Ordinances for the Degree of
Master of Education (M.Ed.)
1. The examination for the degree of Master of Education (M.Ed.) shall be held under Semester system consisting of two semesters at such dates and time as the university may prescribe.

2. The examination for the degree of Master of Education (M.Ed.) shall be open to the candidate who has, (i) after graduation passed the B.Ed. or B.Ed.(special) Examination or an equivalent examination held by a State Government or by any University in India recognized by law of the place in which it is situated or of any University or body which the Academic Council may from time to time recognize for this purpose with at least 50% marks in Theory, and (ii) persued for one session (two semesters) the prescribed course of study in the University or satisfies the conditions laid down as here below.
3. Master of Education (M.Ed.): Full Time
The purpose of M.Ed. programme is to prepare learners for higher level function in education including teacher education who have a broad understanding of contemporary concerns of education like philosophical, psychological, sociological & research foundations of education along with curriculum development, educational technology, evaluation, educational management and planning and so on so forth as delineated under the course of study below in both the semesters.

The purpose is to develop an educational leader with vision.
COURSE OF STUDY
Ist SEMESTER
	Type
	No.
	Name
	Credits
	Marks

	Core Papers
	CS-31111
	Philosophical Foundation of Education
	3
	50 (35+15)

	
	CS-31112
	Psychological Foundation of Education : Development, Learning and Individual Difference
	3
	50 (35+15*)

	
	CS-31113
	Foundations of Educational Research
	3
	50 (35+15)

	Optional
	CS-31121 to 31128
	Any one from Group I
(Details given below)
	6
	100 (70+30)

	Dissertation
	CS-3114D
	Selection of Topic, Design, Presentation of Synopsis
	2
	25

	Seminar/

Projects
	CS-3115S
	Field based experiences &Seminar
	4
	50 (20+30)

IInd SEMESTER
	Type
	No.
	Name
	Credits
	Marks

	Core Papers
	CS-32111
	Sociological Foundation of Education
	3
	50 (35+15)

	
	CS-32112
	Psychological Foundation of Education : Personality, Adjustment and Mental Health
	3
	50 (35+15*)

	
	CS-32113
	Tools, Techniques & Methods of Data Analysis
	3
	50 (35+15)

	Optional
	CS-32131 to 32138
	Any one from Group II
(Details given below)
	6
	100 (70+30)

	Dissertation
	CS-3214D
	Dissertation & Viva
	6
	75 (thesis)+ 50(viva)

	GROUP I : OPTIONAL PAPERS
(Students will have to opt for one paper only)
	GROUP II : OPTIONAL PAPERS
(Students will have to opt for one paper only)

	CS-31121 : Distance Education

CS-31122 : Teacher Education

CS-31123 : Special Education

CS-31124 : Educational Measurement and

 Evaluation

CS-31125 : Curriculum Development

CS-31126 : Management, Planning,

 Administration & Financing of

 Education

CS-31127 : Environmental Education
CS-31128 : Citizenship and Human Rights
 Education
	CS-32131 : Guidance & Counseling

CS-32132 : Value Education & Human Rights
CS-32133 : Language Education

CS-32134 : Comparative Education
CS-32135 : Educational Technology
CS-32136 : Science Education
CS-32137 : Yoga Education
CS-32138 : Contemporary Issues in Indian

 Education
CS-32139 : Economics of Education

Note:
1. The marks for CS-3114D and the 20 marks for field based experiences under CS-3115S will be evaluated by the concerned Supervisor. 30 marks for the Seminar under CS-3115S will be given by the concerned convener. The dissertation (CS-3214D))will be evaluated by an external and supervisor out of 75 and 50 marks of the dissertation will be for viva voce, which will be conducted by the supervisor, external examiner & the Head, together.
 2.*For papers CS-31112 and CS-32112, the practicum will be evaluated by internal and external examiners through practical examination. For other papers, tests and practicum will be evaluated by the concerned senior teacher in consultation with other teachers, teaching the paper.
4.

A candidate shall apply for appearing in the examination to the Dean in such form as the Academic Council may prescribe time to time so that his/her application form and fee reach the Controller of Examination at least six weeks before the examination through prescribed channel.
5.
(a)
Failure to pass at the examination shall not disqualify the candidate from presenting himself/herself at any subsequent semester examination. For the semester in which the candidate has failed or failed to take examination, he/she will be allowed to take examination in the next same odd or even semester examination only, provided new application being forwarded and further fee paid. Such a candidate shall not be required to prosecute a further course of study in the University. This facility can be exercised only once. The marks for dissertation, practicals, seminar, and other internal assessment of such candidates shall be carried over to the subsequent examination.

(b)
The students whose attendance were 25% and above and failed to take examination in that semester be given chance in the same even or odd semester only once, without going through the process of Entrance Test. However, this should not affect the intake of fresh students in respective courses on the basis of seats available for that particular year. Completion of CS-3114D is mandatory before completing CS-4214D.

(c)
Further “Provided that unsuccessful candidates may at the time of their appearance in the subsequent examination, on a written request made prior to the commencement of the examination, get their written papers evaluated out of full marks assigned to the subject papers (see table of 1st Semester and 2nd Semester) in one or more written papers. In such cases the marks for tests & practicum shall not be carried forward.

(d)
If a candidate fails to appear in one paper for cogent reasons or fails in one paper, he/she will be allowed to appear in the ensuing supplementary examination only once.

6. Maximum and Minimum Marks:

(a)
Maximum marks: as mentioned against each paper in the table above for first and second semester under clause 3 of the ordinance.

(b)
Classification of Results:

60% and above I Division

48% and above but below 60% II Division

36% and above but below 48% III Division

(c)
To pass in theory and Dissertation, a candidate must obtain 25% or above marks in individual theory paper, or dissertation and 36% or above marks in the aggregate. Division will be awarded on the basis of total marks achieved by the student in both the semesters
7.
(a)
In the case of candidates who fail or fail to appear in theory papers in the examination and appear at a subsequent examination, marks obtained by them in the Dissertation (MM 150) shall be carried to the next examination.

(b)
Candidates who fail to submit the dissertation or who fail to secure 25% in Dissertation and fail in the examination on that account only, will be required to resubmit the Dissertation at the subsequent examination to appear again as an ex-student.

(c)
Dissertation for M.Ed. shall be submitted latest by 15 calendar days after the last day of the II Semester examination of the session. Candidates who fail to submit their dissertation within the specified date, shall be allowed to submit their dissertation in the following year’s semesters and their marks in theory paper be carried over the next academic session. However, they will not be considered for merit and rank in the M.Ed. examination.
8.

Except when otherwise directed by the ordinance or by the examiner in the examination Paper, every candidate shall answer his questions at the M.Ed. Examination in English or in Hindi.
9.

Notwithstanding any provisions in the Ordinances to the contrary, in the case of an examinee

(a)
who secured first division at the preceding examination,

(b)
who have been duly admitted in a regular examination of the University is/was unable to take part in that examination either in full or in some papers due to disruption of examination, and,

(c)
who took the next following examination of that course in the Papers missed by him in the regular examination,
The marks obtained by him at the examination will be considered as the basis for the University ranking, scholarship and other distinctions.
In order to get the benefit of this provision, the student should claim that he/she is eligible for this benefit and get a decision in writing after providing his/her eligibility there for.

10.
The marks in each compulsory and optional paper is divided as : 70% Theory and 30% Tests and/or Practicum (as given in the Table of Clause 3).

