect sound concepts of what constitutes intelligence or personality? What exactly do we mean when we say that a person is intelligent or possesses an attractive personality? Can we reasonably call Amit intelligent on the basis of his grades and ignore the fact that his capacities for social skills seem to be of low order? Is Rehan really intelligent? Can we logically say that Rosy is intelligent in mechanics and not so intelligent in algebra? This unit will discuss various aspects of intelligence and personality and their linkage with learning. This will help you to understand your learners well.

6.2 OBJECTIVES

After going through this unit, you will be able to:

- understand the concept of intelligence;
- analyze the misconceptions about intelligence and its role in learning;
- compare Intelligence Quotient (IQ), Emotional Quotient (EQ) and Spiritual Quotient (SQ);
- explain theory of multiple intelligence and its implications on learning;
- resolve the myths about personality; and
- facilitate learners for meaningful learning.

6.3 CONCEPT OF INTELLIGENCE

Intelligence is such a complex concept that there is little agreement even among psychologists on its definition. What we call ‘intelligence’ is expressed by many in number of ways. The school teacher describes a learner as bright if s/he learns lessons quickly; the machine-shop foreman calls an apprentice ‘a promising young fellow’ if he is apt and skillful with his hands and tools; and a store manager consider a sales woman clever if she can ‘size-up’ her customers quickly and anticipate and meet their needs. The teacher, the foreman and the store manager would all agree that what they are reporting is efficient which is to say, intelligent behaviour. Efficiency in meeting everyday situation or solving everyday problems is perhaps as useful a working definition of ‘general intelligence’ as any.

Activity 1

Before moving forward, let us do an exercise. Enlist few abilities which help you to mark a learner intelligent.

.....

.....

.....

.....

Examine these statements after reading the following explanation and relook on your perception about intelligence.

You may find some definitions center on the effectiveness of the intellectual processes perception, memory, reasoning and imagination. Thus intelligence may be defined as *the ability to do abstract thinking, as the capacity to learn, and as the ability to respond in terms of truth and fact.*

But it has also been called the **ability to adjust to one’s environment** and has been given numerous other definitions. Most definitions of intelligence focus on **facility** with ideas and concepts, most of which have an academic orientation and therefore involve words, numbers, formulas and their meanings in the various fields of learning. Accordingly, intelligence is evaluated in terms of the **facility of the mental processes in dealing with such abstract symbols.** Yet **facility** with the academic and abstract is not the whole of what can be defined as intelligence. Body skills, as well as facility with concrete materials, are included as standards of broader definitions.

A still more comprehensive definition of intelligence holds that a person is intelligent according to the effectiveness with which he relates to all the elements in his environment; *a person’s intelligence is evaluated according to how he deals generally with people, things and ideas.* Thus the element of *social-emotional intelligence* is added. Often, the good qualities that comprise these definitions go together; for instance, often an individual with good abstract intelligence also has good social understanding, and a person with a high mechanical intelligence is likely to be above average in abstract intelligence. But a person may be intelligent in some aspects and not in others. He may be very intelligent in mathematics but not so smart with money or an expert to handle measuring

tools. If a brilliant architect is so egocentric that he alienates his friends, his behaviour is certainly not very intelligent. A child may be a good learner but full of unreasonable anxiety and conflicts that he is unhappy and ineffective much of the time. No matter how intelligent they may be in some respects, such persons are not uniformly so. At the same time, it is impossible, in studying how an individual functions, to separate the mental, social and other elements of his behaviour.

Probably *the highest aspect of abstract intelligence is to be found in imaginative, original and creative work; the lowest in the mere imitation of simple activities*. The musician who composes masterpieces is much more intelligent than the person who beats out a simple rhythm on the drum. The man who can discover important chemical reactions is more intelligent than the person who can understand simple formulas. Of course, it takes high intelligence just to understand advanced science, but the scholars who discovered and developed its concept had even higher intelligence. Therefore it is useful to evaluate all of a person's behaviour to determine the nature and extent of his intelligence.

Let us give a glance at the following important points:

- Intelligence may be regarded as the functional effectiveness of a person's abilities.
- A teacher needs to be cognizant of those abilities and capacities of learners which are designated as abstract, social, mechanical, musical, athletic, speech and others.
- The human mind can be characterized by its power and speed of functioning.
- The various human abilities correlate to the degree that they have elements in common.
- Geniuses have high intelligence, but people of high intelligence are not necessarily genius.

Check Your Progress 1

Note: a) Write your answers in the space given below:
 b) Compare your answers with those given at the end of the Unit.

1. What is socio-emotional intelligence?

.....

6.4 INTELLIGENCE AND ITS ROLE IN LEARNING

You must have observed that the capacities and attitudes of learners in a classroom are varied enough to cause some to learn quickly and show interest and alertness, while their neighbors have difficulty in reaching the minimum class standard and

Understanding the Learner

show little or no enthusiasm for their work. Following are some issues for brainstorming:

- It is often said that intelligence test scores are related to success in school, but the question is, how close is this correlation?
- Is it possible to test a child in 5th class and use the result to predict with any degree of accuracy how s/he will do in her/his 12th class?
- How does the superior learner in the small rural school be compared with his opposite number in the gleaming new urban school?
- Exactly how much more intellectual capacity is needed for successful completion of college than is needed to pass high school? And for that matter, does a learner need the same capacity to attend his local college that he would need to attend Oxford or Yale?
- Do high capacity and high academic achievement provide a better-than-average chance of achieving personal happiness in later life?
- Is the academic success of the learner of exceptionally high capacity, as measured by intelligence tests, ensured? Or is s/he likely to be a failure in her/his academic life as well as neurotic and maladjusted in her/his personal life?

Along with the aforesaid issues there are few misconceptions on intelligence as given below:

- An individual's intelligence level is fixed
- Nothing can be done to become more intelligent
- Can intelligence be tested exactly
- Intelligence quotient does not measure intelligence

Let us discuss these issues and their bearings on learning, in detail.

- Factors basic to effective learning and personal success, such as achievement drive, emotional health, cultural background and curiosity should be kept in mind when the factor of mental capacity is given primary consideration.
- Standings on intelligence tests correlate only moderately with marks in the academic subjects because of differences in learners' study habit, inaccuracies in marking and unreliability of test scores.
- Correlations between intelligence-test standings and special subjects such as art, textile, woodwork and other skill subjects are low.
- Intelligence quotients and mental ages obtained for school entrants by means of individual mental examinations are helpful in guiding the child and for predicting his progress in learning.
- Intelligence test standings indicates what a learner should be able to do and school marks indicate what s/he has done and therefore will probably do again. Learners who are high in both usually progress, dropout generally lacks in both capacity and achievement.

In describing intelligence as involving effective behaviour in several areas, it is not valid to make complete distinctions between the areas, for they are interrelated. Thus there is an abstract thought component in most motor, mechanical and social activities. A learner is said to have little capacity, aptitude, talent or potential for a given activity when, after earnest effort, s/he has acquired few abilities in that activity. For example every learner with very few expectations has had a

number of opportunities to play baseball, basketball and other games. Some continue to be poor in these games because they have little aptitude for athletics; others make rapid progress and become good players because they have high aptitude. Similarly quick success in academic subjects indicates a learner's aptitudes for them.

Prime indication of capacity of course is the age at which a child show her/his abilities. Children who learn to walk early, who know how to read before they start school, do anything at younger than average age are demonstrating high capacity. Let us then appraise the various areas of intelligence through considering the various capacities and abilities which comprise or contribute to them.

Check Your Progress 2

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

2. How do the misconceptions about intelligence affect learning?

.....

.....

.....

6.5 UNDERSTANDING IQ, EQ AND SQ

6.5.1 Intelligence Quotient (IQ)

In developing an intelligence test, the test developer defines intelligence operationally and then accordingly s/he arranges and assembles the materials to be included in her/his test, for this s/he develops certain standards or norms. Then after having prepared completely, her/he administers the test in order to calculate the 'Mental Age' of an individual and gets it by referring to the norms established earlier. Having 'Mental Age' of an individual, the chronological age is ensured from the concerned individual and then by applying the following formula 'Intelligence Quotient' is calculated-

$$\text{Intelligence Quotient (IQ)} = \left[\frac{\text{Mental Age (MA)}}{\text{Chronological Age (CA)}} \right] \times 100$$

This IQ indicates the rate of mental growth of a child. It is said that more the IQ more is the academic success, however, it is debatable. Intelligence quotient indicates the degree of mental brightness and gives the approximate rate of mental growth. If an older and younger child has the same IQ, the older child has more mental ability because s/he is older and has a higher mental age. However, a younger child will have more mental ability than an older child if her/his IQ is high enough.

