

Qualities of Geography Teacher

Suresh G. Isave
Associate Professor,
Tilak College of Education, Pune
India

Qualities

- A characteristic property that defines the apparent individual nature of Geography Teacher.
- An essential and distinguishing attribute of Geography teacher.
- Qualities which will help to improve students learning in Geography.

Qualities

Content Knowledge

- Thorough, accurate and update knowledge
- All Braches of Geography
- Instruments used in Geography
- Variety of Teaching Aids

Methodology expert

- Various methods
- Lesson plan, unit and years plan
- Evaluation system in Geography
- Various objectives of Geography
- Curricular aspects

Traveler

- Travelling in local and global as per reach of oneself.
- Planning, execution and reporting

Keen observer

- Observer of natural and man-made environment
- Should maintain the record of observation.
- Collection of specimen, samples etc

Art & Craft

- **Creating various teaching aids e.g. maps, diagram, charts etc**
- **Preparing instruments like rain gauge, 2D / 3D models, working models etc**

Scientific Attitude

- Logical thinking
- Understanding Cause-effect relationship
- Observation-Verification cycle
- Scientific method

Innovative

- Innovations in methodology, learning experience
- Students' activities i.e. curricular, co-curricular and extra curricular activities

Techno savvy

- Should be able to utilize various ICT tools
- Hardware e.g. Computer, projector, PD, DVD etc.
- Software e.g. Games, encyclopedia, applications like ppt, excel, Graphics etc.
- Internet tools e.g. Google earth, maps, YouTube, online geographical journals, publishing blog, contributing wiki, chatting in e-forum etc.

Basic Qualities

Thank You !

Introspect and Contribute.....

Template Provided By

ANIMATION FACTORY

www.animationfactory.com

500,000 Downloadable PowerPoint Templates,
Animated Clip Art, Backgrounds and Videos