ordinances for the degree of master of education (special) in hearing impairment, mental retardation & visual impairment

GENERAL REGULATIONS OF THE M.Ed. SPECIAL EDUCATION

1.
Goal, Perspective and Policy
Inclusion of Persons with disabilities in to mainstream of society is one of the most important target of the National Development. Though, the disability rehabilitation movement over the last decade has increased awareness and sensitivity among people and educators but a lot is needed to be done. India has set the national goal of becoming a fully developed country in the Cybernetic Age by 2020, but individual progress and national development are alike dependent on environment. Environment becomes the single most important factors to be understood as an individual, national and global concern. It seems to be impossible to achieve the target without having an easily accessible society. Creation of such an environment is not an easy task. The teacher as an agent of change has a crucial role to play in realizing this goal.
The International Commission of Education for the Twenty-First Century has emphasized that one of the principal functions of education is ‘fitting humanity to take control of its own development. It must allow all people without exception to take their own destiny into their own hands so that they can contribute to the progress of the society to which they live, founding development upon the responsible participation of individuals and communities’. It has underlined, no talent hidden like buried treasures in any individual remains untapped. It is especially applicable to children with disabilities.
The teacher education program has to be relevant to the current as well as the emerging needs of the Indian society in the next millennium. As an agent of change, the teacher has to develop the role perception required to meet the challenges of the social, political, economic and environmental implications emerging from rapid scientific and technological changes.
The International Commission on Education for the Twenty-First Century has visualized that ‘much will be expected and much demanded of teachers. Teachers have crucial role to play in preparing young people not only to face the future with confidence but also to build it with purpose and responsibility. The importance of the teacher as an agent of change, promoting understanding and tolerance, has never been more obvious than today.
It is more likely to become more crucial in the twenty first century. The need for change places enormous responsibility on teachers who participate in the moulding of the characters and minds of the new generation.
According to Education Commission (1964-66) “Teachers will continue to play a crucial role in the formulation and implementation of educational program.”
 A teacher should realize that teaching is not a profession but a mission. He/she has to work in freedom for truth and universal well-being for which he has to create a calm and peaceful, harmonious and non-violent educational environment, but external and internal, physical and mental, to justify the promise of the opening sentence of the Education Commission Report, the destiny of India is now being shaped in her classrooms.

The responsibility of implementing Universal and Inclusive Design in integrating Persons with Disabilities (PwDs) in to the mainstream society largely depends upon the teachers particularly the Special Teachers. Again to train the Special Teacher an Institution needs high profile Special Educators in different streams particularly related to Hearing Impairment, Mental Retardation & Visual Impairment
2.
Objectives of the Course
(i)
To prepare teacher educators to work in various institutions offering courses in Education and Special Education at various levels.

(ii)
To prepare researchers to undertake independent research in the field of Education and Special Education.

(iii)
To prepare educational Administrators and Managers to work as heads of teacher training institutions, project officers, consultants, counselors and coordinators.
3.
 List of Specialization Areas

The following specialization areas are prescribed in the course:

(i)
Hearing Impairment

(ii)
Mental Retardation

(iii)
Visual Impairment

4. Placement

After the completion of the M.Ed.(Special) course either in H.I. or M.R. or V.I., the degree holder can serve as teacher educators and educational administrators in different institutions catering to the needs of special children and carrying rehabilitation programs.

5. Medium of Instruction

Medium of instruction shall be Hindi or English

6. Number of Seats
There will three specializations, namely, M.Ed. (Special – Hearing Impairment), M.Ed. (Special-Mental Retardation), M.Ed. (Special-Visual Impairment).

No. of seats:

Faculty of Education-(Male and/or Female):
Hearing Impairment
:
15

Mental Retardation
:
15

Visual Impairment
:
15
7. Attendance
Attendance requirement will be as per University rules.
8.
 General Framework of the Course

The M.Ed. (Special) Course either in Hearing Impairment or Mental Retardation or Visual Impairment will be of one year duration divided into two semesters.
The M.Ed. special education course consists of six theory papers as per the following scheme:

	Sr. No.
	Paper Title
	No. of Papers
	Marks

	1.
	Core Papers
	3
	100 each

	2.
	Optional Paper (One out of Three)
	1
	100

	3.
	Specialization Papers(Two for each Group)
	2
	100 each

	4.
	Dissertation
	
	200

In addition to the theory papers, the student is also expected to do a dissertation for the completion of the course (200 Marks divided into 50 for proposal preparation and presentation, 100 on report writing and 50 on viva).
9. Maximum and Minimum Marks:

 (a) Maximum marks: Eight Hundred broken into parts as mentioned against each paper in the table below for first and second semester under clause 11 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

10.
 Eligibility for Admission

The admission for the degree of M.Ed. (Special Education) degree shall be open to:

Graduate under 10+2+3 pattern OR Any Post graduate Degree plus B.Ed.(Special) in respective disability area/B.Ed. with at least One Year Diploma in Special Education from recognized Institution in respective disability area with 50% marks in B.Ed. (Special)/B.Ed. theory.
Admission shall be made through Post Graduate Entrance Test merit list for M.Ed. (Special).
11. Course of Study

I SEMESTER

	Paper Type
	Paper No.
	Name
	Credits
	Marks

	Core Papers
	CS-41011
	Developments in Special Education

	6
	100 (70+30)

	
	CS-41012
	Advanced Educational Psychology and Human Development

	6
	100 (70+30*)

	
	CS-41013
	Research Methodology and Statistics
	6
	100 (70+30)

	Dissertation
	CS-4104D
	Selection of Topic, Design, Presentation of Synopsis
	4
	50#

*Practicum to be evaluated by external and internal examiners. For other papers mode of evaluating Tests and/or Practicum are given with the details of the respective papers. Also see the Note 1 below.

 # Marks for CS-4104D will be given by the panel of examiners, appointed by the Board of Examinations, in which respective supervisor will be one of the members for respective student.
II SEMESTER

	 Paper Type
	Area
	Paper No.
	Name
	Credits
	Marks

	Optional Paper
	
	CS-42021 to

CS-42023
	Any one paper from Group I given Below:
42021:Management in Special Education

42022:Educational Technology

42023:Curriculum Development
	6
	100 (70+30)

	Specialization Papers

(Two Papers for each Group)
	H.I
	CS-42131
	Identification and Intervention of Children with Hearing Impairment
	6
	100 (70+30)

	
	
	CS-42132
	Curriculum and Teaching Strategies for Children with Hearing Impairment
	6
	100(70+30)

	
	M.R.
	CS-42231
	Identification and Assessment of Children with Mental Retardation
	6
	100(70+30)

	
	
	CS-42232
	Curriculum and Teaching Strategies for Children with Mental Retardation
	6
	100(70+30)

	
	V.I.
	CS-42331
	Identification and Assessment of Children with Visual Impairment
	6
	100(70+30)

	
	
	CS-42332
	Curriculum and Teaching Strategies for Children with Visual Impairment
	6
	100(70+30)

	Dissertation
	
	CS-4204D
	Dissertation & Viva*
	6
	100+50(Viva)

*The dissertation (CS-4204D)) will be evaluated by an external and supervisor out of 100 and 50 marks of the dissertation will be for viva voce, which will be conducted by the supervisor, external examiner & the Head, together.