6.5.2 Emotional Quotient (EQ)

Emotional quotient represents the relative measure of a person's emotional intelligence similar to intelligence quotient. Researchers have found that there is something other than our cognitive intelligence (IQ) that makes a difference to our success as well as happiness in life and that is 'Emotional Intelligence' which accounts for such difference. Emotional intelligence, like general intelligence, is

the product of one's heredity and its interaction with her/his environmental forces. Following are the few definitions of emotional intelligence-

'Emotional intelligence is the ability to sense, understand and effectively apply the power of emotions as a source of energy, information, creativity, trust and connection' - Esther Orioli

'Emotional intelligence is the ability to use your emotions to help you solve problems and live a more effective life. Emotional intelligence without intelligence or intelligence without emotional intelligence is only part of a solution. The complete solution is the head working with the heart' - David Caruso

6.5.3 Spiritual Quotient (SQ)

Spiritual intelligence is known as ultimate intelligence, which makes us able to give value and meaning to our lives and helps us to look beyond materialistic success at our larger purpose for which we are in this world. Spiritual intelligence is concerned with the inner life of mind and spirit and its relationship to being in the world. Spiritual intelligence implies a capacity for a deep understanding of existential questions and insight into multiple levels of consciousness. Spiritual intelligence also implies awareness of spirit as the ground of being or as the creative life force of evolution. Spiritual intelligence emerges as consciousness evolves into an ever-deepening awareness of matter, life, body, mind, soul, and spirit. Spiritual intelligence, then, is more than individual mental ability. It appears to connect the personal to the transpersonal and the self to spirit. Spiritual intelligence goes beyond conventional psychological development. In addition to self-awareness, it implies awareness of our relationship to the transcendent, to each other, to the earth and all beings. It may be said that Spiritual Quotient is the sum total of 'Intelligence Quotient' and 'Emotional Quotient'.

For many years it was believed that higher the IQ, greater is the individual's success and that has been the reason that person having high IQ got preferential treatment in academic institutions as well as in placements. But in later years it was found through researches that even individuals having high IQ spent miserable life and dealt with many failures. This paved the way for experts to look beyond IQ that would contribute to the success and happiness in human life, and hence came the concept of EQ, which is said to give us ability, compassion, empathy and motivation to respond skillfully to joy and pain using right aptitude and acumen of mind. But with increasing pressure of twenty first century even EQ was unable to address the situations which individuals were facing in academic, professional and personal life. As a result, concept of SQ came into the field. Interpersonal & Intrapersonal intelligences of multiple intelligence theory of Gardner may be seen as emotional intelligence, however, the term EQ was not associated when it was given by Gardner but both intelligences are functions of EQ. Similarly Naturalistic & Existentialistic intelligences of the same theory may be mapped with Spiritual Quotient.

Relationship among IQ, EQ and SQ

Following are major groups who see the relationship among IQ, EQ and SQ in the following manner-

- A. One group assumes an individual sharing all the three quotients up to some extent. The success and failure, dealing with life situations and leading towards a happy life is the result of interaction of these three quotients.

B. This group assumes the three quotients in hierarchical manner, where IQ is at base, above to which is EQ and on top of the triangle is SQ. IQ is a prerequisite for EQ and EQ is a prerequisite for SQ.

C. This group assumes that Spiritual Quotient is a sum total of Intelligence Quotient and Emotional Quotient.

Comparative Understanding of IQ, EQ & SQ

Intelligence	Operations
IQ	Knowledge, Understanding, Application, Analysis, Planning, Execution
EQ	Teamwork, Leadership, Awareness, Action, Relationship Management, Emotional Well-being, Physical Well-being, Optimism, Skills, Experience
SQ	Evaluation, Synthesis, Judgment, Insight, Creativity, Problem Solving, Intuition, Breakthrough Thinking, Inspiration, Vision, Commitment, Resilience, Self-Belief, Happiness, Flow

Table 6.1: Comparison of IQ, EQ and SQ

Check Your Progress 3

Note: a) Write your answers in the space given below:
 b) Compare your answers with those given at the end of the Unit.

3. How is spiritual intelligence different from emotional intelligence?

.....

6.6 MULTIPLE INTELLIGENCE

Howard Gardner (1983) initially identified seven types of intelligence in his ‘Multiple Intelligence Theory’. According to him a single number (a score on an IQ test) cannot adequately represent the complex and diverse capabilities of a human being and therefore he proposed his theory of multiple intelligence. He argues that these seven intelligences are relatively distinct from each other and that each person has some level of each of these seven intelligences. Two more intelligences have been added to this list of multiple intelligences in 1997. Presently, there are nine intelligences viz. **Verbal-Linguistics, Logico-Mathematical, Spatial, Musical, Bodily Kinesthetic, Intrapersonal, Interpersonal, Naturalistic and Existentialistic**. Gardner’s theory of multiple intelligence provides a broad and comprehensive view of human abilities, extending from linguistic and logico-mathematical on the one hand to naturalistic and existentialistic abilities on the other.

The theory is presented in its operational form in the table below:

Intelligence Area	Strong in	Likes to	Learns best through	Examples
Verbal-Linguistics	Reading, writing, telling stories, memorizing dates, thinking in words	Read, write, talk, memorize, work at puzzles	Reading, hearing, and seeing words, speaking, writing, discussing and debating	Poets, writers, orators, communicators
Logico-Mathematical	Math, reasoning, logic, problem-solving	Solve problems, question, work with numbers, experiment	Working with patterns and relationship, classifying, working with the abstract	Mathematicians, logicians
Spatial	Reading maps, charts, drawing mazes, puzzles, imaging things, visualization	Design, draw, build, create, daydream, look at picture	Working with pictures and colours, visualizing, drawing	Sailors, surgeons, sculptors, painters
Bodily-Kinesthetic	Athletics, dancing, acting, crafts, using tools	Move around, touch & talk, body language	Touching, moving, processing knowledge through bodily sensations	Dancers, athletes, surgeons, crafts people
Musical	Singing, picking up sound, remembering melodies, rhythms	Sing, hum, play an instrument, listen to music	Rhythm, melody, singing, listening to music and melodies	Musicians, composers
Interpersonal	Understanding people, leading, organizing, communicating, resolving conflicts, selling	Have friends, talk to people, join groups	Sharing, comparing, relating, interviewing, cooperating	Sales people, teachers, clinicians, politicians, religious teachers
Intrapersonal	Understanding self, recognizing strengths and weaknesses, setting goals	Work alone, reflect, pursue, interests	Working alone, doing self-paced projects, having space, reflecting	May create something
Naturalist	Understanding nature, making distinctions, identifying flora & fauna	Be involved with nature, make distinctions	Working in nature, exploring things, learning about plants and natural events	Explores forests, mountains, sea
Existential	Spiritual intelligence	Understand person, society, situation, circumstances	Social milieu	Social scientist, Spiritualist

Table 6.2: Multiple intelligence areas and their manifest features
(Adapted from MES-103, Unit-4, Page-57)

Activity 2

Enlist the characteristics of your learners during the internship in a secondary school and identify their intelligence areas as per the classification given in the above table.

6.7 CONCEPT OF PERSONALITY

Personality is generally thought of including such attributes as physique, appearance, intelligence, attitude and aptitudes, as well as characteristic social behaviour. We use the term personality to describe those traits which make people attractive or unattractive to other people. We appreciate the individual who possesses 'personality' and describe him as dynamic, forceful, friendly etc. on the other hand we dislike the man of 'no personality', saying no personality means the person is not having definite characteristics which appeals.

Psychologists have used the term personality to denote considerably more than social attractiveness or unattractiveness. In fact, personality not only includes an individual's characteristics ways of conducting himself in everyday situations but stresses as well such conditioning factors as physique, appearance, intelligence and character traits. All these contribute, although in varying degree, to a person's total quality. Following definitions will help in understanding the concept of personality-

- *"Personality is the dynamic organisation within the individual of those psychophysical systems that determine his unique adjustments to his environment"* - **Allport**
- *"Personality is the more or less stable and enduring organisation of a person's character, temperament, intellect and physique that determines his unique adjustments to his environment"* - **Eysenck**
- *"Personality usually refers to the distinctive patterns of behaviour (including thoughts & emotions) that characterize each individual's adaptation to the situations of his or her life"* - **Walter Mischel**

Precisely personality has been studied from three points of view: *types, traits* and *overall structure*. Type theories portray an individual with respect to a relatively few broad classifications. Trait theories try *first* to discover the meaningful personality dimensions and *second* to describe a person in accordance with the degree to which he exhibits these characteristics. Structure theories envisage the individual personality as an organized and dynamic *whole* rather than as a collection of its variable constituent parts or elements. Personality traits are not the same as abilities. Rather, personality is revealed in the typical ways in which the individual reacts to his surroundings. Personality traits become character traits when given a moral or ethical interpretation. So far as improvement in personality is concerned, psychologists can provide help by giving knowledge of how certain traits are acquired, of motivations and of habit formation. Basic personality traits must be distinguished from those which are obvious and specious. Psychologists have defined a number of basic personality dimensions, such as Introversi-Extroversi, and these have been related to other traits, too. There are few theories which describe personality from different point of views viz. Psycho-

analytical theory describes Id, Ego & Super Ego; Constitutional theory describes Ectomorphy, Mesomorphy, Endomorphy (Sheldon); Trait theory describes Common Traits & Personal Traits (Allport); 16 Personality Traits (Cattell) and Need theory describes 'Maslow's need theory; Needs suggested by Henry Murray. From birth to maturity the personality is shaped by the social community always within the limits imposed by the biological factors. Interviews, Questionnaires, Rating Scales and Performance & Projective tests are all useful in appraising personality.

Check Your Progress 4

Note: a) Write your answers in the space given below:
b) Compare your answers with those given at the end of the Unit.