11.
The admission to the M.Ed. (Part Time)-2 Year Course will be made on the basis of Merit index as passed by the Academic Council (6th Feb., 2006). Same course pattern will be followed for M.Ed. Part Time-2 years course, except that the semester will be of one year duration in place of six months. The paper codes will differ and in place of CS-31111, CS-31112 etc., as in M.Ed. the same paper code will be CS-31211, CS-31212 etc., respectively, for M.Ed. Part Time -2 years Course. For dissertation, etc., CS-3114D, CS-3115S, CS-3214D for M.Ed. will be recoded as CS-3124D, CS-3125S, CS-3224D, respectively, for M.Ed.-Part Time Two Year Course.
12. Nature of Evaluation

The nature of Evaluation will be both internal and external systems of evaluation and theory papers may consist of Essay Type, Short answer Type and Objective Type questions.

13. Transitory Regulations
Whenever a course or scheme of instruction is changed in a particular year, one more examination immediately following thereafter shall be conducted according to the old syllabus / regulations.
Note:
All the above clauses are subject to the decisions pertaining to rules, regulations and norms of the BHU Statutory Bodies, and that of National Council for Teacher Education (NCTE).

CS-31111: PHILOSOPHICAL FOUNDATION OF EDUCATION
COURSE OBJECTIVES
 Theory: 35 Marks

The philosophical component of this (Foundation) core paper for a post-graduate course in Education (Professional) aims at developing the following competencies amongst the scholars.
1.
Understanding the nature and functions of philosophy of education.

2.
Logical analysis, interpretation and synthesis of various concepts, proposition and philosophical assumptions about educational phenomena.

3.
Understanding and use of philosophical methods in studying educational data.

4.
Critical appraisal of contributions made to education by prominent educational thinkers – Indian and Western.
COURSE CONTENTS

UNIT I

Philosophy of Education : Its nature – Directive Doctrine;

· A Liberal Discipline

· An activity

· Its Function – Speculative, Normative, Analytical

UNIT II

· Metaphysical Problems and Education related to Nature, Man and Society

· Impact of Philosophical suppositions on education made by –Idealism, Realism, Pragmatism, Existentialism, Vedanta (Advaita & Veshitadvaita only), Sankhya School of thought

UNIT III

· Epistemology and Education : Knowledge; methods of acquiring valid knowledge with specific reference to Analytic philosophy, Dialectical approach, Scientific inquiry, Nyaya, Yoga.
UNIT IV

· Axiology and Education : Critical appreciation of the contribution made by Buddhism, Jainism, Bhagavadgita, Islam and Christianity to education in terms of value formation.

UNIT V

· Educational Thoughts : Contribution to educational thought and practice made by great thinkers (master minds) and their critical appreciation with specific reference to their views on
(a) Concept of man and the process of development.
(b) Socio-cultural scenario, a global perspective

(c) The thinkers : Plato, Dewey, R.S. Peters, Sri Aurobindo, Mahamana, J. Krishnamurti.

TESTS & PRACTICUM:
Full Marks: 15

(i) Three class tests each carrying 5 marks
(ii) Annotated bibliography covering 5 references : 5 Marks
(Best two out of three tests and practicum will be added to the result)
CS-31112: PSYCHOLOGICAL FOUNDATION OF EDUCATION:
DEVELOPMENT, LEARNING & INDIVIDUAL DIFFERENCE
COURSE OBJECTIVES
Theory: 35 Marks

1.
To enable the student to understand concept and principles for Educational Psychology as an applied science.

2.
To enable the learner to understand implications of learning and other psychological theories for education.
3.
To enable the students to understand the concept of individual differences.

4.
To acquaint the leaner with the process of development of various abilities and traits.
COURSE CONTENTS

UNIT I

Educational Psychology : Concept, concern and scope of Educational psychology, contribution of psychology to education.

UNIT II

· Human Development : Concept, principles, sequential stages of development; factors influencing development and their relative roles, general characteristics and problem of each stage.
· Theories of Piaget and Burner- major concepts and stages and implications for education.

· Indian theory of Psychological Development.

UNIT III

Learning : Concept, kinds, levels of learning, various view points of learning, Gange’s conditions of learning cognitive view point and information processing; issues related to learning. Educational implications of the view points on learning.
UNIT IV
Individual Difference : Concept of intra–inter difference :

a) Intelligence and cognitive abilities, identification, fostering
b) Creativity – Nature, Process Identification, fostering and Guiding creative children.

c) Interests, attitude and values.

d) Adjustment of teaching – learning process to suit individual difference – learning style and teaching strategies.

PRACTICUM :
Full Marks : 15
(i) Suitable practical related to learning, Transfer of learning, Fatigue, Conditioning, Laws of association.
CS-31113: FOUNDATIONS OF EDUCATIONAL RESEARCH

COURSE OBJECTIVES
After undergoing this course the students will be able to:-

1. Explain and describe the meaning of Scientific Method, Scientific Inquiry, Paradigm, Theory and their implications for educational research.

2. Describe characteristics of philosophical, psychological and sociological research paradigms as they apply to educational research.

3. Explain and adopt different strategies of research to solve educational problems.

4. Write research proposals.

COURSE CONTENT
Theory Marks: 35

UNIT I

Nature of research, knowledge and inquiry

· Nature and sources of knowledge. Scientific method of inquiry and its role in knowledge generation.

· Meaning and nature of research, its need and purpose.

· Fundamental, applied and action research.

· Nature and scope of educational research.

UNIT II
Formulation of Research Problem

· Criteria and sources for identifying the research problem.

· Characteristics of a good research problem.

· Delineating and operationalizing variables.

· Setting objectives of the study: primary, secondary and concomitant.

UNIT III

Developing assumptions and hypotheses

· Meaning and difference between assumptions, postulates and hypotheses.

· Nature and types of hypotheses: their sources.

· Characteristics of good hypotheses

· Role of hypotheses in theory building.

UNIT IV

Sampling

· Concept of population and sample.

· Sample frame, units of sampling.

· Determiners of sample size.

· Various methods of probability and non-probability sampling.

· Characteristics of a good sample.

· Sampling errors and how to reduce them.

UNIT V

Major Approaches/Methods of Research
· Descriptive research.
· Survey Research (Status, Type I and Type II surveys).
· Ex-post facto research.
· Experimental Research (Laboratory and field Experiments).
· Field studies
· Case studies (developmental and longitudinal).
· Ethnographic studies.
· Historical research.
· Qualitative Research: Phenomenological research and naturalistic inquiry.
UNIT VI

Writing Research Proposals and Reports
· Formats, style and essential elements of research proposals for doctoral degrees and for submission to funding agencies.

· Format, style and essential elements of a doctoral thesis.

TESTS & PRACTICUM
 Marks: 15

· Two class tests of 5 marks each.

· Review of two research papers published in refereed international journals.
5

· Review of a Doctoral Thesis in Education.
5

(Best one out of two tests & practicum will be added.)
GROUP - I : AREA OF SPECIALIZATION BASED ON OPTIONAL PAPERS

CS-31121: DISTANCE EDUCATION
Theory
Full Marks: 70

COURSE OBJECTIVES
1. To orient students with the nature and need of Distance Education in the present day Indian society.

2. To expose students to different kinds of information and communication technologies (ICT and enable them to be familiar with their use in teaching-learning process)

3. To enable student to understand various modes of Student Support Services (SSS) and develop in them skills to manage such services for various kinds of programs through Distance Education.