Note:
1.
For other papers, tests and practicum will be evaluated by the concerned senior teacher in consultation with other teachers, teaching the paper, if there is no external examiner.

2.
Morning Assembly, Prayer will be the integral part of the Curriculum and indirect evaluation will be there for the same.
Steps for Dissertation Work

First Semester :

(i)
Select a problem for investigation and provide the necessary supportive and explanatory information as needed

(ii)
Complete a review of related research literature in accordance with the research problem

(iii)
Explain and describe the methodology used to conduct the research problem

(iv)
Data Collection.

Second Semester :

(v)
Data Collection continued

(vi)
Explain the significance of the results obtained after conducting the research study

(vii)
Summarize the results, explain the corresponding conclusions derived and the subsequent recommendations formulated for further research and practice;

(viii)
Provide a list of references, other supportive documentation used for the study

(ix)
Make an oral presentation on the completed work before the Board consisting of Supervisor, External Examiner, Head of the Department. (50 Marks)

12.

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.

13.
(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, if attendance requirement is satisfied. 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-4104D is mandatory before completing CS-4204D.

(c)
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.

(d)
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.
14.
(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 Dissertation (MM 200) 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. (Special) shall be submitted latest by 15 calendar days after the last paper of the 2nd 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. (special) examination.

(d)
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.

15.

Except when otherwise directed by the ordinance or by the examiner in the Examination paper, every candidate shall answer his / her questions at the M.Ed. (Special) Examination either in English or in Hindi.

16.

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.

17.
 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.

18.
 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 to the Rehabilitation Council of India (RCI).

CORE PAPERS

(Common to all M.Ed. Special Education Students)

PAPER: CS-41011
DEVELOPMENTS IN SPECIAL EDUCATION
Theory
70 Marks
Objectives:
After studying this paper, the student teachers are expected to realise the following objectives:

1.
Explain the concept of special education in different perspectives.

2.
Examine critically the concept, nature and characteristics of various disabilities
3.
Explain the policies and legislation at the national and international levels.

4.
Enumerate the current needs, trends and issues related to education and special education.

5.
Focus the present trends and future perspectives in education and special education.

Course Content:

Unit 1: Historical Perspectives of Special Education
(12 Hours)

1.1
Historical development in India and Abroad

1.2
Evolutionary process in attitude change towards persons with special needs

1.3
Philosophical approaches to special education

1.4
Psychological perspectives of special education

1.5
Sociological perspectives of special education

Unit 2: Overview of Different Disabilities
(12 Hours)
2.1
Concept, nature, and characteristics of Visual Impairment & Mental Retardation

2.2
Concept, nature and characteristics of- Hearing, Speech and Language impairments

2.3
Concept, nature and characteristics of Locomotor and Neurological disability

2.4
Concept, nature and characteristics of:

(i)
Learning disability

(ii)
Behavioural and Emotional disorders

(iii)
Intellectual impairment

(iv)
Giftedness and Talent S
(v)
Autism

2.5
Concept, nature and characteristics of Multiple disabilities
Unit 3: Policies and Legislations for Special Education & Rehabilitation
(12 hours)
3.1
International legislations for special education.

3.2
National legislations

3.3
National Policy on Education with reference to Programme of Action 1992
3.4
Government schemes and provisions

3.5
Employment agencies and services
Unit 4: Current Needs and Issues in Special Education
(12 Hours)

5.1
Identification and Labelling

4.2
Cultural Diversity

4.3
Accountability

4.4
Advocacy

4.5
Attitudes and Awareness

Unit 5: Current trends and future perspective
(12 Hours)
5.1
Education: Normalization, Mainstreaming, Integration and Inclusion.

5.2
Rehabilitation: Deinstitutionalization, Community Based Rehabilitation.

5.3
Cross disability approach.

5.4
Open Distance Learning System; Non Formal Education.

5.5
Parent and Community Involvement

Test & Practicum
 30 Marks
 -
Two class tests of 10 marks each
-
Critical analysis of needs, trends and issues with respect to disabilities – 10 Marks

(Mode of submission: Journal/Seminar/Debate/Presentation)

-
Study the various Governmental schemes and provisions laid for each disability in your State and submit the report – 10 marks
-
Critical observation of Resource Rooms / Special / Inclusive schools – 10 Marks
(Best one of two class tests and practicum will be added)

Reference Books
1.
Cruschank, W.M. (1975). Psychology of Exceptional Children and Youth. Englewood Cliffs N.J.: Prentice Hall.

2.
Deno, E. (1973). Instructional Alternatives for Exceptional Children. Reston V A E.F.
3.
Evans, R.C. & MC Laughlin, P.3. (1993). Recent Advances in Special Education and Rehabilitation. Boston :Andover Medical Publishers.

4.
Evans, P & Verma, V. (Eds) (1990) Special Education. Past Present and Future. The Falmer Press.

5.
Guilford, P. (1971). Special Education Needs. Routlege Kagan Paul.

6.
Hollahan, D and Kauffman, M. (1978). Exceptional Children: An Introduction to Special Education. Ni. Englewood Cliffs: Prentice Hall.

7.
Panda, K.C. (1997). Education of Exceptional Children, New Delhi , Vikas Publishing House.

8.
Pandey, R.S. and Advani, L. (1995). Perspectives in Disability and Rehabilitation. New Delhi : Vikas Publishing House.

9.
Stephens, T.M. Etal (1983). Teaching Mainstream Students. New York: John V. Viley.

10.
WHO (1976). International Classification of Procedures in Medicine. Geneva Vol. 1 & 2.

11.
Dessent, T. (1987). Making the Ordinary School Special. The Falmer Press, London.

12.
Friel, J. (1997). Children with special needs, Jessica Kingsley Publication, London.

13.
Brelje, W. (1999). Global Perspective on Education of the Deaf. Selected countries, Butte Publication Inc. – USA.

14.
Baquer, A. and Sharma, A. (1997). Disability: Challenges Vs. Responses. CAN, New Delhi.
15.
Robert, F. & Juanne, M.H. (1995). Foundation of Education: The Challenge of Professional Practice. Allyn & Becon.