4. Which definition of personality you find appropriate and why?

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

6.8 PERSONALITY AND LEARNING

Personality theories vary on different grounds and with respect to different psychologists. While defining the word 'personality' it is said that it is a combination of characteristics, traits or qualities that form an individual's distinctive character, nature and behaviour etc. Each one of us has ideas about personality, about the whole active individual. As we come to know a person, either younger or older, we begin to recognize and expect certain characteristic ways of behaving that distinguish this unique individual from all the other people. As we observe this particular person over a period of time, we notice how his temperament, interests and attitudes are developing, and how his behaviour tends to take a more or less consistent direction. Just as we begin to assume that we can predict his next action, however, we may be brought up short by an unexpected shift in his attitude and behaviour. In spite of these apparently sudden shifts, we still continue to think of him as a definite personality, while acknowledging we have not fathomed the dynamics of the many forces operating within him and the impact of environmental forces playing upon him. Thus we use the term 'personality' somewhat loosely as standing for that degree of consistency in behaviour by which we distinguish our acquaintances one from the other. The word 'personality' stands for a general idea and not for any specific thing. It is very easy for a person to let keen awareness of a psychological problem be dulled, when he grasps a new term, such as 'personality' or employs a familiar word such as 'self' in a technical context. Keeping the above said in mind the following myths may be inferred-

- Personality cannot be developed: Nature Vs Nurture
- There are successful and unsuccessful personality: Learning background
- Personalities can be typified: Uniqueness Vs Labeling

Following issues may be taken care so far as learning is concerned-

- Children of the same age differ so much in their personalities, abilities, interests and general adjustment that is highly desirable to adapt the school to these individual differences.
- Within heterogeneous group appeal can be made to the individual child by having him take appropriate parts in different classroom activities.
- A learner has personality, physical and educational weaknesses and strengths. As a rule a learner will benefit most by developing his individual talents and interests and simultaneously overcome his weaknesses sufficiently so that they will not handicap him.
- Ideally learners of about the same social, intellectual and educational maturity should be in the same groups and taught according to their needs and ability to learn.
- The bright learners who achieve well and wishes to work hard should be accelerated accordingly. High-achieving bright learners generally benefit both academically and socially by acceleration.

Almost every learner wants to be successful at their various school tasks and is happy when he is able to do them well; though he wants to be challenged by his tasks, he does not want the tasks to be so difficult that they setup feelings of frustration and defeat. At the same time every ordinary group of learners is comprised of individuals who differ widely in their personalities, motivations, capacities and abilities. Thus tasks that are easy for some learners will be too difficult for others and some will grasp lessons much faster than others. Learners will therefore be happiest and do their best work in classes where the experiences are suited to them as individuals and the school must guide each child so that his experiences will satisfy the needs.

Check Your Progress 5

- Note:** a) Write your answers in the space given below:
 b) Compare your answers with those given at the end of the Unit.

5. How will you overcome the myths about personality in order to facilitate learners?

.....

6.9 LET US SUM UP

A learner who can deal well or behave effectively may be said as having good personality and sound social intelligence. A teacher whom learners have confidence in and are fond of and who gets along well with his fellow teachers is well developed personally and socially. A learner having high abstract intelligence has the mental capacity for knowing how to deal effectively with others but still may not do so because of his personality. There are many consistencies and inconsistencies between personality and intelligence because there are a number

of elements in social abilities that are not abstract in nature. Personal traits are more closely related to, if not integral part of social intelligence. A learner's personality, his Intelligence Quotient, Emotional Quotient & Spiritual Quotient are all important factors in determining how well he will get along with others.

6.10 UNIT END EXERCISES

1. What do you mean by intelligence?
2. What are the misconceptions about intelligence and how it relates with learning?
4. What is Intelligence Quotient, Emotional Quotient & Spiritual Quotient?
4. How theory of Multiple Intelligence is important in present context?
5. Identify five learners in your class and analyze their personality in terms of the following
 - a. The constituents of their personality
 - b. Factors affecting their personality development
6. What are the myths associated with personality?

6.11 REFERENCES AND SUGGESTED READINGS

- Allen, B. P. (2006). *Personality theories: Development, growth, and diversity* (5th ed.).
- Benjamini, B. L. (2002). *Essentials of psychology*, international Edition, McGraw Hill.
- Berk L. E. (2010). *Child development*, (Eighth Edition). New Delhi : PHI Learning Private Limited.
- Burger, J. M. (2010). *Personality(8th ed.)*. Belmont, CA: Wadsworth Publishing.
- Carver, C. S., & Scheier, M. F. (2008). *Perspectives on personality* (6th ed.). Needham Heights, A: Allyn and Bacon.
- Cloninger, S. C. (2008). *Theories of personality: Understanding persons* (5th ed.). Englewood Cliffs, NJ: Prentice Hall.
- Daniel Goleman (1998). Working with Emotional Intelligence.
- Daniel Goleman: (1995). Emotional Intelligence, Bantam books.
- Matthews, G., Deary, I. J., & Whiteman, M. C. (2009). *Personality traits* (3rd ed.). New York.
- Michael Green: Theories of human development prentice Hall, Englewood cliffs, New York.
- Wiggins, J. S. (Ed.). (1996). *The five-factor model of personality: Theoretical Perspectives*. New York: Guilford Publications.
- Wordsworth B.J. Piaget's: Theory of cognitive and affective development, New York.

6.12 ANSWERS TO CHECK YOUR PROGRESS

1. Socio-emotional intelligence means a person is intelligent according to the effectiveness with which he relates to all the elements in his environment; a person's intelligence is evaluated according to how he deals generally with people, things and ideas.
2. Misconceptions about learners' intelligence generate a bias in a teacher about their ability to learn. Teacher sometimes become more conscious about slow learners or he/she may level them wrongly based on his perception about their intelligence.
3. Answer the question based on your understanding.
4. Choose any definition which you find suitable and justify in your words why is it so.
5. Suggest strategies based on your experience.

UNIT 7 LEARNER AS AN INDIVIDUAL-II*

Structure

- 7.1 Introduction
- 7.2 Objectives
- 7.3 Learner Preparedness
 - 7.3.1 Classroom Implications of Learner Preparedness
- 7.4 Motivation
 - 7.4.1 Needs, Drive and Incentive
 - 7.4.2 Intrinsic and Extrinsic Motivation
 - 7.4.3 Approaches to Motivation
 - 7.4.4 Motivation for Learning
- 7.5 Aptitude
 - 7.5.1 What is Attitude?
 - 7.5.2 Do Individuals Differ in Aptitude?
 - 7.5.3 Instructional Strategy
- 7.6 Attitude
 - 7.6.1 Nature of Attitude
 - 7.6.2 Facilitating Learning of Attitude
 - 7.6.3 Individual Differences in Attitude
- 7.7 Creativity
 - 7.7.1 What is Creativity?
 - 7.7.2 Do Individuals Differ in Creativity?
 - 7.7.3 Can Creativity be Fostered?
- 7.8 Interest
 - 7.8.1 Nature and Aspects of Interest
 - 7.8.2 Growth and Development of Interest
 - 7.8.3 Identification and Importance of Interest
 - 7.8.4 Individual Differences in Interest
- 7.9 Curiosity
- 7.10 Let Us Sum Up
- 7.11 Unit End Exercises
- 7.12 References and Suggested Readings
- 7.13 Answers to Check Your Progress

7.1 INTRODUCTION

We have already discussed about intelligence and personality as the factors affecting learning in unit 6. There are many more such factors which have role in the learning of a child and being a teacher we should be aware of these factors. Present unit is to be viewed in continuation to the previous unit and influence of factors like Learner Preparedness, Motivation, Attitude and Aptitude, Curiosity, Interest and Creativity of learner etc. in learning will be discussed in this unit.

Focus in this unit will be mainly on the role of these factors in facilitating learning. This unit will help you to understand your learner better and facilitate him/her for better and meaningful learning.

7.2 OBJECTIVES

After going through this unit, you will be able to:

- understand the importance of learner preparedness in facilitating learning;
- appreciate the role of motivation in facilitating learning;
- examine attitude and aptitude as important factors in facilitating learning;
- understand the role of creativity in facilitating learning; and
- explain curiosity and interest of the learner as key factors for learning.

7.3 LEARNER PREPAREDNESS

In stimulus response theories of learning, you must have studied laws of learning, which were proposed by E.L. Thorndike. He conducted a series of experiments on learning processes. He propounded basic laws of learning based on his experiments. After the law of effect and the law of exercise he propounded the law of readiness. The law of readiness means that when a learner is ready for a modifiable connection and is ready to act and to do so is satisfying; whereas lack of readiness leads to dissatisfying act. Readiness is dependent upon both maturation and experience. It is supposed that without readiness for acquiring new knowledge the speed of learning will be slower than having readiness.

This propagates importance of preparedness for learning. Preparedness means readiness to learn anything which is new for an individual. Let us read following two situations and think for a moment:

Case 1

A science has to teach Monika entered the class immediately after lunch break to teach the concept of friction. She started the class by asking questions like:- What is force? What are the types of force? Give some examples of various types of forces. How are these forces different from frictional force? She posed the last question as a problematic question and introduced the topic after it.