4. To enable students to evaluate programs of Distance Education and to develop in them the ability to enhance the quality and standards of different D. E. Programs.

COURSE CONTENTS
Unit I:
Distance Education and its development

a) Some definitions and teaching learning components

b) Need and characteristic features of Distance Education

c) Growth of Distance Education

d) Distance teaching –learning systems in India.

Unit II: Intervention strategies at a distance

a) Information and Communication Technologies and their application in Distance Education.

b) Designing and preparing self-instructional material

c) Electronic media (T.V.) for Education
d) Distance Education

Unit III: Learning at a distance

a) Student-support services in Distance Education and their management

b) Technical and vocational programs through Distance Education

c) Programs for women through distance education

d) Distance Education and Rural Development

Unit IV: Quality Enhancement and Program Evaluation

a) Quality assurance of Distance Education

b) Mechanisms for maintenance of standards in Distance Education

c) Programme evaluation

d) Cost analysis in D.E. – concept, need and process
e) New Dimensions in Distance Education – promises for the future

TESTS & PRACTICUM:
Full Marks: 30

1)
Two class tests of 10 marks each

2)
Observation & report presentation of one telecast & one broadcast (10 marks)

3)
Survey of one regional centre of Distance Education & Comparison between one conventional and one Distance mode program (10 marks)

(Best one out of two tests & practicum will be added.)

CS-31122 : TEACHER EDUCATION
Theory
 Marks: 70

COURSE OBJECTIVES
To enable the students to understand about the

1.
Concept, aims and scope of teacher education in India with its historical perspectives.

2.
Development of teacher education curriculum in India

3.
Different competencies essential for a teacher for effective transaction

4.
Teaching models-concept & process

5.
Teaching skills

6.
Various aspects of supervision and feedback

COURSE CONTENTS
UNIT I:

1.
Teacher Education – Concept, aims and scope; Need and significance of Teacher Education, Aims & Objectives of Teacher Education at various levels.

UNIT II:

1.
Teacher education in a changing society: a brief review of historical perspective of the development of teacher education in India.

2.
Analysis of Teacher Education Curriculum at different stages Pre-primary, Elementary, Secondary and Higher Education: Approaches to Teacher Education–consecutive and integrated.

3.
Qualities of a good teacher-cognitive, affective and psychomotor skills.
4.
Competency-based teacher education : quality assurance in teacher education.

UNIT III:

1.
Models of Teaching-concept attainment, Inquiry training, Problem solving and Inductive thinking models.

2.
Organization of Practice Teaching: Teacher preparation simulated and real situation, Micro, Mini and simulated teaching, Block teaching. Intermittent Practice teaching Internship – its organization and problems.

3.
Supervision of Practice Lessons : Observation and assessment; Concept of feed back and its types, Evaluation in Practice of Teaching, Research and Innovations in practice teaching.

UNIT IV:

1.
In-service Teacher Education in India : Need, concept, objectives, techniques and evaluation.

2.
Agencies of Teacher Education at Secondary Level and their functions.

TESTS & PRACTICUM:
1.
Two class tests of 10 marks each.

2.
Term Paper submission on any one of the following:
(10 marks)

-
A survey of research in Teacher Education conducted during last two years on school teachers, or on higher education teachers, or on teacher educators.

-
Preparation of resource/learning, materials in Teacher Education (on any teaching unit)

-
A work study project related to Teacher Education.

3.
A study of teaching competency and effectiveness of prospective teachers with reference to teaching methods and skills used and giving feedback. (10 marks)

(Best one out of two tests & practicum will be added.)

CS-31123 : SPECIAL EDUCATION
Theory
Marks: 70

COURSE OBJECTIVES
1.
To enable the prospective teacher to acquire knowledge and understanding of special education.

2.
To enable the prospective teacher to acquire knowledge and understanding about different areas of disability (Physically impaired, Visual, Hearing & Orthopaedically impaired, mentally retarded).

3.
To acquaint the prospective teachers with Government Policies, Legislatures & National Institutes related to the disabled.

4.
To acquaint the prospective teacher with Educational programmes, Equipments and Aids for education of the disabled.

5.
To acquaint the prospective teacher with the role of parents, peers and society in rehabilitation of the disabled.

COURSE CONTENTS

UNIT – I : Concept, Objectives and basic principles of Special Education

· Concept of Impairment, Disability, Handicap

· Concept of Inclusion, Barrier-free Society

UNIT -II : Definitions, Characteristics and Need of children with disability:

(1) Visually Impaired (2) Hearing Impaired and (3) Orthopaedically Impaired (4) Mentally retarded

UNIT -III: Indian scenario of Special Education

· Government Policies and Legislatures in brief

· National Institutes related to Disabled and their objectives

UNIT -IV: Educational Programmes for Special Education – Hearing, Visually, Orthopaedically impaired and Mentally retarded.

· Placement of these children

· Aids & Appliances for these children

UNIT -V : -
Role of parents, Peers and society in rehabilitation of Hearing, Visually, Orthopaedically impaired, Mentally retarded.

TESTS & PRACTICUM:
 Marks : 30

1.
Two class tests each of 10 marks

2.
Report submission after special school visit

3.
Preparation of one teaching aid (model) to teach special need children.

(Best one of two tests and practicum will be added)

Books Recommended:

1. Yesseldyke, E. James, Bob Algozzine, Special Education – A Practical Approach for Teachers, New Delhi : Kanishka Publishers, Distributors.

2. Kundu, C.L. (Editor in Chief) : Status of Disability in India 2000, New Delhi : Rehabilitation Council of India.

3. Panda, K.C. : Education of Exceptional Children, New Delhi : Vikas Publishing House Pvt. Ltd., 1997.

4. Dash, M. : Education of Exceptional Children, New Delhi : Atlantic Publishers and Distributors, 2000.

5. Bist, Abha Rani : Vishistha Balak, Agra : Vinod Pustak Mandir.

6. Bhargava, Mahesh : Vishistha Balak – Unki Shiksha Evam Punarvas, Lucknow : Vedanta Publications, 2003.

CS-31124 : EDUCATIONAL MEASUREMENT & EVALUATION
Theory
 Marks: 70

COURSE OBJECTIVES
1. To acquaint the student with the basic concepts and practices adopted in educational measurement and educational evaluation.

2. To help the student understand relationship between measurement and evaluation in education.

3. To orient the student with tools and techniques of measurement and evaluation.

4. To develop skills and competencies in constructing and standardizing a test.

5. To make the students understand how various requirements of education are measured, evaluated, interpreted and their result recorded to help learners.

COURSE CONTENTS

UNIT I
· The measurement and evaluation process

· Concept, scope and need, Taxonomies of educational objectives, norm-referenced and criterion-referenced measurement.

· Evaluation : Functions of evaluation, and the basic principles of evaluation.

· Evaluation and Curriculum

· Interrelationship between measurement and evaluation in education.