16.
Dubbey, S.N. (2001). Education Scenario in India – 2001. Authors Press.
PAPER : CS-41012
ADVANCED EDUCATIONAL PSYCHOLOGY AND HUMAN DEVELOPMENT

Theory
70 Marks

Objectives:
After studying this paper, the student teachers are expected to realise the following objectives:

1.
Explain the psychological principles and their application in specific context of education and special education.

2.
Explain the principles and their implication for growth and development.

3.
Explain the implications of various disabilities on teaching of learning situations and personality development.
4.
Explain critically various teaching - learning processes.

5.
Apply the psychological aspects on teaching - learning situations.

Course Content:
Unit 1 : Introduction to Educational Psychology
(12 Hours)
1.1
Nature and scope of educational psychology

1.2
Schools of Psychology : Behaviouristic, Humanistic

1.3
Methods of educational psychology and their application to persons with special needs.

1.3.1
Observation.

1.3.2
Experimentation.

1.3.3
Clinical method.

1.3.4
Case Study.

1.4
Applications of educational psychology in the teaching of disabled.
1.5
Psychological Implications of Yoga in the teaching of disabled.

Unit 2 : Theoretical Foundations of Growth and Development
(12 Hours)

2.1
Methods of studying development Longitudinal, Cross-sectional, Cohort sequence.

2.2
Physical development

2.3
Cognitive and intellectual development; Piaget, Vygotsky and Kohlberg

2.4
Personality and social development

2.5
Development delays and disorders associated with disabilities
Unit 3 : Cognition and Information Processing
(12 Hours)
3.1
Sensation, Perception and Attention.

3.2
Memory - Nature and types; Remembering and Forgetting.

3.3
Thinking, problem solving and reasoning; Concept formation, creativity.

3.4
Intelligence: Nature, types and assessment.

3.5
Individual differences in cognition and information processing abilities of disable.
Unit 4 : Learning Processes
(12 Hours)
4.1
Learning theories : Behavioural; Cognitive; Social.

4.2
Motivation : Types and theories.

4.2.1
Achievement.

4.2.2
Attribution.

4.2.3
Maslow's hierarchy of needs

4.3
Personality and Theories of Personality

4.3.1
Nature, Concept and Assessment of Personality

4.3.2
Type and trait theories of personality

4.3.3
Theories of Yoga; self and consciousness

4.4 Development of Personality

 4.4.1 Values and Values education : Indian perspective

 4.4.2 Indian Pedagogy for teaching and learning

 4.4.3 Theories of Yoga; self and consciousness

4.5 Strategies for enhancing self-esteem of disabled.

Unit 5 : Psychological Aspects of Teaching
5.1
Individual differences in cognitive and affective areas and educational implications

5.2
Classroom climate, group dynamics and teacher effectiveness

5.3
Peer tutoring, co-operative learning, self-regulated learning

5.4
Assessment and evaluation of disabled learners

5.5
Types of tests used in assessing learning outcomes

Test & Practicum:
30 Marks
Students are required to conduct practicum / assignments on special children related to any three psychological tests and any two tools out of the following concepts:

a.
Tests / Concepts

1.
Intelligence,
2.
Creativity

3.
Conservation (Piaget’s)

4.
Personality

5.
Motivation

b.
Tools

6.
Case Study Method

7.
Clinical Method

8.
Moral Development Test

9.
Sociometric Test

(Marks of the Practicum will be awarded by one external and one internal examiner through practical examination and records)
Reference Books
1.
Bernard, H. W. (1972). Psychology of Learning and Teaching. New York: Mc Grow Hill

2.
De Cecco, J, P. & Crawford, W. (1977). Psychology of Learning and Instruction. New Delhi: Prentice I loll of India

3.
Hurlick, E.B. (1992). Child Development. New York: Mc Grow Hill
4.
Joyce, M. & Others (1992). Models of Teaching. New York: Holt Rinehart and Winston

5.
Lindgren, H. C. (1976) Educational Psychology in the Classroom, New York : John Wiley

6.
Mildred, C. R F. (1978). Infants, Children: Their Development and Learning. Gran Hill, New York. (Indian Reprint).

7.
Panda, K. C.(1997). Elements of Child Development. New Delhi: Kalyani Publishers

8.
Chauhan, S.S. (1996). Advanced Educational Psychology. New Delhi: Vikas Publishing House.

9.
Sharma, P. (1995) Basics on Development and Growth of a Child, New Delhi: Reliance.

10.
Wilson, A.R. Rockbeck, M. C. & Michael, N.B. (1979). Psychological Foundations of Learning and Teaching. New York: Mc Grand Hill.

11.
Slavin, E .R. (2003). Educational Psychology: Theory and Practice, 7th Edition. Allyn & Becon.

12.
Driscoll, P.M. (1994). Psychology of Learning for Instruction. Allyn & Becon.
PAPER : CS-41013
RESEARCH METHODOLOGY AND STATISTICS
Theory
70 Marks
Objectives:

After studying this paper, the student teachers are expected to realise the following objectives:

1.
Comprehend the role and need of research in theory and practice of education and special education.

2.
Understand and develop competencies to design, execute and writing research report and interpretation of the data.

3.
Apply various statistical techniques to analyze data.

4.
Describe the parametric and non-parametric techniques.

Course Content:
Unit 1: Educational Research
(12 Hours)

1.1
Meaning, Nature and Scope of Research in Special Education.

1.2
Scientific Thinking and Nature of Educational Research

1.3
Areas of Educational Research: Priority areas

1.4
Types and modalities of Research Fundamental, Applied and Action. Descriptive and Experimental & Clinical studies

1.5
Variables, Internal and External Validity

Unit 2: Steps Involved in Research
(12 Hours)

2.1
Identification, Selection, Formulation and Statement of problem, Delimitation

2.2
Operational Definitions: Needs and Significance

2.3
Review of literature

2.4
Hypothesis Formulation and Types

2.5
Tests, tools and techniques of research:

2.5.1
Tests: CRT, NRT and Teacher Made Tests

2.5.2
Tools: Questionnaire, Rating Scale, Check-list, Score-card

2.5.3
Techniques: Interview, Observation

2.5.4
Construction, try out and standardisation

2.5.5
Translation and adaptation

Unit 3: Sampling and Research Designs
(12 Hours)

3.1
Definition and Meaning
3.2
Population, Factors determining sample size

3.3
Techniques: Probability and non-probability

3.4
Research designs; Single control and factorial research designs; Experimental designs
3.5
Qualitative and Quantitative methods of research.