Case 2

Sudarshan has to teach the same concept in a separate class. When he entered the class, he noticed that children were running in a hurry to reach the class, as lunch break was over. He asked few to stop or slow down and not to run fast towards their respective desks. When children slowed down, he asked, when you were running fast and I asked you to slow down, what helped you to control your speed? Children started thinking. He then threw some marbles on the floor and asked them to notice the movements of marble. Then he asked the learners, why did the marbles stop moving? What has opposed the free movement of marble? He used many such examples and even asked children to give more examples before starting the class.

Among the two cases given above, which one did you find better to start the class?

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

What was that which Sudarshan did in his class and was missing in Monika's class?

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

Answering to these questions will help you to understand that preparing learners for learning is very important for you. So, if you prepare them properly, they shall be ready to learn. But this does not mean that every time teacher has to prepare them for learning. Many times, you may observe that due to certain outside factors related to the classroom, learners are not ready to learn? You have to identify those factors and try to overcome those.

What a teacher can do to enhance learners preparedness for learning? Let us discuss it.

7.3.1 Classroom Implications of Learner Preparedness

- Teacher should know when the learner is prepared to learn. If any learner is not prepared then you should provide him/her with such experiences through which s/he becomes ready to learn.
- You should analyze the factors which may be hindering the preparedness of the learner. Identify those factors and try to overcome those.
- Interest of the learner in the subject/content is one of the important factors affecting learner's preparedness. Identify his/her interest and prepare him/her accordingly.
- Sometimes, learners with different learning styles are asked to learn with similar methodology taught by the teacher. Their learning styles and learning preferences affect their preparedness to learn. You should be aware of their styles and introduce flexibility in teaching-learning process which can be adapted to all kind of learners.
- The classroom environment should be made learner centered so that learners may become more inclined towards acquiring new knowledge and skill.

Check Your Progress 1

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

1 Suggest few strategies that can be tried in your class to enhance learner preparedness.

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

7.4 MOTIVATION

Thomas when joined a secondary school as social science teacher, he was assigned Class VIII. On first two days in his class, he did not teach any concept. He just asked learners about them, their interests, their surroundings, weather, knowledge of historical monuments of the nearby area, newspaper headlines, about market, political happenings etc.

When he was talking, he had certain questions in his mind, whose answer he was trying to get before starting the formal teaching of the subject. Do you know, what were the questions in his mind? Let us have a look on those questions.

- What are the choices of topics about which learners talk more?
- What are the areas they take more interest in talking and explaining?
- Are they aware of their surroundings and recent developments?
- Do they take interest in these talks or not?
- Are they feeling engaged in such topics?
- Are they interested to know more and explore about issues related to weather, history, politics, market etc?

He set these questions to understand the motivation of learners to learn the subject social sciences.

You can also try such activities/questions in your first few classes during the internship.

With the help of above example, we can say that ‘motivation’ represents the reasons for people’s actions, desires, and needs.

What is Motivation?

Motivation is a theoretical construct used to explain behavior. Motivation is defined as one’s direction to behavior or what causes a person to want to repeat a behavior and vice versa. A motive is what prompts the person to act in a certain way, or at least develop an inclination for specific behavior.

The word motivation is defined in many ways. According to Fredrick J. McDonald (1965) “**motivation is an energy change within a person and is characterized by affective arousal and anticipatory goal reaction**”.

There are **three elements** in this definition which are explained below for your better understanding :

- Motivation begins in an **energy change** in the person. The organic base for some energy changes (for example the hunger, thirst, and sex) is derived from physiological changes whereas in case of the psychological needs the exact organic nature of the energy change may not be known.
- Motivation is generally aroused by the **affective arousal**. The term affective arousal represents feeling state of the person. It may not be necessarily intense as in the case of the learner working on his desk.

- Motivation is also **characterized by the anticipatory goal reaction** which means that the person when motivated makes responses which lead him to goal.

In this way the three key elements of this definition present the model of the process of motivation from arousal to goal attainment.

It means **Motivation** is something which prompts, compels and energises an individual to act or behave in a particular manner at a particular time for attaining some goal or purpose.

Maslow, who proposed self-actualization theory, defines Motivation as *“Motivation is constant never ending, fluctuating and complex and that it is an almost universal characteristic of particularly every organismic state of affairs.”*

All these definitions give rise to certain questions like what motivates and what not? What is responsible for motivation? How motivation occurs and why does it vary from person to person?

In order to answer these questions, most of the psychologists are of the opinion that three key factors associated with motivation are needs, drives and incentive.

7.4.1 Needs, Drive and Incentive

The concept of motivation has evolved from instinct and drive to predisposition and precipitation now. The later are currently being used in psychology to denote the earlier concepts of drive and incentives. But the basic difference lies in the assertion that drive states are not the only source of predisposition and incentives but also that of precipitators. Now we will try to understand the key terms which have been identified as the activating forces i.e. needs, drives and motives.

Needs: Needs are general wants and desires. Everybody tries to strive for the satisfaction of his basic needs if he has to maintain or improve himself at his workplace. Basically there are two types of needs:

1. **Biological needs** like the need of air, water, food, rest, elimination of waste, optimum temperature, sexual urges as well as sensory needs.
2. **Socio- psychological needs** are associated with socio-psychological environment of the individual. These may include need for independence, security, love, affection, achievement, recognition, approval, company, self-assertion, self-expression or self-actualization.

Maslow arranged human needs into a **hierarchy of prepotency**. It means needs are inter-linked and satisfying one need depends on other.

Figure 7.1: Need Hierarchy proposed by Abraham Maslow (1954)

Drive: A need gives rise to a drive which may be defined as an aroused awareness, tendency or a state of increased tension that sets off reactions in an individual and sustains them for increasing his general activity level. Drive of any nature can be divided into two categories.

1. **Biological or Primary Drive:** Hunger, thirst, sex etc.
2. **Socio-Psychological Drive:** Fear, anxiety desire for approval, aggression, etc.

Whether a need is physiological or psychological, each individual tries to satisfy his/her need. The innate tendency to satisfy the need is drive which forces one to act accordingly. Drive directs a person to act for satisfaction of need. Intensity of drive depends upon nature of need.

Drive and Incentive: Drive is normally guided by incentives. Appreciation, rewards and bonus are some examples of incentives. Incentive works as the reinforcing agent since it adds more force to drive. **Incentive is basically an object or event which encourages or discourages any behavior.**

Teaching implies an arrangement of a situation where the learner finds an opportunity for the acquisition of knowledge, understanding, skill and value. Learning is a process by which these results are achieved. Both teaching and learning is possible more easily if the learner's motivation is available. You should understand this with clarity that motivation is necessary if not a sufficient condition for learning.

Motivated Behaviour

If you analyze your learners, you will find that learners make choices about activities and tasks to engage, every day. Many learners choose to learn more about a subject or topic outside of class, whereas others limit themselves to classroom activities only. There are many learners who are strict in their regime like sleeping until noon each day. If someone asks them for pizza or for a party they directly refuse to come along.

In fact learners are **expected to be productive** all the time. Having fun or wasting time is a part of life! However, the choices they make play important role in determining the number of personal goals they will attain throughout life.

A second aspect of motivated behavior is **level of activity** or involvement in a task. Some learners are very involved in their courses. They spend considerable effort after the class on refining notes, outlining readings, and in general, using different learning strategies to make sense of what they are learning. Other learners are less engaged in their courses and do the minimal amount required to get by.

The third aspect of motivated behavior is **persistence**. The willingness of learners to persist when tasks are difficult, boring or unchallenging is an important factor in motivation and academic success. In many cases, learners have to learn how to control their efforts and persistence in the academic tasks they experience.

7.4.2 Intrinsic and Extrinsic Motivation

From where does motivation arise? Is it within an individual or any outside force? This is the question which many of us ask? You may say that motivation may arise due to need, drive, or incentive. It may be due to fear, goal or social pressure. Some feel it is due to interest, belief or expectations.

Let us ask a question to ourself.
 We all have read many books such as text books, story books, fiction books, historical books, reference books, etc. As a teacher, sometimes you feel the need to visit a library and refer a book on a particular topic. What drives you to do so?

.....

Answers may be,

- You want to clarify some doubts raised by your learners on that topic.
- You want to explain more to your learners but regular text-book does not have enough descriptions.
- While teaching, you reflected yourself that you need to know more to satisfy your own hunger for knowledge.....AND MANY MORE.

The above answers make it clear that there are external, internal, personal reasons for motivation. These reasons classify motivation into **Extrinsic** and **Intrinsic** Motivation.

Motivation created by external factors like promise of a prize or some other kind of gain which is external to the task is termed as **Extrinsic Motivation**.

On the other hand there are situations in which source of motivation lies inside the task. **Intrinsic motivation** is associated with activities that are their own rewards. In such cases the task itself is interesting and it does not need any external source of motivation. In this case the locus of control is inside the person.

We can say the difference between two is, whether **Locus of Causality** for the action is external or internal.

ACTIVITY 1

Enlist few activities of your learners and identify the need/locus of causality. Classify it as extrinsic or intrinsic in the form of following table.

ACTIVITY	NEED/LOCUS OF CAUSALITY	TYPE OF MOTIVATION

7.4.3 Approaches to Motivation

Motivation has been explained by various schools of thoughts in different ways. In this section we will explore four major approaches to understand motivation i.e. behavioral, humanistic, cognitive and social.