UNIT II
· Tools of measurement and Evaluation
· Subjective and objective tools : essay test, objective test, scales, questionnaires, schedules, inventories, performance tests.
UNIT III: TEST CONSTRUCTION
· General principles of test construction and its standardization
· Writing test items – objective type, essay type and interpretive type.
· Item analysis procedures for norm-referenced and criterion referenced, mastery tests.
· Basic characteristics of good measuring instruments : Validity, Objectivity, Reliability, Usability and Norms. Types, Ways of determination; importance and application
· Standardization of measuring instruments
UNIT IV
· Measurement of Achievement, Aptitude, Attitudes, Skills, Personality.
· Interpretation of the above test-scores and methods of feed back to students
· New trends in evaluation, viz.,: Grading, Semester system, Continuous Internal Assessment, Question Bank, Use of Computer in Evaluation
UNIT V
· Experimental Design:
(i) Latin Square

(ii) Simple Random

(iii) Level x Treatment

(iv) Factorial

UNIT VI
· Educational Statistics:
(i) Analysis of variance – Method of unequal cell frequencies.(two-way)

(ii) Factor Analysis – elementary concepts

(iii) Q-methodology

(iv) Semantic differential

(v) Discriminant analysis

TESTS AND PRACTICUM
Marks: 30

(a)
Two class tests of 10 marks each.

(b)
Administration of Tests: (10 marks)

Each candidate will administer the following tests to a small group of students (5 to 10 students) and maintain record thereof.

(i) Any one test of aptitude

(ii) Any one test of Personality

(iii) Any one attitude Scale/Test

(c) Construction and Standardization of an Achievement Test (10 marks):

(Best one out of two tests & practicum will be added.)

CS-31125 : CURRICULUM DEVELOPMENT

Theory
 Marks: 70

COURSE OBJECTIVES
1. To enable the student teachers to develop an understanding about important principles of curriculum construction.

2. To help student teachers understand the bases and determinants of curriculum.

3. To orient the student teachers with curriculum design, process and construction of curriculum development.

4. To acquaint student teachers with curricular content, curriculum implementation and process of curriculum evaluation.

5. To help student teachers understand issues, trends and researches in the area of curriculum development in India.

UNIT I
· Introduction

· Concept and meaning of curriculum

· Curriculum development, theories and procedures

· History of curriculum development

UNIT II

· Bases of determinants of Curriculum

· Philosophical considerations

· Psychological considerations

· Sociological considerations

· Discipline-oriented considerations

UNIT III

· Curriculum Design and organization

· Components and source of design

· Principles

· Approaches

· Categories and types

· Curriculum Construction

· Different models and principles

· Deduction of curriculum from aims and objectives of education

· Administrative consideration

· Grass-root level planning

· System-analysis

· Curriculum Implementation Strategies

· Role of Curriculum support Materials

· Types of materials and aids

· Models of implementation

· Curriculum Evaluation

· Importance of evaluation of curriculum

· Models of Curriculums evaluation

· Interpretation of evaluation results and method.

· Issues and trends in curriculum development, curriculum research in India.

· Suggestions and recommendation in curriculum development as per the following commissions

TESTS AND PRACTICUM
Marks: 30

(i)
Evaluation of different courses of different School Board

(ii)
Annotated Bibliography of 10 works

(iii)
Paper Presentation

(Best three out of four, tests & practicum will be added.)

CS-31126 : EDUCATIONAL MANAGEMENT & PLANNING
Theory
 Marks: 70

COURSE OBJECTIVES
1. To enable the student teachers to understand meaning, nature, scope, function, principle and approaches of educational management.

2. To develop an understanding in the students about various approaches to educational planning.

3. To develop an understanding of required educational leadership and accountability to be maintained by the teacher and administrator.

4. To orient students with the concept of educational supervision, inspection and improvement in the field of education.

5. To acquaint the students with specific trends in educational management.

UNIT I: Development of modern concept of educational management from 1900 to present day :

· The scientific management movement.

· Fayol’s process theory.

· Administration as a bureaucracy.

· Human Relations Approach to management.

· Social Systems Approach to management.

· The Integrated Approach (1970 onwards)

UNIT II: Educational Planning :

· Meaning, Nature and Need.

· Approaches to Educational Planning

· Institutional Planning.

UNIT III : Leadership in Educational Management :

· Meaning and Nature of Leadership.

· Theories of Leadership.

· Leadership Styles.

· Evaluating styles of Leadership.

· Functions of Educational Leader/Manager.

UNIT IV : Educational Supervision :

· Meaning, Nature, Scope, Need & Functions.

· Supervision as a process.

· Evaluation of Supervisory Effectiveness.

· Inspection vs Supervision.

UNIT V : Specific Trends in Educational Management :

· Total Quality Management.

· MBO (Management by Objectives)

· Organizational compliance.

· Decision Making.

· PERT

· Participatory Management.

· Research relating to Educational management.

TESTS AND PRACTICUM
 Marks: 30

(i) Two class tests each consisting 10 marks.

(ii) Review of two research papers / a book in the field of educational Management.

(iii) Study of Educational Institution (any one) with specific reference to its management practices.

(Best one out of two tests & practicum will be added.)

Books Recommended:
1.
Kimbrough, S.Ralph, Michall & Nunnery. Educational Administration. New York: Mc Millan Company.

2.
Robin Stepher P. Organizational Behaviour. Prentice Hall Pub. Pvt. Ltd.

3.
Adolph and Turner Harold, E. Supervision for change & Innovation. Houghton Miffin Company.

4.
Simon, Herbart A. Administrative Behaviour. New York : McMillan Company.

5.
Maleya, K.C. Shiksha Prashaasan and Paryaveshana. Bhopal : Madhya Pradesh Granth Academy.

6.
Bhatnagar and Verma. Educational Supervision. Meerut : International Pub. House.

7.
Newman and Summer. The process of Management : Concept, Behaviour and Practice. New Delhi : Prentice Hall of India Pvt. Ltd.

8.
Waber, Clarence A. Fundamentals of Educational Leadership. New York : Exposition Press.

9.
Mukerji, S.N.. Administration of Educational Planning and Finance. Baroda : Acharya Book Depot.

10.
Gregory Moorhead & Ricky W. Griffin. n. Mumbai : Jaico Pub. House.

CS-31127: ENVIRONMENTAL EDUCATION

Theory
 Marks: 70

COURSE OBJECTIVES
1. To make student teachers understand the concept, importance scope and aims of environmental education.

2. To acquaint the student teachers with possible environmental hazard enabling them to combat with the them negative effects of the programmes of environmental erosion and pollution at various sages of education.

3. To orient student teachers with various components of environments for preparing a curriculum for environmental education.

4. To enable the students teachers to develop various methods and strategies for realizing the objective of environmental education.

5. To enable the student teachers to understand various projects in the area of environmental studies in different countries.

UNIT I : Introduction to Environmental Education

· Concept, Importance and Scope

· Aims and Objectives

· Guiding Principles and Foundations

· Ecological and Psychological Perspective

UNIT II : Environmental Hazards & Need of Conservation

· Population growth, technological system-industrial growth, scientific and technological inventions and their impact on the environmental system.

· Environmental pollution.

· Extinction of flora and fauna, deforestation, soil erosion.

· Need for conservation, preservation and protection of rich environmental heritage.
UNIT III : Curriculum and Programmes of Environmental Education

· Programmes of environmental education for primary, secondary and higher education institute

· Features of curriculum for environmental education

· Special nature of Curriculum on environmental education.

UNIT IV : Evaluation in Environmental Education

· Concept and types of evaluation.

· Evaluation of Curriculum at school level.

· Comparative Study of Environmental Projects.

TESTS AND PRACTICUM:
Marks: 30

 (a) Two class tests of 10 marks each

(b) Eco-friendly activities (direct Experiences)
10 marks

(c) Preparation of slogans, Charts/pie-charts and plantation activities for awareness
10 marks

(Best one out of two tests & practicum will be added.)