Unit 4: Application of Statistical Methods
(12 hours)

4.1
Meaning, functions, scope and limitations

4.2
Descriptive and inferential statistics

4.3
Types and characteristics of measurement Scales: Nominal, ordinal, interval and ratio

4.4
Review of measures of central tendency, dispersion

4.5
Normal probability and its variations.

Unit 5: Parametric and Non-parametric techniques
(12 Hours)

5.1
Correlation: Product moment, rank- order, bi-serial, point bi-serial and phi-coefficient

5.2
Analysis of variance

5.3
Chi square- equality and probability basis, Mann-Whitney test

5.4
Computer application in data analysis

5.5
Report Writing: format, style, mechanics of reporting, bibliography, reference, appendices, and evaluation of research report, Research funding agencies (national and international)
Tests & Practicum:
30 Marks
-
Two class tests of 10 marks each.

-
Review and presentation of two research articles in the area of disabilities and discuss the research methodology and statistical analysis used
– 10 Marks
·
Prepare one research proposals based on your specialization
– 10 Marks
(Best one of two class tests and practicum will be added)

Reference Books

Aryg, D. Luck, C, and others (1972). Introduction to Research in Education. New York: Hoit, Rinehart and Winston

Best, John. W. (1977). Research in Education New Delhi. Prentice Hall of India

Ferguson, G.F. (1981). Statistical Analysis in Psychology and Education. New York: McGraw Hill

Guildord, J.P. (1995). Fundamentals of Statistics in Psychology and Education. New York: McGraw Hill

Kaul. L. (1996). Methodology in Educational Research. New Delhi: Vikas Publishing House

Kerlinger, N. A.(1978). Foundations of Behavioural Research. New York: Holt, Rinehart & Winston.
Mouly, G.J. (1963). The Science of Edu cational Research. New Delhi: Eurasia
Popham, W.J. (1973). Educational Statistics use and Interpretation. New York: Harper & Row

Lan genbach, M., Naughn, C. & Aagaard, L. (1998). An Introduction to Educational Research.

Allyn & Becon.

Misra, B. (2003). An Introduction to Educational Research. Sumit Enterprises .

OPTIONAL PAPERS

PAPER CS-42021
MANAGEMENT IN SPECIAL EDUCATION

Theory
70 Marks

Objectives:

After studying this paper, the student teachers are expected to realise the following objectives:

1.
Enumerate the management system with reference to the special education
2.
Explain the process of management

3.
Describe the management information system

4.
Explain the process involved in human resource management

5.
Comprehend the financial aspect of management of an institution

Course Content:

Unit 1: Introduction to Management in Special Education
(12 Hours)

1.1
Definitions and Principles of management

1.2
Theories and Approaches of management

1.3
Management of Special Education System

1.4
Role of Personality of the Manager

1.5
Academic and Professional competencies o f the managers

Unit 2: Processes in Management
(12 Hours)
2.1
Planning: Institutional Planning

2.2
Communication

 2.2.1
 Concept and Importance

 2.2.2
 Vertical and Horizontal Communication

 2.2.3
 Verbal (written and oral) and Non -verbal

 2.2.4
Interpersonal Communication Skills

2.3
Delegation Process

2.3.1
Concept and Importance

2.3.2
Process of Delegation

2.4
Decision Making

2.4.1
Concept and Importance
2.4.2
Decision making process
2.4.3
Implementation

2.5
Controlling - Components of a Control System in an organization.

Unit 3: Management Information Systems
(12 Hours)

3.1
Database Concept

3.2
Database Management

3.3
Office Management

3.4
Physical Management

3.5
Information coding

Unit 4: Human Resource Management
(12 Hours)

4.1
Staff selection; Personnel development

4.2
Performance appraisal systems; Motivation and job satisfaction

4.3
Organisational climate; Team building

4.4
Meetings - types, group dynamics

4.5
Management of time, conflict and stress

Unit 5: Financial Management
(12 Hours)

5.1

Resource Mobilisation and Allocation

5.2

Basic accounting

5.3

Preparation of budget

5.4

Role of central and state governments

5.5

Contribution of local authorities, NGOs and Parents’ organisations

Test & Practicum
30 Marks
1.
Two class tests of each 10 marks each.

2.
Developing a system in a Special school with reference to systems approach

3.
Identify a Special School and critically study the human resource and financial management and submit the report.

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

Das, R.C. (1991). Educational Technology. New Delhi: Sterling publishers
D.ES (1982). Handicapped Pupil and Special Schools, Regulations London: HMSO

Dahama O.P. and Bhatnagar, O.P. (1985). Education and Communication for Development. New Delhi: Oxford & IBH Co.
Evans, P. and Varma. V. (1990). Special Education: Past Present and Future.
The Falmer Press. London. Ch. 4 & 14 Govt. of India, Persons with Disability Act, 1995

Hills, P. (1986). Teaching and Learning as a Communication Process. London : Croom Helm.
Hussain, K.M. (19/8). Development of Information System for Education. New Jersey: Prentice Hall.

Kierman, C. Reid, B & Golbert, 3. (1987). Foundations of Communication and Language Course Manual. Manchester University Press.
Paul, M. (1990). Principles of Educational Administration. New York: McGraw Hill
Zirpoli, TJ. & Mellor, K.J. (1993) Behaviour Management: Application for Teachers and

Parents. Toronto.: Maxwell McMillan.

PAPER CS-42022
EDUCATIONAL TECHNOLOGY
Theory
70 Marks

Objectives
After studying this paper, the student teachers are expected to realise the following objectives:

1.
Define the educational technology and ex plain the various approaches.

2.
Explain the different techniques and approaches in communication processes.

3.
Narrate the models of teaching and individualized learning.

4.
Identify the use of computer packages in special education.

5.
Comprehend the electronic systems and apply them in special education.

Unit 1: Introduction to Educational Technology
(12 Hours)

1.1
Educational Technology - concept, definition.

1.2
Development of instructional technology.

1.3
Trends in educational technology - Mass instructional technology, Technology of individualized instruction.

1.4
Approaches Hardware, Software, Cybernetics and Systems.

1.5
Role of Technology in Education and Special Education

Unit 2: Educational Technology and Communication
(12 Hours)

2.1
Communication Process

2.2
Information Theory

2.3
Channels of Communication through mass media in Education

2.4
Flander’s Interaction Analysis

2.5
Reciprocal category system

Unit 3: Models of teaching and Individualized Learning
(12 hours)
3.1
Developmental Model

3.2
Concept Attainment Model

3.3
Advance Organizer Model

3.4
Non directive Learning Model

3.5
Programmed Learning Model - Concept, Principles, Types, Developing programmed Learning Pack age

Unit 4: Use of Computer Packages in Special Education
(12 hours)