Behavioral approach considers role of external rewards and punishment in motivation in classroom. According to this approach, role of positive and negative stimuli as incentives is very important in encouraging or discouraging a particular behavior. Role of reinforcement is also considered important in teaching and learning. This approach promotes use of grades, stars, rewards, certification, appreciation, etc., for enhancing motivation of learners.

Humanist approach laid emphasis upon learners' capacity for personal growth, freedom to choose their options for future and positive outlook. This approach advocates that intrinsic sources like sense of competence, self-esteem, autonomy, and self-actualization are the factors which encourage a person to act. Maslow's Need hierarchy is a good explanation of this approach. (See Figure 7.1 in the section 7.4.1)

Cognitivists are of the view that motivation occurs due to learners' thoughts. They don't have faith in role of extrinsic motivation for learning. They believe that learners' internal motivation to learn, their attribution (ability of an individual to explain, justify and excuse) and their belief to control their environment contributes to motivation. Learners are viewed as active and curious individuals who are searching information to solve their problems by themselves.

Social perspective believes that need of affiliation, appreciation and recognition in the social group motivates a learner. When a learner spends time with peers, makes close relations with peers, parents and relatives, wants to get recognition of their work in socio-cultural environment, s/he gets motivated. It emphasizes on participation, identities and interpersonal relationships within the community for various practices.

Check Your Progress 2

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

2. Compare behavioral, humanistic, cognitive and social perspective of motivation.

.....

.....

.....

7.4.4 Motivation for Learning

What is the role of motivation in learning?

Brophy (1988) defined motivation "to learn as 'a learner', tendency to find academic activities meaningful and worthwhile and to try to drive the intended academic benefits from them." (pp. 205-206).

Key characteristics of motivation to learn are:

- It involves more than wanting or intending to learn.
- It includes the quality of the learners' mental effort.

Understanding the Learner

Every teacher assumes that his/her learners are motivated to learn but it is never true. As a teacher you have to achieve certain goals.

1. Involve your learners productively in all the activities of class, i.e. create a **state of motivation to learn**.
2. Develop a **habit of being motivated to learn** among your learners. Your learners should be ready to learn lifetime from various sources, whenever they get an opportunity to learn.
3. Make them **thoughtful** so that they can think deeply about what they study. For this, activities like summarizing, elaborating the basic ideas, outlining in their own words, diagrammatically representing the relationships etc. can be practiced with them.

Role of a Teacher

To motivate learners, what can a teacher do? Here are few strategies, which you can try or you can devise your own too.

- You can develop some **learning centers** like, for languages, mathematics, science, social sciences, etc. where you can encourage learners to work individually or collaboratively on some projects of their own choice. You can also create some **interest groups**.
- Your enthusiasm, confidence, competence in subject area and presenting yourself as an intrinsically motivated teacher affects learners positively. You should build up the confidence level of children's abilities and skills.
- Make childrens academic work more enjoyable and interesting.
- Create an environment in classroom, where learners feel free to express, share, debate and discuss their views. Promote critical thinking and develop a habit of acceptance of criticism too.
- Begin your teaching from learners' level and gradually move upwards in small steps.
- Set those learning goals, which are possible to achieve. Your **clear, specific and possible to reach goal** will motivate the learners. A sense of progress in achieving small goals will motivate children to achieve bigger goal.
- Encourage a **habit of self-comparison** among learners i.e. they should develop a habit of listening what is wrong and reflect on their own that why it is wrong. Avoid comparing children's work among themselves.
- Develop a **habit of problem solving** among your learners. They should be encouraged to analyze the problems, identify the solutions and apply to know which one will be the best solution.

Check Your Progress 3

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

3. What can you do as a teacher to increase the motivation for learning?

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

7.5 APTITUDE

Learners of class VIII are being promoted to class IX. Rehana, their class teacher has introduced her learners to the new class teacher of class IX and used certain statements like:

Meet Rohit, he is very good in mathematics. He solves problems outside the course book also and is always curious to solve problems/questions and enjoys geometry and algebra.

She is Jenny, very confident debater of the class. She is always keen to participate in debates on contemporary issues. She has good imagination power and is a good writer too. She has potential to be a good fiction writer.

He is our chess champ, Abraham. He performs fairly well in academics, but very good in chess. He participated in National Junior Chess championship last year and got silver medal there.

.....on similar pattern Rehana introduced all learners one by one highlighting their strengths and appreciated their achievement in various areas.

What can you infer from the above scene? One thing you may say that Rehana is well aware of the individual's interests and achievements. Other thing you may get that everyone in the class is not same. Everyone has some specific abilities in certain areas. Sometimes some of us get confused about their interest areas. Being successful in any area does not always depend upon interest. Here comes the role of aptitude. **Aptitude and Interest are not same.**

7.5.1 What is Aptitude?

Aptitude refers to the set of abilities essential for acquiring knowledge and skills specific to an area of performance. Precisely, it denotes the set of abilities required to perform a specialized activity. For instance, when we say aptitude for engineering and aptitude for art, the set of abilities involved in learning and performing in engineering is different from that of art. The same is true for medicine, mathematics, science, music, teaching or athletics. The components of aptitude will tell us more about these sets of abilities.

What are the components of aptitude?

Intellectual processes in one of the major components of aptitude. It refers to multiple cognitive processes related to thinking such as memory processes, restructuring symbols and ideas, perception of relations and patterns between ideas, spatial comprehension or orientation, reasoning, problem solving, judgement, etc. These cognitive processes are important for recognition of information and for innovation, invention or discovery while performing a task.

Another is sensory component and it refers to the abilities related to sensory process such as vision and audition. Vision implies the ability for visual sensitivity (e.g. colour sensitivity, etc.). Audition means the ability to hear tones at different pitch levels (e.g. pitch discrimination, loudness discrimination, etc.).

Another is psychomotor component which refers to the kinds of abilities involved in the gross body movements or its parts – trunk, limbs, hands, fingers, etc. The

kinds of abilities involved are strength, impulsion, speed, precision and flexibility. Strength means strength of body parts - leg, trunk and hand (e.g. hand grip). Impulsion refers to the rate of initiation of a movement and can be identified using reaction time to light or sound (e.g. hand or finger or leg speed while performing an act). Precision implies steadiness in performing an act or movements (e.g. putting pins through tiny holes rapidly). Flexibility refers to the looseness of the joints (e.g. touch toes with fingers without bending knees).

It is important to note that when we speak of aptitude, say mechanical aptitude, this is a combination of separates related to cognitive process, sensory and psychomotor for performing mechanical activities such as writing with a pen. The same is true for mathematical, music, graphic art or athletic aptitude. Here you may ask why we discuss psychomotor component under cognitive domain. We need to discuss this psychomotor component when we deal with specific activities. These activities may be required for acquiring knowledge and skill for performing routine tasks. For instance, let us take the example of a pilot. While navigating an aircraft the pilot has to perform several complex operations with speed and precision involving specific abilities related to cognitive, sensory and psychomotor components.

How does aptitude differ from intelligence? While intelligence refers to set of mental abilities and skills, the term aptitude refers to the set of those abilities which directs individual performance in certain specific areas, such as teaching aptitude, mechanical aptitude, etc. You may like to know the difference between aptitude and academic achievement. Though both are important for determining future learning, academic achievement reflects the effects of learning of a specific subject or a set of subjects during a given period of time. Aptitude reflects the cumulative influence of a combination of a set of abilities and a multiplicity of experiences (including learning subjects) in daily life. For example, a learner of your class may be very intelligent but that learner may not have an aptitude for public speaking or dancing for that matter.

7.5.2 Do Individuals Differ in Aptitude?

Yes, they do differ. An individual may have a mechanical aptitude, another may have an aptitude for mathematics or yet another may have an aptitude for language, music or athletics. Such differences are due to the differences in the combination of abilities related to the cognitive processes, and the sensory and psychomotor components. For instance, when we talk of mechanical aptitude, we may deal with ability for spatial relations, ability to acquire information on mechanical matters and ability to comprehend mechanical relations, besides sensory and psychomotor abilities. Similarly, when we discuss aptitude in music, we may identify ability for musical memory, pitch discrimination, loudness discrimination, time discrimination and judgement of rhythm. Likewise, abilities required for science or mathematics are different and each requires a separate set of abilities.

The differences in aptitude can be identified using aptitude tests. Aptitude tests for areas such as mechanical skills, mathematics, science, language, music and graphic art can be used to identify the aptitude of learners in each area of performance. You might have heard of the use of aptitude tests in medicine, engineering, business management, law or teacher training for selection of learners for studies in the respective fields. The aptitude test, in fact, provides a measure of the candidates promise or teachability in a field of study, say, medicine. In other words, the test would tell whether the candidate possess the required aptitude or readiness to profit from studies in the concerned field of study.

7.5.3 Instructional Strategy

The suggested approach for handling individual differences is **adaptive instructional system**. In this approach at least two alternative instructional treatments are needed to ensure academic success. Which is the most appropriate instructional treatment? It depends on learners existing level of attitude (learning readiness). Learners with high aptitude may choose unstructured instructional strategy. With minimum guidance from teacher, they may be encouraged to learn through the discovery oriented approach. You may use the inductive process but instructional treatment is essentially learner-centered.