CS-31128 : CITIZENSHIP AND HUMAN RIGHTS EDUCATION
Theory
 Marks: 70

Students will be able to –

· Understand concept of citizenship & Human Rights Education.

· Perceive need & importance of citizenship & Human Rights Education.

· Understand correlative nature of citizenship Education and its role in various contemporary issues.

· Identify importance of Human Rights awareness in existing social scenario.

· Learn methodology for developing Human Rights awareness and qualities of good citizenship.

· Comprehend role of Government & non-government organizations in citizenship and Human Rights Education.

Transactional Strategies:

An inclusive learner centered strategy may be adopted using certain small
groups teaching techniques as Seminar, Brainstorming, tutorials etc.) In some contents workshop mode or assignment method (preferably project writing)
may be used. Contextual aspect of citizenship & Human Rights Education need to be highlighted, while dealing with its teaching learning process various audio-visual aids may also be used.

Unit I: CITIZENSHIP EDUCATION – AN INTRODUCTION

1. Concept of Citizenship, Qualities of a good Citizen

2. Citizenship Education : Concept, need and scope

3. Place of citizenship education in curriculum

Unit II: CORRELATIVE NATURE OF CITIZENSHIP EDUCATION

1. Sociological base of citizenship education

2. Citizenship and Value Education

3. Citizenship in Democratic Education

4. Citizenship and Human Rights Education
Unit III: CITIZENSHIP EDUCATION AND CONTEMPORARY ISSUES

1. Values of citizenship in Indian context

2. Role of citizenship education in environmental conservation

3. Role of citizenship education in preserving rich cultural heritage

4. Role of citizenship education in National Integration

Unit IV: HUMAN RIGHTS EDUCATION : AN INTRODUCTION

1. Need and importance of Human rights in existing social scenario

2. History of Human Rights development

3. Human Rights Education : Meaning, need and scope.
Unit V: CITIZENSHIP AND HUMAN RIGHTS EDUCATION

1. Agencies of citizenship and Human rights Education – School, Family, Community, Teacher.

2. Teaching Learning Process in citizenship and Human Rights Education through Curricular and co-curricular activities.

3. Role of different Government and non-government organizations in Citizenship and Human Rights Education.
TESTS & PRACTICUM:
-
Two class tests of 10 marks each

-
Case Study of a School : Identifying activities and curricular content helpful in Citizenship development or Case Study of any organization working in the area of citizenship/human Rights Education
10 marks
-
Preparation of lesson plan for Citizenship, peace, Democracy, Human Rights Awareness (any two)
10 marks

(Best one out of two tests & practicum will be added.)

Books Recommended
1. Fogelman, K., Citizenship in Schools, London : David Fulton Publications.

2. Ottaway, A.K.C., Education and Society. London : Routledge and Kegan Paul Ltd.

3. Cummings, K. William. The Revival of Value Education in Asia and the West. New York : Pergamon Press Inc.

4. Sharma, K. Yogendra, Sociological Philosophy of Education, New Delhi : Kanishka Publication Distributors.

5. Begum, S.M., Human Rights in India, New Delhi : A.P.H. Publishing Corporation.

6. Lawsan, E. Encyclopaedia of Human Rights, USA : Taylor and Francies

7. Freedomo, S. Discriminations & Human Rights, New York: Oxford University Press. Agrawal, H. O. Human Rights, Allahabad : Central Law Publication.

CS-32111 : SOCIOLOGICAL FOUNDATION OF EDUCATION
COURSE OBJECTIVES
Theory: 35 Marks

1. To enable the student to understand concept and process of social organization, social stratification and institution.

2. To enable the student to understand relationship between culture, society and education.
3. To enable the student to know issues of equality, excellence and inequalities in education.

COURSE CONTENTS

UNIT I

· Concept and nature of Sociology of Education, Difference between Sociology of Education and Educational Sociology; Social organization; social group; social stratification; factors influencing society.

· Social organization, characteristics of social organization; institutions, attitude and values.

UNIT II

· Culture – meaning and nature of Culture, Role of education in cultural context; education and cultural change.

UNIT III

· Education and Society – Education as a social system, as a socialization process and a process of social progress and change.

UNIT IV

· Issues of equality of educational opportunity and excellence in education. Equality vs. equity in education; inequalities in Indian social system with special reference to social disadvantages, gender and habitations, need measures to address them.

UNIT V

· Indian Polity, Education and Democracy, Constitutional provisions for education; Nationalism and Education; Education for national integration and international understanding.

TESTS & PRACTICUM
Full Marks : 15

(i) Three class tests each carrying 5 marks

(ii) Book review (one) : 5 Marks

(Best two out of three tests, and practicum will be added to the result)
CS-32112:
PSYCHOLOGICAL FOUNDATION OF EDUCATION: PERSONALITY, ADJUSTMENT AND MENTAL HEALTH
COURSE OBJECTIVES
Theory: 35 Marks

1.
To acquaint the learner with the process of assessment of personality.

2.
To enable the students to understand a concept of group dynamics.
3.
To make them understand the concept of adjustment and mental health.
4.
To develop the skill of administration and interpretation of psychological tests.
COURSE CONTENTS

UNIT I

Group Dynamics : Group process, interpersonal relations, sociometric grouping, social emotional climates of the classroom and influence of teacher characteristics.

UNIT II

· Personality : Concept, development, structure and dynamics of personality.

· Theories of personality – Allport, Eysenck; Psychoanalytic approach of Freud, Erickson; Behaviour approach – Miller, Dollard and Bandura; Humanistic approach – Roger, Maslow.

UNIT III

Assessment of Personality – Techniques
a) Personality inventories – rating scales

b) Projective techniques : Rorscha, TAT
UNIT IV

Adjustment and Mental Health
a) Concept, mechanism of adjustment – defense mechanism-escape, withdrawal, compensation, etc.
b) Introduction to common forms of neuroses, psychosis and somatic disorders.
c) Principles of mental hygiene – preventive, constructive, curative measure,
d) Implications for education.

TESTS & PRACTICUM
Full Marks : 15

Administration & interpretation of an individual (performance) & group test of intelligence. Administration and interpretation of a personality, adjustment inventory and an anxiety scale
CS-32113: TOOLS, TECHNIQUES AND METHODS OF DATA ANALYSIS
COURSE OBJECTIVES
After undergoing this course the students will be able to:-

1.
Develop the vision to carry out qualitative and quantitative research.
2.
Develop various types of research tools for data collection.

3.
Apply important qualitative and quantitative statistical techniques for analyzing and interpreting research data.

4.
Write scientific reports.

Theory:
Marks: 35
UNIT

Tools and Techniques

· Characteristics of a good research tool.

· Types of research tools: their development and uses.

· Questionnaires, Interviews and observation as tools of research.

· Tests and scales; such as: Projective and non-projective tests, Rating scales and Attitude scales.

· Socio-metric techniques.

· Reliability and validity of various tools.

UNIT II
· Nature of educational data: Quantitative and Qualitative.

· Organization and analysis of qualitative data.

· Organization, presentation and analysis of quantitative data.

UNIT III
· Properties and uses of the Normal Probability Distribution

UNIT IV
· Inferential statistics: Standard errors, confidence limits

· Hypothesis testing- type I and type II errors.

· Test of significance, two tailed and one tailed tests.

· The t-test.

· The F-test [ANOVA (one–way and two-way) and ANCOVA]
· Non parametric tests (Chi Square).

· Biserial, point biserial, tetrachoric and phi-coefficient of correlation.