4.1
Hardware

4.2
Assistive devices and computer aids

4.3
Use of Computer in: Educational Management, Library, Assessment and Evaluation of Persons with Disabilities, Assistive devices and computer aids, Information Handling, Graphics

4.4
Use of Computer Assisted Instructions in Tutorial, Self- study and Distance Learning
4.5
Use of software for Individuals with Special needs – Teaching, Remediation

Unit 5: Use of Electronic Systems
(12 Hours)

5.1
Teleconferencing

5.2
Interactive video

5.3
Computer Conferencing

5.4
Multi-Media, Use of Internet

5.5
Applications of Educational Technologies for Pre-service and In-service Programmes

Tests & Practicum
30 Marks

1.
Two class tests of 10 marks each
2.
Developing a programme learning pack age - 10 Marks
3.
Preparing Computer Assisted Instruction Programme – 10 Marks
(Best one of two tests and practicum will be added to the result)

Reference Books

1.
Alberto, P.A. & Tontman, A.C. (1986). Applied Behaviour Analysis for Teachers. London : Merril Publishing Co.

2.
Das, R.C. (1992). Educational Technology: A Basic Text New Delhi Sterling

3.
Dececco, J.P. (1964) Educational Technology, New York: HR W

4.
Joyce, B. & Others (1992) Models of Teaching New York : Holt, Rinehart & Winston.

5.
Mukhopadhyaya, M.(Ed.) Educational Technology year Book from 1988.

6.
Rao. V. (1991) Educational Technology. Delhi : Himalayan Publishing House

7.
Sompath, K. Etal (1990) Educational Technology. New Delhi: Sterling.

8.
Sharma, R.A. (1983) Technology of Teaching Meerut, International.

9.
Rao, U. (2001). Educational technology, 4th Revised Ed. Himalaya Publishing House.

10.
Kishore, Nand (2003). Educational Technology. Abhishek Publications.

11.
Sampath, K., Panneer, A. Seivam, & Santhanam, S. Introduction to Educational Technology. 3rd Ed. Sterling Publishers Pvt. Ltd.

12.
Mehra, Vandana (1995). Educational Technology. S.S. Publishers: Delhi.

13.
Juice, B. & Weil, M. (2003). Models of Teaching, 5th Ed. Prentice Hall India Pvt. Ltd.

14.
Vanaja, M. (2003). Educational Technology. Neelkamal Publishers.
PAPER CS-42023

CURRICULUM DEVELOPMENT
Theory
 70 Marks
Objectives:

After studying this paper, the student teachers are expected to realise the following objectives:

1.
Explain the concept and principles in curriculum development

2.
Apply curricular approaches in field of special education

3.
Enumerate the skills required to develop a need based curriculum in the field of special education

4.
Effectively use and evaluate assessment and programme technique for a given need based curriculum

5.
Describe the recent trends, issues in curricular development in field of special education

Course Content:

Unit 1: Introduction to curriculum
(12 Hours)

1.1.
Definition and scope of Curriculum

1.2.
Bases of curriculum - Philosophical, Sociological and Psychological

1.3
Principles of curriculum development

1.4
Types of curriculum: Knowledge based, Activity based, Skill based and Experience based \

1.5
Curricular app roaches in special education

Unit 2: Approaches and Types in Curriculum Development
(12 Hours)

2.1
 Developmental Approach

2.2
 Functional Approach

2.3
 Eclectic approach - Needs Based

 2.3.1
 Subject

 2.3.2
 Activity

 2.3.3 Ecological

2.4
 Core curriculum

2.5
 Collateral curriculum

Unit 3: Steps in Curriculum Development
(12 Hours)

3.1
 Assessment of need with respect to individual and environment Designing a curriculum

 3.2.1
 Situational Analysis

 3.2.2 Selection of content and method
3.3
 Designing a collaborative curriculum

3.4
 Validation and Implementation
3.5
 Evaluation

Unit 4: Basic Curriculum Skills
(12 Hours)

4.1
Concept of School readiness

4.2
Curricular skills related to Cognitive domain

4.3
Curricular skills related to Cognitive domain

4.4
Curricular skills related to Affective domain

4.5
Core curriculum, collaborative curriculum and support curriculum

Unit 5: Alternative Curriculum: Conceptions and Trends
(12 hours)
5.1
Cognitive processes

5.2
Self-actualization

5.3
Social reconstruction

5.4
Academic rationalization

5.5
Curricular trends

 5.5.1 Life long learning

 5.5.2 Environmental Education

 5.5.3 Media and technology

 5.5.4 Futuristic Education

Tests & Practicum
30 Marks

1.
Two tests of 10 marks each

2.
Curriculum appraisal and presentation - 10 marks
3.
Comparatively study the curricula at different levels (State Board / ICSE/ CBSE) and submit the report – 10 marks

(Best one of two tests and practicum will be added to the result)
Reference Books
1.
Goodland, J.(1979). Curriculum Enquiry the Study o f Curriculum Practices. New York : McGraw Hill.
2.
Hass, Glen (1991). Curriculum Planning. A New approach. Boston: Allyn Bacon.
3.
Hooer, Richar(Ed.) (1971). Curriculum: Context, Design and Development. New York : Longmans.

4.
Oliver, Albert (1977). Curriculum Improvement a Guide Principles and Processes. New York: Harper and Row.
5.
Payne, ID.A.(1973). Curriculum Evaluation: Commentaries on Purpose Process and Product Boston: D.C. Health
6.
Pratt D. (1980). Curriculum Design and Development. Harcourt, Brace and Jovanvich.
7.
Tanner, D. and Tanner, L. (1980). Curriculum Development: Theory into Practice. Chicago: University of Chicago Press.
SPECIALISATION: HEARING IMPAIRMENT

PAPER : CS-42131
IDENTIFICATION AND INTERVENTION OF CHILDREN WITH HEARING IMPAIRMENT

Theory
 70 Marks
Objectives:
After studying this paper, the student teachers are expected to realise the following objectives:

1.
Explain the hearing and auditory processes.

2.
Describe the perception through hearing aids and auditory training and evaluation of hearing aids.

3.
Comprehend the development of speech processes.

4.
Enumerate the components of speech and teaching techniques.

5.
Explain the role of speech lessons in dealing with hearing impaired children

Course Content:
Unit 1: Hearing and Auditory processes
(12 Hours)

1.1
 Neurology and Psychology of hearing

1.2
 Procedures in audiometry:

 1.2.1 Interpretation of audiograms

 1.2.2 Hearing aid trials and fitting-aided and unaided

 1.2.3 Matching audiological information to hearing aids.
1.3
 Introduction to objective tests-impedance, BSE- their application in early identification.