In contrast, highly structured instructional treatment for low aptitude learners is designed in small units through sequential steps and feedback. Frequent summary and review with simplified illustration, analogy and precise explanation of concepts and principles to be learned will facilitate progressive learning. Periodic achievement and aptitude assessments and comparison of these scores with the aptitude scores obtained at the start of instruction would tell the degree to which each learner in the specific treatment group has achieved.

However, for those who are unable to profit from either of the alternative treatments presented above, **compensatory aptitude training** is suggested. This consists of directed reading skill, study habits, self-learning skills, note taking and related activities. The main aim of compensatory aptitude training is to develop readiness for entry into structured treatment. Periodic monitoring should be formulated to identify the learners who reach the required level for entry into alternative treatment.

Implications of Aptitude for teachers:

1. Aptitude includes both inborn capacity and the effects of environment on the individual.
2. Learning in any area is conditioned by the learners' readiness to learn.
3. A specific aptitude in the form of talent may show itself early and respond readily to training in future.

ACTIVITY 2

During your internship at school, administer general aptitude test battery or differential aptitude test on your learners. The test may be arranged from the psychological laboratory of your programme study center or any other teacher training institute in your area. Collect the data and prepare a report on your findings.

Check Your Progress 4

Note: a) Write your answers in the space given below:

b) Compare your answers with those given at the end of the Unit.

4. Which instructional treatment will you give to the learners with low aptitude?

.....

7.6 ATTITUDE

Attitude is a personality trait which indicates individual's likes or dislikes. Attitude influences the way an individual behaves towards an object, institution or a person. Attitude towards a particular object is influenced by parents, teachers, school and society in which the individual lives. We shall discuss individual differences in the terms of attitude towards an object.

7.6.1 Nature of Attitude

Environment around us consists of all kinds of objects, people, groups and institutions. An individual's interaction with the environment brings the person face-to-face with varied experiences. But he does not always react to these experiences afresh in every encounter. The cognition, feelings and response dispositions that these objects recurrently evoke get organized into a unified and enduring system. A set of feelings and response tendencies is available to the individual wherever he is confronted with an object, person, situation or idea; attitudes predispose the individual to act in particular ways towards these objects, persons, situations or ideas and there is a degree of consistency in his response to these.

Many psychologists have given different definitions which are given below:

Allport(1935) defined attitude as mental neural state of readiness organized through experiences, exerting a directive or dynamic influence on the individual response to all objects and situations to which it is related.

Schneider (1988) Attitudes are evaluative reactions to persons, objects, and events. This includes your beliefs and positive and negative feelings about the object.

Byron and Byrne (1987) Attitudes can be defined as lasting, general evaluations of people (including oneself), objects or issues. Attitude is lasting because it persists across the time. A momentary feeling does not count as an attitude.

Vaughan and Hogg (1995) defined attitude as "A relatively enduring organization of beliefs, feelings and behavioural tendencies towards socially significant objects, groups, events or symbols or a general feeling or evaluation about some person , object or issue.

Typically when we refer to a person's attitude we are trying to explain his/her behavior. Attitudes are complex combination of things we tend to call personality, beliefs, values behaviours and motivations. As an example we understand when someone says, "He has positive attitude towards work" versus "someone has poor attitude towards his work". Attitudes help us define how we see situations, as well as how we behave towards the situation or the object.

Positive and Negative Attitude

Since many attitudes cannot be neutral, learners acquire or learn positive or negative attitude from their parents, peers and schools. Negative attitudes lead to avoidance, disagreements, arguments, conflicts or other confrontations. Prejudice is a premature or snap judgment that is made before the examination of fact(s). It is a key factor in negative attitudes. The negative attitude generated by prejudice is usually directed towards people who are perceived to be different in some way

or the other. Negative attitudes tend to restrict an individual's interaction with objects, people, places or things and thereby restricts his/her experiences which may have been positive contributory factor in enlarging the vision. On the other hand, positive attitude can induce an individual to assist other people, to be caring and unselfish, to be at peace with his/her world.

Acquisition of Attitude and Attitude Change

Initially, we all imitate the attitudes of our parents. Later, in school, teacher and peers contribute to the formation of attitudes. Attitudes are also acquired through one's own emotional experiences.

Attitude once formed, are resistant to an easy change. Explanation, unconditioning or rational analysis of errors in perception or fallacies are not enough because the attitude produces such stable sub-systems in the individual as to predispose him to defend it by substitution, avoidance and rationalizing. Attitudes, whether good or bad, do change. Many attitudinal changes are accompanied by changes in the personality and significant changes in the value system.

7.6.2 Facilitating Learning of Attitude

In order to facilitate learning of attitude, you need to identify the attitude to be acquired and clarify the meaning of attitude. Once this is done, you should share your experiences about attitude-building. It would be better if you could share your experiences about attitude building. It would be better if you can arrange appropriate contexts for practice and reinforcement of the attitude. For this you can also use group techniques to facilitate understanding and acceptance of that attitude. It would be worthwhile to encourage the learners to deliberately calculate the desired attitude.

Dealing with Extreme Attitudes: Conformity or agreement upon all attitudes and values is not the goal. However, there must be a sufficiently large core of common attitudes and values for people to live together. A balance, somehow, must be found between encouraging uniqueness in individuals and requiring conformity to reasonable group standards and to the codified laws of the land.

7.6.3 Individual Differences in Attitude

Individual differences in attitudes are observed in learners. Maturity levels, planned and random experiences, physical surroundings, extant of warmth exhibited, democracy and indulgence in home environment, schooling, playmates and exposure to media or social media are not the same for everyone. Similarly, the persons desires to be liked and whose attitude s/he tends to internalize, or the person s/he dislikes and whose attitude s/he generally rejects would not be same for all individuals. An object liked by one may be disliked by others and vice-versa. The result would be attitudinal differences among individuals.

An intellectually mature individual can change and modify his/her attitudes, should s/he realize that the attitude is narrow, biased or even wrong. The intellectually immature individual, by contrast, will cling to his/her attitude even though there is enough evidence to indicate that it is not desirable.

Attitude towards cheating and stealing is different in learners of different ages. Ten year old learner may have strong attitude against deceiving or tricking and stealing. The sixteen year old, depending upon the background and the level of

intelligence, frowned upon stealing but may show some acceptance to cheating particularly in examination situations.

A young child is reverent in his/her attitude towards religion. Religion at this age is formal. Adolescent children are reported to be skeptics and agonistics. Individual differences are also observed in the degree of rigidity and extent of dogmatic training received during childhood, more likely it is for the adolescent to doubt the formerly acquired religious concepts.

Adolescents differ in their attitude towards authority (teachers, principals, leaders and parents) depending on the satisfaction or figures of dissatisfaction they derived during the course of their interaction with them. Adolescence is generally marked by a rebellious attitude towards authority whereas childhood is marked by confirming attitude towards authority.

Check Your Progress 5

Note: a) Write your answers in the space given below:
b) Compare your answers with those given at the end of the Unit.

5. How will you deal learners with different attitudes in your class?

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

7.7 CREATIVITY

Pre-historic man did not travel either by plane or car, communicate by telephone, watch television, use computers, wear suits, live in concrete houses or eat the food available today. Infact, the human being’s journey from the ancient period to modern times is the story of creativity. Let us understand the concept clearly.

7.7.1 What is Creativity?

Creativity is an overused expression in education. One often hears that the goal of schooling is to promote creativity in learners. What exactly is creativity? The definitions are almost as broad as the use of the expression itself.

Creativity refers to the ability to create or discover something that is novel and has some value for the society. For example, the discovery of penicillin, formulation of the concept of relativity, creation of television, Tagore’s work Gitanjali and the like are acts of creativity. The definition of creativity stated that something that is created should be novel and of some value. Novel means the unusual nature of the thing that is created whether it is penicillin, the concept of relativity or Gitanjali. The emphasis is on the production of something new. Equally important is the value which means that products of creativity should be of some value to human beings and society. Further, Tagore’s writings speak certain basic truths about humanity and seem as powerful now as when he conceived them. Psychologists in general, to name a few, Guilford, Hayes, Taylor, Torrance, Wallach and Kogan, accept the novelty and value aspects of creativity.

Some psychologists define creativity in terms of product where the emphasis is attached to the output of the creative effort. Others look at it in terms of a process which places emphasis on the thinking process (ability) involved in creating

the product. Whether we look at creativity from the perspective of product or process, both these are two facets of creativity. Our definition of creativity as the ability to create or discover (process) something that is novel and of some value (product) is based on both product and process views.

7.7.2 Do Individuals Differ in Creativity?

Like intelligence and aptitude, you may be curious to know whether individuals differ in terms of creativity. Well, the answer to this question depends upon your understanding of the components of creativity.

Let us turn to the components of creativity. The major component is divergent thinking which refers to the thinking process involved in generating alternative (more than one) ideas or answers to a given problem.

Example – List the things that are round in shape. One can list several answers here.

In fact, creativity involves a cluster of abilities based on the divergent thinking process. Let us examine those abilities in a hierarchical order.

Ability to sense problems : It means an awareness of the defects, needs and deficiencies in the environment.

Example : Sensing the need to improve the telephone or finding a cure to heart disease or finding a metaphor or symbol to describe the present situation.

Fluency : It refers to the ability to express or generate multiple solutions of a given problem or concept.

Example : List the uses of newspaper.