· Product moment, partial and multiple correlations.

· Regression and prediction.

TESTS & PRACTICUM
 Marks : 15
· Two class tests of 5 marks each
· Development of a research proposal.

OR

Construction of one research tool of data collection.
10
(Best one out of two tests & practicum will be added.)
Books Recommended for Cs-31113 & 32113
1. Mouley, George J. : The Science of Educational Research.

2. Kerlinger, Fred N. : Foundations of Behavioural Research.

3. Keeves, John P. (Ed.) : Educational Research, Methodology and Measurement : An International Handbook.

4. Best, John W. : Research in Education

5. Good, C.V. : Introduction to Research.

6. Dalen, Deobold B. Van : An Introduction to Educational Research.

7. Garrett, H.E. : Statistics in Education and Psychology.

8. Guilford, J.P. : Fundamental Statistics in Psychology and Education.

9. Verma, M. : An Introduction to Educational and Psychological Research.

10. Myros J.K. : Fundamentals of Experimental designs.

11. Fisher, R. : Designs of Experiments.

GROUP II: OPTIONAL PAPERS

CS-32131: GUIDANCE & COUNSELLING
Theory
Marks: 70

COURSE OBJECTIVES
1.
To help student understand concept, need and view point of guidance

.
To help student understand principles, and problems of different types of guidance.

3.
To help student understand concept and needs and guidance for the children with special needs.

4.
To help student understand the concept and process of counselling

5.
To acquaint the student with the aim and principles of guidance programme

6.
To develop in student an understanding of various procedures of organizing various guidance services.

COURSE CONTENTS
Part – I : Guidance
Unit I :

· Concept, assumptions, issues and problems of guidance
· Needs, scope and significance of guidance
Unit II :

· Types of guidance – Educational, Vocational and Personal, Group guidance
· Role of the teacher in guidance
· Agencies of guidance – National, State level
Unit III :

· Educational Guidance
· Principles of all guidance
· Guidance and curriculum, guidance and classroom learning
Unit IV :

· Vocational guidance
· Nature of work
· Various motives associated with work
· Career development – Super’s Theory about guidance
· Approaches to career guidance, Vocationalisation of secondary education and career development
Unit V : Guidance of Children with special needs

· Problems and needs
· Guidance of the gifted and creative students
· Guidance of under achiever and first generation learners
· Role of the teacher in helping children with special needs.
Part II : Counselling

Unit VI

· Counselling Process
· Concept, nature, Principles of counselling
· Counselling approaches – directive, non-directive
· Group counselling vs. individual counselling, Counselling for adjustment
· Characteristics of good counselling
Unit VII

· Group guidance
· Concept, concern and principles
· Procedure and techniques of group guidance
Unit VIII :

Organization of a Guidance Programme

a) Principles of organization

b) Various types of services – Counselling

c) Group guidance, individual inventory service and information orientation service, placement service and follow up service.
d) Evaluation of guidance programme.
Unit IX :

a) Use of test in guidance and counselling

b) Tests of intelligence, aptitude, creativity, interest and personality

c) Adminstering, scoring and interpretation of test scores

d) Communication of test results as relevant in the context of guidance programme

Unit X :

Human Adjustment and Mental Health

a) Psychological foundation of adjustment

b) Role of motivation and perception in adjustment

c) Principles of mental hygiene and their implication of effective adjustment

d) Mental health and development of integrated personality

TESTS & PRACTICUM
 Mark: 30

· Two class tests of 10 marks each

· Appraisal of using any three of the following psychological tests such as – intelligence, attitude, interest, aptitude, achievement and personality and preparation of report.
– 10 Marks

· Appraisal of five students with the help of any three of the following techniques such as – observation, anecdotal records, rating scale, cumulative, records, pupil data questionnaire and interview and preparation of report
– 10 marks

(Best one of two tests and practicum will be added)
CS-32132 : VALUE EDUCATION
Theory
Marks: 70

COURSE OBJECTIVES
1. To enable students to understand the need and importance of Value-Education.

2. To enable them to understand the nature of values, moral values, moral education and to differentiate such form religious education, moral training or moral indoctrination.

3. To orient the students with the basis of morality and with the place of reason and emotions in moral development of the child.

4. To enable them to understand the process of moral development vis-s-vis their cognitive and social development.
5. To orient the students with various intervention strategies for moral education and conversion of moral learning into moral education.

UNIT I : The Socio-moral and cultural context

(a) Need and Importance of Value Education in the existing social scenario.
(b) Valuation of culture: Indian Culture and Human Values

UNIT II : Nature and Concept of Morality and Moral Education

(a) Moral Education vis-à-vis religious education; moral instruction, moral training and moral indoctrination.
(b) Language of moral educationist, form and context characteristics of a morally educated person.

(c) Justice and Care-the two dimension perspectives in Morality – Dichotomy between reason and passion

(d) Moral Judgment and Moral Action

UNIT III : Moral Development of a Child

(a) Concept of Development and concept of moral development

(b) Psycho-analytic approach
(c) Learning theory approach, especially social learning theory approach

(d) Cognitive developmental approach – Piagent and Kohlberg, Stages of moral development and their characteristic features.

UNIT IV : Moral Learning to Moral Education

(a) Moral Learning outside the school – child rearing practice and moral Learning, Moral learning via limitation, Nature of Society and Moral learning, Media and Moral learning
(b) Moral Learning Inside the school: providing “form” and “content” to education
(c) Moral Education and the curriculum : Can moral education be imparted taking it as a subject of curriculum

UNIT V : Intervention Strategies for Moral Education and Assessment of Moral Maturity

(a) Models of Moral education – a) Rationale Building Model, b) The consideration Model, c) Value classification Model, d) Social Action Model, e) Just Community Intervention Model
(b) Assessment of Moral maturity via moral dilemma resolution.

(c) Examples of some select moral dilemmas.

TESTS AND PRACTICUM
Marks: 30

(i) Two class tests of 10 marks each.

(ii) Content Analysis of Morning assemblies.

 10 Marks
(iii) Survey of religious institutions and their impact on society OR

interview of any Spiritual Leader.

 10 Marks
(Best one out of two tests & practicum will be added.)
CS-32133 : LANGUAGE EDUCATION

Theory
 Marks: 70

Part I : Theoretical & Pedagogical Bases of Language Education

COURSE OBJECTIVES
1. To develop an understanding of the nature, function and implication for planning and teaching language.

2. To help the students to know the psychology of teaching language learning.

3. To acquaint the student with pedagogy of language learning and language teaching.

4. To orient the student with individualization of language learning, PSI, programmed learning etc. in language learning

5. To develop understanding and skill in differentiating between teaching and teaching literature in the context of L1 and L2.
6. To acquaint the student with various areas of research in language education.

7. To help the student to know various problems such as contextual, curriculum, teacher preparation etc. of language in India.
8. To develop an understanding of policy formulation of language education in India.

UNIT I : Language
(a) Nature function and implication for planning and teaching language i.e. language and second language.
(b) Linguistic and Language : Nature and function of linguistic with special reference to the role of contrastive analysis, error analysis and structural linguistic.

(c)
Policy formulation of language at different levels : national, state, district and local.
UNIT II : Psychology of teaching and learning of languages

(a) The Indian tradition : Contribution of Yask, Panini, Patanjali and Bhartihari.