1.4
Amplification systems used with the hearing impaired Individual Systems- Hearing aids, Vibrotactile aids, Cochlear Implants

Group systems

Induction loop system

F.M. System

Infrared system
1.5
Environmental factors in selection of site, environmental consideration for building and classroom acoustics with reference to schools for the deaf.

Unit 2: Perception through Hearing Aids and Auditory Training

and Evaluation of Hearing Aids

 (12 Hours)

2.1
Perception through auditory modality Basic Acoustic properties of speech and its effect on hearing aids
2.2
Auditory training and its importance and Auditory Verbal Therapy (AVT)

2.3
Application of Material and Methods in classroom and outside the classroom for individuals and group.
2.4
Evaluation of hearing aids, Electro-acoustic analysis of hearing aids, Instrumentation, ISI standard and technical specifications, Hearing aids under governmental schemes and their performance, Makes and models of hearing aids, Development of Ear mould technology and modification
2.5
Technical specification for classroom devices.

Unit 3: Introduction to language and theories of Language acquisition
(12 Hours)

3.1
Nature and scope of language : Morphology, Syntax Semantics and pragmatic application to Indian languages
3.2
Theories of language acquisition in the normals and its relevance in understanding language in H.I.

Unit 4: The Speech process and components of speech
(12 Hours)

4.1
 Characteristics of good speech

4.2
 Production of sounds

4.3
 Process of speech production and its relevance in understanding dynamics of voice and articulation

4.4
 Identification and analysis of speech errors in H.I.

4.5
 Empirical evidences for the above sub units

Unit 5: Speech Teaching
(12 Hours)

5.1
 Objectives and planning
5.2
 Sensory channels/modalities - Selection of appropriate sensory channel and materials and equipment

5.3
 Recent advances in technology in teaching speech
5.4
 Speech teaching goals for pre primary, primary and secondary school levels

Practicum
30 Marks
Audiology (Supervised practicum)

a.
Supervised clinical practice with hearing impaired children conditioning audiometry, aided and unaided audiogram

b.
Electro acoustic evaluation of hearing aids and selection of hearing aids

c.
Calibration of audiometer

d.
Measurement of noise levels in schools for the deaf

e.
Minor repairs of hearing aid and group amplification devices

f.
Custom ear mould making and its modifications

g.
Demonstration of objective audiometry

h.
6 lessons on auditory training individual and group with HI children integrated approach to auditory training

Speech & Language (Supervised practicum)

1.
Analysing and profiling speech and language errors of children with hearing impairment (minimum 3).
2.
Making speech teaching plans for children with hearing impairment (minimum 5) (Practicum will be evaluated by external and Internal examiners).
Reference Books
Davis H and Silverman , S., Hearing and Deafness, 4th ed., Holt, Rinehart & Winston, NY 1978.

Erber, N., Auditory training, A.G. Bell , Washington, 1978.

Ewing E.C., Hearin g aids, lip reading and clear speech, Manchester University, Manchester, 1967.

Gerber S.E.& Mencher G., Development of Aud itory Behaviour, Grune and Stralton, NY 1983.

Goldstein, W., Assistive Listening devices, Hearing rehabilitation, quarterly, vol.11, no.2, 1986.

Hurvits J. and Cormen R., Special devices for hard of hearing deaf and blind persons, Little brown, Boston, 1981.

Langen Beck B., Text book of Practical, Audiometry, Edward Arnold, London,1965.

Skinner, M.W., Hearing aid evaluation, Prentice Hall, Englewood, Cliffs, N.J.1988.

Myklebust H., Psychology of deafness, Grune and Stralton, NY 1964

Smith C., Auditory Memory Training Exercises, A.G. Bell, Washington, 1979

Markides, Binoural hearing aids, Academic Hall, Englewood Clifft 1986

White Hurst M.W., Auditory training for children, A.G. Bell, Washington 1978

Martin, F., Pediatric Audiology, Prentice Hall, Englewood Clift 1987 Katz, J., Handbook of Clinical Audiology.

Northern J. and Downs P., Hearing in Children, 3rd ed., Williams and Williams, Baltimore 1984.

Pollack, M.C., Amplification for the hearing impaired, 3rd ed., Grune & Shtralton Inc.1988.

Ross, M., FM Auditory training systems as an educational tool, Hearing Rehabilitation quarterly, vol.12, no.4,1987.

Rose, Audiological Assessment.

Sanders D.A. Aural Rehabilitation, A Management Model, 2nd ed., Prentice Hall Inc., Englewood Clifts, NJ 1982.
Boothroyd, A. (1982). Hearing Impair ed in Young Children. Englewood Cliffs; N.J. Prentice Hall.

Bass, H. (1977). Childhood Deafness. Bass.

Evans, P. and Verma, V. (1990). Special Education: Past, Present and Future. The Falmer

Press.

Mittler P. (1978). The Psychological Assessment of Mental and Physical Handicap. London: Tavistock.

Oventon, T. (1992). Assessment in Special Education. An Applied Approach, New York: Macmillan.

Panda, K.C. (1997). Education of Exceptional Children, New Delhi: Vikas.

Taylor, R.L. (1993). Assessment of Exceptional Students: Educational and Psychological Procedures. Boston: Allyn & Bacon.

UNESCO (1985) Consultation on Alternative Approaches for the Education of Deaf. Paris: UNESCO.

Easter Brooks & Baker (2002), Language Learning in Children who are Deaf and Hard of Hearing Multiple Pathways, Allyn and Bacon, Boston, London, Toronto

Bernstein, Tiegerman-Forber (2002), Language and Communication Disorder in Children 5th Ed.

Paul (2001), Language and Deafness, 3rd edition; Singular, Canada
PAPER: CS-42132
CURRICULUM AND TEACHING STRATEGIES FOR CHILDREN WITH
HEARING IMPAIRMENT

Theory
70 Marks

Objectives :

After studying this paper, the student teachers are expected to realise the following objectives:

1.
Explain the curriculum and teaching methods followed in education of children with hearing impairment.

2.
Describe the modes of communication used with the hearing impaired persons.

3.
Narrate the methods and techniques of teaching language, reading and writing.

4.
Comprehend the various aspects of mainstreaming of children with hearing impairment.

5.
Explain the meaning of guidance and counselling and apply the various techniques to children with hearing impairment.

Course Content:

Unit 1: Curriculum and Teaching Methods in Education of

Children with Hearing Impairment
(12 Hours)
1.1
Review of educational problems faced by children with hearing impairment in various educational setups.
1.2
Concept, principles, procedures and changing trends in curriculum development

1.3
Review of the curriculum in various grades in special and integrated settings.

1.4
Types of academic concessions given in different States in India for the H.I. particularly at the S.S.C. level.

1.5
Teaching principles and approaches

1.5.1
Development and preparation of adaptations and improvisations in the curriculum to meet the child’s / group’s needs

1.5.2
Individualised education programs (IEP), Remedial education programs

1.5.3
Teaching strategies and methods followed at different levels: home - training programs, pro-primary (pre-school) level, (Montessori, play way), primary level and secondary level (methods used for different subjects)

1.5.4
Use of tie process of normal language development as a guideline for development of curriculum at the pre-school and primary level.