Flexibility : It refers to the ability to state a variety of solutions or answers to a problem and reflects the ability to change the direction of one's thinking. Variety of or alternative solutions created and not the number of solutions is considered under flexibility.

Example : The uses of the newspaper can be identified as source of news, packing material, material for preparing toys, mat for table, etc.

Originality : It means the ability to produce unique or new ideas. Inventions are the most common example of this aspect of creativity.

Example : Ability to suggest a new title of a poem.

Elaboration : It means the ability to develop well an idea or insight. A thinker's or writer's greatness lies in making the idea elaborate with explanations, situations and implications or plots, characters and dialogue.

Example : i) The idea that by providing mere information to learners does not develop their competencies, rather the task or activity-based approach would ensure learners involvement in learning and development of competencies. Task-based approach provides the rationale for designing and providing appropriate activities to develop learner's competencies, ii) Elaborate the phrase into a story.

Redefinition : It refers to the ability to improvise operations in situations where a familiar function is performed with an object which is not normally used to perform such a function.

Example – Using a bangle or a cold drink can to draw circles.

Though creativity is essentially based on the ability of divergent thinking, psychologists are of the view that components such as intelligence, knowledge and motivation are linked to creativity. In fact, intelligence involves cognition and convergent thinking i.e. form of thinking which is needed in a situation or a problem where there is only one acceptable answer or acceptable answers. The emphasis here is on acceptable and that Psychologists are of the view that a certain level of intelligence is required for creativity for instance, Machinnon's study of highly creative individuals (biologists, mathematicians, architects and social scientists) with IQs ranging from 120 to 177 indicate that while highly creative individuals had higher than average level of intelligence, they were no brighter than their noncreative colleagues. It means that there is no difference in the IQ scores of, say, the highly creative architect and the non-creative architect. The possession of higher than average level of intelligence alone does not ensure creativity. It implies that creativity is essentially divergent thinking process but there is a place for cognition and convergent thinking too. While being involved in creative problem solving besides generating alternative solutions, one has to make logical inferences, compare alternatives and choose the right alternative. For this reason quite often creative thinking consists of alternating phases of divergent (imaginative) thinking, and cognitive and convergent thinking.

In fact, creativity is directly linked to knowledge and motivation. It is not possible for a biologist or a musician to become creative without acquiring a great deal of knowledge in the field of biology or music. Devoted study over a long period of time enables one to gain knowledge in the field. Motivation to produce original work is another factor. Motivational factors, to name a few, consists of a desire to question, high intellectual persistence, tendency to put up with frustration of not being able to find solution and delight in trying with ideas and curiosity. Creative individuals spend an enormous amount of time in their work and, in general, tend to be satisfied only with originality. Thus you have seen that apart from divergent thinking abilities creativity requires above average intelligence, proficient knowledge and higher motivation.

What does this mean? It simply means that divergent thinking abilities, intelligence, knowledge and motivation help us to understand creativity and to identify individual differences in creativity. In fact, individuals do not possess the same level of divergent thinking abilities, intelligence, knowledge and motivation. Such difference create differences in creativity among individuals. Besides, the abilities – ability to sense problem fluency, flexibility, originality, elaboration and redefinition – are not usually found in the equal levels in the same individual. One may be highly fluent but may not be flexible in generating ideas. Similarly, differences in creativity. Thus, differences in divergent thinking abilities. intelligence, knowledge and motivation account for differences in creativity in the field of study or work chosen by individuals. For instance, one may be creative in Mathematics, another in literature and yet another in Chemistry or art or music or advertising. Every child is expected to have creativity but the nature of creativity may differ from child to child.

7.7.3 Can Creativity be Fostered?

E. Paul Torrance who investigated the strategies of fostering creativity suggests that creative abilities can be enhanced if appropriate supportive behavior and classroom practices are provided. Let us discuss the techniques of attaining this.

- **Encourage unusual or odd questions:** As a teacher, you should encourage your learner's curiosity and accept unusual questions. For instance, a learner may ask you, how does a cloud form? Using the following activity you may illustrate the answer as follows:

The teacher takes a half-filled beaker with boiling water and closes the top with an ice piece. Learners are asked to observe what happens. They notice evaporation and a cloud-like formation in the upper portion of the beaker. In the ensuing discussion they relate water, heat, evaporation, temperature, cloud, and rain, and all this leads further to the concept of different states of matter.

Your acceptance of the questions encourages the learner's curiosity to know. Quite often teachers dismiss such questions by saying, 'you find out for yourself'. An indifferent or negative attitude of a teacher may obstruct a learner's thinking process and creative effort. Suppose you are asked by a learner- why does the moon change shape every night? If you don't know the answer, welcome the question and help him find out an appropriate answer through discussion or using reference materials.

- **Provide activities to promote creative thinking/abilities:** For instance, ask learners to list unusual uses they can think of the following:

Ball pen	Paper	Rope
Shoe	Book	Candle

Discuss the answers and help each learner understand his or her fluency, flexibility and originality. Continue the exercise using different items.

- **Organise brainstorming sessions:** This is a strategy where each member of the group generates ideas to find solutions to given problem. The leader (you, as a teacher) presents the problem to the group and directs each member to state one idea at a time. After one round, the session moves on to the second and is on leading to several rounds. One is encouraged to generate an idea. Ideas thus generated, are further scrutinized by members for choosing the idea with the most potential to solve the problem.
- **Use synectics:** Synectics is a strategy based on analogies to generate ideas. Analogies provide a structure to generate ideas by connecting a familiar content with a new content, or looking at a familiar content from a new perspective. You can use direct analogy or personal analogy. In direct analogy you compare two objects or ideas. To help learners get an insight into the mechanics of a car, for instance, compare it (the mechanics of a car) with the movement of a bird. The learners list the connections they see between a car and a bird.

Bird	Car
brain	engine
food	petrol
nervous system	mechanical connections
sick	breakdown

Now ask learners to write a short paragraph indicating the analogical connections. In personal analogy an individual is asked to empathise with an

object or an idea to be compared. If the discussion is about air, ask learners to imagine themselves to be in the air and express what they feel.

- Provide learners situations to evaluate their own ideas of thinking: Learners who make evaluation of their own thinking are less likely to be inhibited in future questioning.
- Extra credit for creative thinking: While evaluating learners performance in your subject, look for creative ideas. Learners exhibiting creative effort should be recognized and rewarded by extra credit. Well, creativity can not be fostered unless as a teacher, you display originality in your classroom behavior.

Check Your Progress 6

Note: a) Write your answers in the space given below:
b) Compare your answers with those given at the end of the Unit.

6. What are the techniques of attaining creativity among learners?

.....

.....

.....

7.8 INTEREST

Interest is a commonly used expression in day-to-day life. Interest has a great influence on human behavior. This is an important aspect of the affective domain that we discuss in this section.

7.8.1 Nature and Aspects of Interest

The concept of interest is primarily considered to be an affective one. The term is used to designate a concept pertaining to factors within an individual which attract him to or repel him from various objects, persons and activities within his environment.

Webster defines interest as excitement of feeling accompanying special attention to some object or concern, such as, an interest in Botany. An interest has been explained as something with which the child identifies his personal well-being, interest is a source of motivation which drives people to do what they want to do when they are free to choose. They specify a condition or cause of attention. We read a book, go to watch a football match or attend a lecture on religious discourse. We do all these because we are interested in them. The term 'interest' is also used to connote the feeling of pleasure resulting from giving attention to something. Interest defined as a feeling of pleasure resulting from attending to something is not a cause but a result. It is when we draw pleasure in an activity that we say that the book, game or lecture is interesting.

Interests become stable by the time development and growth reach a level of maturity in an individual. Slow maturers encounter other problems. Their interests are those of children depend upon learners readiness and to some extent the opportunity to learn.

Interests are influenced by cultural factors and are emotionally weighted. An unpleasant emotion weakens interests while pleasant emotion strengthens them.

Aspects of interest: Interest has both subjective and objective aspects. In the subjective aspect, the emphasis is on the feeling component. In the objective aspect, the emphasis is on the motor behavior of the individual. All interests have cognitive, affective as well as motor aspects. Components that make up the cognitive aspect of interest are based on personal experiences gained from various means of communication at home, at school, and in the country. The activities that satisfy the personal needs or give pleasurable experiences to an individual develop into an interest.

Interests give rise to certain activities. The attitude towards these activities is part of the affective domain. It is developed from personal experiences as well as from the attitudes of others especially parents, teachers and peers towards the particular activities.

7.8.2 Growth and Development of Interest

The individual has two kinds of interests—innate and acquired. Interest grows out of three kinds of learning experiences:

- trial and error learning,
- identification with people they love or admire, and
- guidance and directions they receive from others.

The development of interest closely parallels the child's physical and mental development. Limitations in his physical and mental capacities or in his experience set limits on his interest.

Interests develop through:

- contact with wide range of desirable activities,
- activities proportionate to capacities, and
- presence of conditions insuring satisfaction.

7.8.3 Identification and Importance of Interest

Children's interest can be identified through:

- observation of their activities
- the questions they ask
- the topics of their conversation
- the books they read
- their spontaneous drawings
- their wishes, and
- their self-reports of what is of interest to them.