(b) The Western tradition: the behaviouristics approach, the cognitive - approach, the communicative approach.
(c) Psycholinguistic approach; principle of language and psychology of language teaching and language learning

UNIT III : Pedagogy of Language Learning and Language Teaching
(a) Language learning and language acquisition; factors affecting language learning and language acquisitions.

(b) Teaching the first language (L1) and the second language (L2) and other language (L3); differences in objectives, instructional materials, evaluation etc. Factors affecting the teaching of L2 and L3.
(c) Developing the language curriculum and the syllabus : dimensions, factors that influence the curriculum, selection and grading of content, selecting the contexts for teaching and learning, transaction techniques and evaluation techniques.

(d) Developing basic language skills and intermediate as well as advance language skill that are level specific viz. primary, secondary and senior secondary.
(e) Innovative techniques for teaching grammar, reading comprehension, written expression, note-making etc.

UNIT IV :

Individualization of Language learning,: Need techniques viz. differential assignments classroom tasks, personalized system of instruction, programmed learning and individualized, i.e., need-based reading and writing programmes.

UNIT V :
Teaching language and teaching literature in the context of L1 and L2 : differences in their nature content and emphasis; interrelationship, advanced techniques of teaching and evaluation.

a) Creativity in language education : Nature

b) Techniques for fostering and developing creativity in language.

UNIT VI

Contextual Problems

(a) Multilingual Context of India
(b) Constitutional provisions regarding language and education and their impact

(c) Three – Language Formula- original as well as modified and its present status

(d) Medium of instruction – Controversy, recommendations in NPE 1968, 1986,1992 and National School Curriculum – 2000

UNIT VII

Curriculum development in multilingual context of India – the core component and the add - on components, their transaction techniques and evaluation.
UNIT VIII

Preparation of Language Teachers
a) Pre-service education, in service education; site professional development education

b) Planning, inputs, transaction and evaluation

c) Distance mode based preparation of language teachers

d) Alternative course designs for preparing language teachers

TESTS AND PRACTICUM
Marks: 30

(a) Two class tests of
10 marks each
(b) Survey of any Institute of language, such as Nagari Pracharini Sabha for Hindi or the same for any other language
(10 Marks)
(c) Multilingual classroom : Survey Study/Case Study.
(10 Marks)
(Best one out of two tests & practicum will be added.)
CS-32134 : COMPARATIVE EDUCATION

Theory:
 Marks: 70

COURSE OBJECTIVES:
1. To help the students to understand comparative education as an emerging multi-education as discipline (with its scope and major concepts) of education.
2. To acquaint the students with educational systems in terms of factors and approaches of comparative education.

3. To orient the students with skills to assess the efficacy of educational systems of various countries in terms of the prevailing trends in those countries.

4. To help the students to use the results of assessment made by various countries and to know the role of U.N.O. and its various bodies for the promotion of Indian education.

5. To create a perspective in the students about the implications of education for solving the prevailing problems of education in India.

UNIT I :

Comparative education-meaning in terms of looking at it as a new discipline
Scope and major concepts of comparative education.

Methods, democracy and nationalism.

Juxtaposition, Area study

Intra and inter educational analysis

UNIT II:

Comparative education, factors and approaches: geographical, economical, cultural, philosophical, sociological, linguistic, scientific, historical, ecological, structural and functional factors- cross disciplinary approach used in comparative education.

UNIT III:
Modern trends in world education-national and global.
Role of U.N.O. in improving educational opportunities among the member countries. Various official organs of the U.N.O. and their educational activities.

UNIT IV:

A comparative study of the education system of countries with special reference to: Primary education—USA, UK, Russia, Japan, India.
Secondary education--USA, UK, Russia, Japan, Germany, India
Higher education-- USA, UK, Russia, France, India

Teacher education-- USA, UK, Russia, Germany, India

Adult education--Australia, Cuba, Brazil, India

UNIT V:

Problems prevailing in developing countries with special reference to India, their causes and solution through education

· Poverty

· Unemployment

· Population explosion

· Hunger

· Terrorism

· Castism and communalism
· Illiteracy
· Beggary
· Political instability
· Economic underdevelopment
TESTS AND PRACTICUM:
Marks: 30

(a)
Two class tests of 10 marks each
(b)
Document based survey of popular educational policies of any two countries
(10 marks)

(c)
Review of any article or research paper on comparative education
(10 marks)
(Best three out of four, tests & practicum will be added.)

CS-32135 : EDUCATIONAL TECHNOLOGY

Theory:
Marks: 70
UNIT : I:
CONCEPT OF EDUCATIONAL TECHNOLOGY
· Meaning, nature, scope and significance

· Approaches : Software, Hardware and Systems

· Teaching Technology and Instructional Technology

UNIT II:
COMMUNICATION PROCESS
· Concept, nature, process, models and barriers

· Classroom communication

· Mass media – selection and types

· Multimedia approach

UNIT III:
TEACHING PROCESS
· Levels and stages of teaching

· Models of teaching : meaning, function and types (Modern Models of Teaching)

· Modification of Teacher Behaviour : Microteaching, Flander’s Interaction Analysis and Simulations.
UNIT IV: DESIGNING INSTRUCTIONAL SYSTEM
· Formulation of instructional objectives

· Task Analysis

· Instructional strategies : lecture, team teaching, discussion, seminar, tutorials.

UNIT V: STYLES AND PROCESS OF PROGRAM INSTRUCTION
· Origin and types – linear, branching, mathetics

· Development of programme instructional material

· Teaching machines

· Computer Assisted Instruction, multimedia presentations

UNIT VI: EMERGING TRENDS IN EDUCATIONAL TECHNOLOGY
· Distance education, Open learning system

· Evaluation and Educational Technology

· New Technologies – Videotapes, Radiovision, Teleconferencing, CCTV, INSAT, EDUSAT, Internet, Broadband

· Resource Centre for ET : CIET, UGC, IGNOU, NIOS, State ET cells, AVRC, EMRC, etc.

TESTS & PRACTICUM
Marks: 30
(a)
Two class tests of 10 marks each

(b)
Preparation of a Programmed Instructional Material (10 marks)

(c)
Preparation of a Power Point Presentation on computer or preparation of transparencies / filmstrip / slides and Visit to Computer Centre, Radio Station, T.V. Centre.
(10 marks)
(Best three out of four, tests & practicum will be added.)

CS-32136 : SCIENCE EDUCATION
Theory
 Marks : 70

COURSE OBJECTIVES
1.
Enhance the learner’s understanding of new perspectives in science education by developing a world view of the practices in the area.
2.
Acquaint the learner with the latest educational thinking about science education.
3.
Develop the professional skills needed for practicing modern education including the scientific listing of behavioural objective, devising appropriate transactional methodologies and technologies for achieving the outcomes.
4.
Develop the skill needed for the devising science curriculum for schools and for developing support materials and literature for curriculum transaction.
5.
Develop the ability and skills for evaluating the range of outcomes in science education.
6.
Use of research findings in science education for improving practices related to science education.
COURSE CONTENTS
Unit I : Nature of modern science and science education:

· Evolution of science over the centuries; role of science in the 21st century information society and the emerging educational scenario.

· Science education for the 21st century-new assumptions and practices in modern science education. Nature of scientific method; use of scientific method of generating new knowledge.

Unit II : Objectives of modern science education :
· Different approaches adopted for defining educational outcomes-taxonomical approach, products versus process approach, problem solving approach, discovery approach etc.

Unit III : Modern science curricula:

· Nature of modern science curricula used for developing science curriculum for schools; discipline oriented science curricula.