1.5.5
Adaptations in curriculum – textbooks, co-curricular activities - Strategies of adaptation
Unit 2: Modes of Communication Used With H.I. Children / Persons

 (12 hours)
2.1
Modes of linguistic communication (oral-aural, visual graphic, visual manual, speech reading)

2.2
Methods of communication : Oralism, Total communication, Educational bilingualism: Philosophy, justification, present status in India, decision on best method on communication

2.3
Approaches in Oralism: Unisensory and Multisensory
2.4
Manualism : Cued speech, Rochester method, Sign system (Indian Sign System, seeing essential English(SEE 1), (Signing exact English (SEE II), Signed English, sign language & Finger spelling

2.5
Other Alternative Augmentative Communication (AAC)
UNIT 3: Methods and techniques of teaching language and reading and writing
(12 hours)

3.1
a.
Natural approach (Maternal Reflective Method- MRM and seizing method) Structural approach (Fitzerald key and CIPS), Combination of natural and structural approach, and Cognitive developmental approach

b.
Techniques used for development of language- Use of: Stories, News, Conversation based on first hand experiences of the child, Directed activities including visits, craft, Free play and Unseen passages
3.2

Methods of developing reading skills Mechanical/motor skills and Reading for meaning: The reading process, the reading program, and Developmental activities - Preschool, Primary, Intermediate and Advanced levels
3.3

Types of reading – developmental, functional, remedial, recreational
3.3

Teaching aids used at different levels for different activities
3.4

Methods of developing writing skills

a.
Mechanical / motor skills- Hand Writing

b.
Expressive writing- Conceptual act.

c.
Assessment of writing
3.5

Computer assisted instruction and education of the deaf.

Unit 4: Mainstreaming and Inclusion
(12 Hours)

4.1
Concept of integrated and inclusive education
4.2
Models of integrated and inclusive education
4.3
Present status of integrated/inclusive education and evaluation for readiness of the child for integrated and Inclusive education programs followed in India.

4.4
Language maturity, social integration, mainstreaming and inclusion.

4.5
Trends in vocational placement of the hearing impaired
Unit 5: Techniques of Guidance and Counselling
(12 Hours)
5.1
Concept and types of guidance and counselling - vocational education personal and family

5.2
Techniques of counselling Participative modelling, Contingency contracting

5.3
Cognitive restructuring

5.4
Desensitisation

5.5
Social skill training

Practicum

Planning 10 lesson planning (5 language and 5 subject) based on different methods of teaching the children with hearing impairment
Selection and evaluation of a Hearing Impaired child studying in Std. V and above. Administration of a teacher-made language test.

Selection of a problem area in language usage and suggest plan of action.
Identify 3 children with hearing impairment and prepare a remedial instruction reading programme.

Develop any one test for educational assessment at any level for children with hearing impairment

Observe 10 educational evaluations of children with hearing impairment and record any five Assignment on importance of education evaluation (Practicum will be evaluated by external and internal examiners)
Reference Books

1.
Conard. R. (1979). The Deaf School Child. London: Harper & Row.

2.
Cruschank, W.M. (1975). Psychology of Exceptional Children and Youth. Englewood Cliffs: NJ: Prentice Hall

3.
Hart, B.O. (1963). Teaching Reading to the Deaf. Washington: D.C. A.G. Bells

4.
North, C. (1976). Education of Hearing Impaired Children in Regular Schools. Washington: D.C. A.G. Bells.

5.
Quigley. S.P. and Kretschma, RFC (1982). The Education of Deaf Children: Issues, Theory and Practice. London: Arnoid.

6.
Bench, John R.(1992).Communication Skills in Hearing Impaired Children, Whurr Publisher Ltd.

7.
Quigley, Stephen P. and Kretschmer Robert E.(1982). The Education of the Deaf Children: University Park Press

8.
Vashishta, Madan; Woodward, James and Santis, Susan(1980). In Introduction to Indian Sign Language, All India Federation of the Deaf Publication

9.
Zeshan, Ulrike (2000), Sign language in Indo-Pakistan, John Benjamin: PA

10.
Zeshan, Ulrike, Language-Sign-Language- Indian Sign Language common wrong beliefs about sign language: Publication of ISL Cell, AYJNIHH
SPECIALIZATION: MENTAL RETARDATION

PAPER : CS-42231
IDENTIFICATION AND ASSESSMENT OF CHILDREN WITH MENTAL

RETARDATION
Theory
70 Marks
Objectives:

After studying this paper, the student teachers are expected to realise the following objectives:

1.
Comprehend the overview of mental retardation by getting knowledge in the concept, definition, classification, and etiological factors of mental retardation.

2.
Identify and .ad apt to changing futuristic needs, trends, and issues in the next millennium with specific reference to mental retardation.

3.
Develop competency in procedures with references to screening, identification, assessment and diagnosis.

4.
Describe the various procedures in using Assessment information for Special Education.

5.
Explain the various therapeutic applications for mental retardation.

Course Content:

Unit 1: Overview of Mental Retardation
(12 Hours)
1.1
Definition historical review, prevalence of mental retardation.
1.2
Etiological factors of mental retardation

 1.2.1 Biological, environmental factors

 1.2.2 Prenatal, natal, post natal causes
1.3
Classification of mental retardation - Medical, Educational, Psychological criteria for classification, and issues and current practices in certification of mental retardation

1.4
Characteristics of mental retardation

1.5
Mental retardation and associated conditions - epilepsy, cerebral palsy, autism, metabolic disorders, sensory impairments and other conditions

Unit 2: Needs, Trends, and Issues in the next millennium
(12 Hours)

2.1
Labelling and Deinstitutionalization - Its implications and effects in administrative and programming, purposes and trends in the field of mental retardation.

2.2
Normalisation, mainstreaming, Integration, inclusion, Human rights and responsibilities - Cole of citizen and self advocacy groups

2.3
Habilitation and Rehabilitation services in mental retardation

2.4
Socio - cultural implications with reference to gender of persons with mental retardation and issues related to collaboration in multidisciplinary teams and role of a special educator

2.5
Accountability and Legislation - concept and role in practice of special education at the national and international level and state provision and welfare benefits: Social security, schemes, financial schemes, concessions and benefits.
Unit 3: Screening, Identification, Assessment and Diagnosis
(12 Hours)
3.1
Introduction to existing screening, identification and assessment / techniques trends in the field of mental retardation.
3.2
Approaches in and types of assessment
3.3
Methods and tools of assessment

 3.3.1 Screening tools

 3.3.2 Early identification

 3.3.3 Developmental assessment tools

 3.3.4 Intellectual - various standardised assessment tools: Binet - WISC - VSMS - DST and Indian adaptations, other Indian tools.