What kind of a person or a child will become is determined to a large extent by the interest developed during the childhood years. Interests are a contributing factor in motivation to learn. Learners who are interested in an academic activity,

whether it is through play or work, put more effort in learning than those learners who are less interested. It affects their aspirations and lends enjoyment in getting engaged in the activity of their interest. Failure to understand learner's interest reduces effectiveness of teaching.

Role of interest in adolescent development: Interests have important role in adolescent development. Interests lead one to choose activities of his/her choice and acquire knowledge about them. A wide range of wholesome interests tend to ensure breadth of experience and personality. Interests facilitate substitution in case of thwarting and help in maintaining mental health. Intense and abiding interests are desirable for efficiency.

7.8.4 Individual Differences in Interest

Physical and psychological characteristics, socio-economic backgrounds; the familial and environmental support, social pressures, attitudes, access and exposure to information and learning opportunities are not the same in the case of all learners. Therefore, individuals differ among themselves in their interests.

Clear-cut differences in interest of children and adolescents are discernible in sports and games, school activities and various areas of subject matter at the school level and in almost every classroom. Their interests range from very low to very high. For example, some children may like playing most of the time while others prefer reading.

Infants present evidence of interest in the form of attention. During first two or three years exploratory activities are the interests of the child. Nursery school children between 2-5 years of age are interested in toys. This interest in movement seems to increase with age for boys and shows a decline for girls.

At the age of five or six patterns of likes and dislikes are not the same. Marked sex differences are observed in what children like or dislike. Boys dislike anything called inappropriate. Girls avoid physical activities, and seldom exhibit aggression.

The sexual characteristics differ before and after childhood. Small childrens play with children of both sexes. Pre-school group turns to unusual friendships. Children of the age group five to eight feel neither embarrassment in playing with opposite sex nor do they feel embarrassed in getting physical affection from adults. During adolescence both sexes shows interest in heterosexual group activities. Adolescents are more interested in sex, personal attractiveness and getting along with the other sex.

7.9 CURIOSITY

Albert Einstein once opined, "The important thing is not to stop questioning. Curiosity has its own reasons for existing." If you think about the last time any book, movie or conversation sparked your curiosity, it will surely give you the utmost pleasure. When something ignites your curiosity, regions of your brain associated with reward, memory, and motivation actually "fire up" with activity. In other words may, curiosity may be a great thing that readies the brain to learn sincerely. Many researchers suggest a link between motivation, learning and curiosity. It's no secret that curiosity makes learning more effective and enjoyable. Curious learners not only ask questions, but also actively seek out answers. Without curiosity, Sir Isaac Newton would have never formulated the laws of physics, Alexander Fleming probably wouldn't have discovered penicillin, and

Marie Curie's pioneering research on radioactivity may not exist. Apart from this many more researches would not have been possible. To understand the role of curiosity let us go through the points given below.

Fig 7.2: Strategies to Promote Curiosity

- 1. Curiosity prepares the brain for learning:** It might be no big surprise that we are more likely to remember what we have learned when the subject matter seems interesting to us. It turns out that curiosity helps us to learn information which we do not consider all that interesting or important. If you as a teacher are able to arouse learners' curiosity about something they're naturally motivated to learn, they'll be better prepared and motivated to learn things that they would normally consider boring or difficult.

For instance, if a learner struggles with math, personalizing math problems to match their specific interests rather than using generic textbook questions could help them better remember how to go about solving similar math problems in the future. This is the responsibility of the teacher to shape the learners to learn anything with ease which is otherwise complicated.
- 2. Curiosity makes subsequent learning more rewarding:** Apart from preparing the brain for learning, curiosity can also make learning a more rewarding experience for learners. The modern researchers have found that when the learners' curiosity had been sparked, there was not only increased activity in the hypothalamus, which is the region of the brain involved in the creation of memories, but also in the brain circuit that is related to reward and pleasure. So not only will arousing learners' curiosity help them remember lessons that might otherwise go in one ear and out the other, but it can also make the learning experience as pleasurable as games, chocolate or pocket money.
- 3. Asking the right question:** Naturally, there are still a few things that remain unclear about curiosity's role in learning. For one thing, scientists have yet to determine its long-term effects. For instance, if a learner's curiosity is stimulated at the beginning of a school day, will it help them to absorb information better, all day long? Another thing the researchers are keen to investigate is why some people are more naturally curious than others, and

which factors most influence how curious we are. So rather than jumping straight into the answers, let's try to starting learners off with the sort of questions that encourage them to do their own seeking.

- 4. **Be curious yourself:** Curiosity is contagious. Try a new sport, start a new hobby or take an online course in an unfamiliar subject. Seek out people with different backgrounds and viewpoints, and then actively listen to what they say. As you take on these new challenges, share your experiences with your learner—the excitement, the rewards, and the challenges. In this process, you'll inspire your learner to tackle new subjects and persevere through the initial discomfort that often comes with learning something unfamiliar.
- 5. **Ask questions and answer the questions:** You've heard the saying, "It's the journey, not the destination." When it comes to curiosity, it's the question, not the answer that engages learners. The destination has value and will reward a learner's hard work. The journey, however, makes that end result more exciting and satisfying. Curiosity starts the journey and motivates a learner to keep going, no matter how rocky the path is.

To draw learners in, you need to ask open-ended questions that encourage them to seek out their own answers—questions that cannot be answered with a yes or a no or a shrug of the shoulders. Open-ended questions can begin with phrases like:

- What would happen if ...
 - What would it be like to ...
 - Why did ...
 - How do we know that ...
 - What did you think when ...
- 6. **Practice and encourage active listening.** Of course, great questions are pointless if no one is listening. When you actively listen to your learner, you're also demonstrating how he or she can live curiously and communicate effectively. By example, show your learner how to listen with full attention, how to play back or paraphrase the speaker's comments, and how to ask questions that generate more information and maybe even more questions.
 - 7. **Present new information in chunks.** For arousing curiosity information should be presented in small chunks. If information is presented in small chunks then the learner will be forced to think about the next chunk.

Check Your Progress 7

Note: a) Write your answers in the space given below:
b) Compare your answers with those given at the end of the Unit.

- 7. How does curiosity help in learning process?
.....
.....
.....
.....
.....

7.10 LET US SUM UP

In this unit we have studied the learner preparedness, motivation, attitude and aptitude, curiosity, interest of learner etc. with the focus on role of these factors in facilitating learning. Learning begins from the birth of the child and continues till his death. Learning is not possible unless the different desirable factors do not contribute to the process of learning. In educational psychology, preparedness means readiness to learn anything which is new for an organism. It is a concept developed to explain why certain associations are learned more readily than others. For example, a learner in a classroom who does not intend to learn then his learning outcome will be less than that learner who intends to learn. Motivation is a theoretical construct used to explain behavior. It represents the reasons for people's actions, desires, and needs. Motivation can also be defined as one's direction to behavior or what causes a person to repeat a behavior and vice versa. A motive is what prompts the person to act in a certain way, or at least develop an inclination for specific behavior. Attitude has always been the subject of interest of many psychologists. It is considered to be exciting and mysterious. Attitude is the learned predisposition to act or react in a certain way towards any object. Hence it's an outcome of aptitude yet, it's not limited to mere factual learning done by aptitude. It involves both factual and emotional components. In acquiring certain knowledge or skill some prove more efficient than their peers in certain specific field. This happens only due to some specific abilities which are called aptitude. Aptitude may be described as a special ability or specific capacity distinct from the general intellectual ability which helps an individual to acquire the required degree of proficiency in specific field. It is the ability to learn. This learning can be innate or can be acquired through effort. For example a technical bent of mind is an innate aptitude while acquiring an engineering degree is a learnt aptitude.

7.11 UNIT END EXERCISES

1. Mention any one use of aptitude test.
2. Define attitude.
3. Explain the basic concept of motivation.
4. Give your views with regard to arousing curiosity for better understanding.
5. Discuss the relationship between drive and incentive.
6. Discuss the difference between intrinsic and extrinsic motivation.
7. What is the benefit of learner preparedness in teaching learning process?
8. How interest for learner may be important for the teachers as well as learners.

7.12 REFERENCES AND SUGGESTED READINGS

- Abraham Korman, K.(1974). *The psychology of motivation*. New Jersey : Prentice Hall.
- Amabile,T.M. (1983). *The social psychology of creativity*. NewYork : Springer.

Understanding the Learner

- Atkinson, J.W.(1964). *An introduction to motivation*. Princeton :Van Strand.
- Hilgard, E.R.(1966). *Theory of learning*. Appleton Century : New York.
- Pintrich, P., and Schunk, D. (1995). *Motivation in education: Theory, research, and application* (First Edition). Columbus, OH: Pearson Education Press.
- Stipek, D.J. (2001). *Motivation to learn: Integrating theory and practice* (4th Edition). Boston: Pearson Allyn & Bacon.
- Kathleen F. Gabriel's. (2008). *Teaching unprepared learners: Strategies for promoting success and retention in higher education*.

7.13 ANSWERS TO CHECK YOUR PROGRESS

1. Suggest based on your reading of section 7.3 and your own experiences.
2. Answers on the basis of 7.4.3.
3. Answer should be based on role of teacher in motivations.
4. Frequent summary, review with simplified illustrations, analogy and precise explanation of concepts and principles, etc.
5. Write on the basis of your classroom experiences.
6. Answer on the basis of your study of section 7.7.
7. Answer should be based on reading of section 7.9