· Specialized verses integrated science curricula

· Characteristics of important curricular experiments like the PSSC, Chem Study, BSCS, Nuffield Science, etc.

· Format of the science curriculum document

· Curriculum support document and materials

Unit IV : Psychological bases of modern science education:

· Contributions of modern educational thinkers to science education and their implications for educational practice with special reference to the works of : (a) Piaget; (b) Bruner; (c) Gagne; (d) Ausubel; and (e) Mager

Unit V : Instructional Strategies and models :

· Study of any three representative models of teaching, useful for science teaching

· Applications of enquiry approach, environmental approach and creative learning approach to science education.

· Project work in science learning

· Use of co-curricular activities for science learning

· Instructional strategies for dealing with the gifted children, strategies for dealing with low achievers. Education for scientific credibility.

Unit VI : Curricular support material and educational technology :

· Text books – criteria used for developing text books. Student work books, teacher handbooks and reference books; use of on-line search for information.

· Educational technology – meaning and scope; hardware and software technologies; programmed instruction; CAI; audio-video support material for science learning.

· Knowledge representation after CAI.
Unit VII : Evaluation of educational outcomes :

· Evaluating specified outcomes – modern assumptions. Developing instruments for measuring specialized behavioural outcomes.
· Test formats, items analysis, validity and reliability of test; question banks; scoring marking and grading; items of measuring process and product outcomes; diagnostic testing and remedial teaching; concept of MLL.

Unit VIII : Science Concepts and process skills :

· Concept formation, Concept Attainment in science, Concept analysis, attributes, essential and variable attributes.

· Science process skills, Dependent and Independent variables, manipulation and control, developing process skills in students.

· Research Perspectives.

TESTS & PRACTICUM
Marks : 30

(i) Two class tests of
10 marks each.

(ii) Analysis of any concept(s) of Science, deciding essential and variable attributes.
10 marks
(iii) Preparation of 25 items on any science concept(s) related to understanding, application and other stage with examples and non-examples both incorporated.
10 marks
(Best of one out of two tests & practicum will be added.)
CS-32137 : YOGA EDUCATION
Theory
 Marks : 70

Course Objectives

1.
Comprehend the metaphysical concepts which support the Yoga Philosophy like the Purusha and Prakriti, Budhi (Mahat) and Ahamkar, etc.

2. Understand the meaning and relevance of Yoga as a way to spiritual ascent of man via physical and mental integration.

3. Understand different types of Yoga – The Ashtang Yoga, the Jnana Yoga, Bhakti Yoga and other modern off-shoots.

4. Understand the socio-psychological basis lending to a dynamic transformation of personality.
5. Understand the scientific basis and therapeutic values of Yoga.

UNIT I : METAPHYSICAL BASIS OF YOGA:
· Concept of Purusha (pure consciousness) and Prakriti as basic components of cosmic reality.

· Concept of Budhi (Mahat) and Ahamkar (The Ego) as basic components of Prakriti of the individual.

· Further sub-divisions of Ahamkar-Mana (the mind), Karmendris, Jnanendris and Tanmatras (the Suksham Sharir)

· Nature of knowledge and knowledge getting process – the 'Pramanas'.

UNIT II : THE PHILOSOPHY OF YOGA AND ITS RELATIONSHIP TO INDIVIDUAL AND

 SOCIAL UPLIFTMENT :
· The meaning and definitions of Yoga

· Yoga as a way to healthy and integrated living

· Yoga as a way to socio-moral upliftment of man

· Yoga as a way to spiritual enlightenment Atmanubhuti Pratykshanubhuti

UNIT III : DIFFERENT TYPES OF YOGA SYSTEMS AND CHARACTERISTICS OF

YOGA PRACTITIONER :
· Ashtanga Yoga of Patanjali

· Janana Yoga, Bhakti Yoga and Karma Yoga of Bhagwadgita

· Integral Yoga of Aurobindo and modern off shoots of Yoga

· Characteristics of a practitioner of Yoga

UNIT IV : THE INSTRUMENTALS OF YOGA (Sadhana pad) :

· The Five Vamas (observances)

· The Five Niyamas (abstinences)

· Asans – The right postures

· Pranayam – controlling the senses

· Pratyahara – controlling the senses

· Dharana (concentration) and its methods

· Dhyana (meditation) and its kinds

· Samadhi – its various types

UNIT V : SCIENTIFIC BASIS OF YOGA, YOGA AND MENTAL HEALTH :
· Yoga and Bio-feedback

· Therapeutic values of yoga

· Different Asans and their effects to promote a sound physical and mental health

· Dhyana, and its therapeutic value

TEST & PRACTICUM
Marks : 30

(i) Survey of Yoga Kendra(s)

(ii) 5 Meditative & Curative Asans
(iii) Behavioural Statement of Yam and Niyam

CS-32138: CONTEMPORARY ISSUES IN INDIAN EDUCATION
Theory
Marks : 70

COURSE OBJECTIVES
1.
To focus attention on certain major national and social issues and role of education in relation to them.
2.
To develop an understanding of the causes and solutions of problems affecting social and national interest and solutions.
COURSE CONTENT
-
Universal and compulsory education

-
Women’s and Girl’s education

-
Language problem and medium of education

-
National Integration and education

-
Wastage and stagnation in education

-
Student unrest

-
Examination system

-
Equalizing educational opportunities

-
Education of minorities

-
Centralized and decentralized educational administration

-
Work experience and vocationalization

-
Non-formal and part time education

-
Academic freedom and University autonomy
-
Standards of education

-
Expansion of higher education

TESTS & PRACTICUM:
Any of the following to be conducted :

1.
Study of any issue/problem related to primary or secondary education

2.
Study of any issue/problem related to Higher education

3.
Study of any problem/issue related to education of women

4.
Study of any problem/issue related to the education of disadvantaged/minority class.
CS-32139 : ECONOMICS OF EDUCATION
Theory
 Marks : 70

COURSE OBJECTIVES
1.
To enable the students to understand Human Capital, Education and Employment analysis of earning, manpower planning and financing of education.

2.
To acquaint the students with the political economy of education.
3.
To develop among students understanding of labour markets.
4.
To enable the students to forecast man power requirements in various streams.
5.
To develop among the students an understanding of the financial aspects of education.
UNIT I : HUMAN CAPITAL
· The formation of Human Capitals.
· Knowledge Industries and knowledge occupations.
· Education and population quality.
· On-the-job training

· Contribution of education to development.
UNIT II : EDUCATION AND EMPLOYMENT

· Education and the labour market.

· Labour market theories in education.

· Internal labour markets and education.

· Youth unemployment and education
· The Economics of brain drain.

UNIT III : THE ANALYSIS OF EARNINGS

· Earning functions

· Sex earning differentials.

· Demand elasticity for educated labour.
· Supply elasticity for educated labour.
· The Economics of teacher supply.

UNIT IV : MANPOWER PLANNING

· The ‘relevance’ of education
· Screening models and education
· Skills excess and shortages

· Forecasting manpower requirements

· Planning teacher supply and demand.

UNIT V : FINANCING OF EDUCATION
· Educational Financing
· School Finance and Budget

· Public Finance in Education

· Financing general and vocational educational.
· Cost analysis in education, student fees and loans.
TESTS & PRACTICUM
 Marks: 30

i)
Three class tests of 10 marks each

ii)
Critique of the current educational budget
10 marks

 (Best of two out of three tests & practicum will be added.)
l

PAGE
(17)