 3.3.5 Social, Behavioural, Language and Speech Assessment Tools.

 3.3.6 Special educational - use of CRTs, construction, precautions to be taken for development reference to programming

3.4
Introduction to existing educational assessment tools - Master Developmental Programming Systems, NIMH-Functional Assessment Checklists for Programming (FACP), Indian adaptation of portage guide
3.5
Assessment of infants and toddlers with developmental delay

Unit 4: Using Assessment information for Special Education
(12 Hours)
4.1
Using assessment information - Medical, Educational, Special Educational and Vocational

4.2
Physical and Perceptual

4.3
Interpreting assessment information to develop training goals

4.4
Writing of assessment report for administrative purpose, for educational programming, for referral and alternative placement

4.5
Follow up programmes on the assessment reports for administrative, educational programming for referral and alternative placement

Unit 5: Therapeutic Application
(12 hours)

5.1
 Physiotherapy

5.2
 Occupational Therapy

5.3
 Speech Therapy

5.4
 Play, Art, Movement, Dance, Music and Drama Therapy

5.5
 Yoga and Physical Education

Practicum

1.
Two class tests of 10 marks each

2.
Development of one IEPs for different age and severity levels and seminar presentation of the same using Power Point – 20 marks
(Best one of two tests and practicum will be added to the result)

Reference Books

1.
Baine, D. (1988). Handicapped Children in Developing Countries, Assessment, Curriculum and Instructor. University of Alberta, Alberta

2.
King-Sears, H.E. (1994) Curriculum Based Assessment in Special Education. San Diego: Singular Publishing Group.

3.
Mittler, P. (1976) Psychological Assessment of Mental and Physical Handicaps: London: Tavistock.

4.
Overton, J. (1992) Assessment in Special Education. An Applied Approach. New York: Macmillan.

5.
Panda, K.C. (1997) Education of Exceptional Children. New Delhi: Vikas.

6.
Pun, M. & Sen, A.K. (1989) Mentally Retarded Children in India. New Delhi. Mittal Publication.

7.
Overton, Terry (2000). Assessment in Special Education: An Applied Approach, 3rd Ed. Merril: Prentice Hall Inc.

8.
Smith, D.D. (2004). Introduction to Special Education. Training in an Age of Opportunity, 3rd Ed. Allyn & Becon.

9.
Jeyachandaran, P. Vimala, V. (2000). Madras Developmental Programming System

10.
Narayan, J. Graduate Level Assessment Device for Children with Learning Problems in Regular Schools, Secunderabad, NIMH.

11.
Myreddi, V. & Narayan, J. FACP – PMR, Secunderabad, NIMH

12.
Swarup, S. & Mehta, D. Diagnostic List for Learning Disabilities.
PAPER
CS-42232

CURRICULUM AND TEACHING STRATEGIES FOR CHILDREN WITH
MENTAL RETARDATION
Theory
70 Marks

Objectives:

After studying this material, the student teachers are expected to realise the following objectives:

1.
Demonstrate understanding of principles, procedures and areas of curriculum development and teaching methods in mental retardation.

2.
Develop skills in planning and effective use of educational and learning environments, and usage of appropriate Instructional methods and materials.

3.
Describe the various approaches, methods and materials for teaching the persons with mild, moderate severe and profound retardation

4.
Explain the meaning and techniques of guidance and counselling.
5.
Develop competence in dealing with families of the mentally retarded persons and in drawing support from community resources and services and apply their skills in training adult mentally retarded persons and vocational placement and/or management.

Course Content:

Unit 1: Curriculum Development, Curricular domains & levels
(12 Hours)
1.1
Concepts, Principles, procedures and changing trends in curriculum development for the mentally retarded persons

1.2
Criteria for classifying curricular levels.

1.3
Approaches in curriculum development

 1.3.1 Developmental
1.3.2 Functional
1.3.3 Eclectic - Activity and Ecological approaches
1.4
Curricular Domains: Personal, social, academic, occupational, recreational and community living

1.5
Curricular Levels Early childhood Special Education, Pre - primary level, Primary level, Secondary level, Pre - Vocational level, Vocational level/post school programs.

Unit 2: Teaching Strategies and Management
(12 Hours)

2.1
Promoting (Physical, verbal, gestinal), Fading, Chaining, Shaping, Task analysis, Reinforcements

2.2
Individualised Educational Programming and Group level strategies

2.3
Pairing, Peer Tutoring, Non Directive app roaches

2.4
Management of mentally retard ed persons in different educational settings - special schools, integrated programs, residential schools, home based programs, parent consultancy models, clinical set - ups, CBR

2.5
Record maintenance Planning time tables and organising teaching materials and physical arrangements in educational settings (home settings, class room, work place, community settings.)
Unit 3: Approaches, Methods and Materials for Teaching Persons

 with Mild, Moderate, Severe and Profound Retardation

 (12 Hours)

3.1
Diagnostic prescriptive teaching

3.2
Approaches – Multi-sensorial Approach - (Montessori, Fernald, Orton and Gillingham, Augmentative and Alternative Communication (MC), Behavioural approach and Cognitive behaviour Approach

3.3
Methods - Computer Aided instruction

3.4
Preparation and selection of appropriate teaching materials and aids and appliances for a given level of curriculum in the field of mental retardation and referral sources to procure them

3.5
Adaptation of aids with reference to normalisation.

Unit 4: Techniques of Guidance and Counselling
(12 Hours)
4.1
Concept and types of guidance and counselling - vocational, education personal and family

4.2
Techniques of counselling: Participative modelling, Contingency contracting

4.3
Cognitive restructuring

4.4
Desensitisation

4.5
Social skill training

Unit 5: Adult Training and Vocational Placement, Family and Community Partnership (12 Hours)
5.1
Adult Training

 5.1.1 Residential facility

 5.1.2 Community living / Group homes

 5.1.3 Living with family

 5.1.4 Developing skills for sustaining social relationship with partner, friend, family members and community
5.2
Assisting and supporting family needs and drawing community resources appropriately.

5.3
Developing family support plan - Models of Parent Professional Partnership, Parent and Sibling Associations, Practices to promote family and community participation

5.4
Training trends for family members and community level volunteers.

5.5
Specific problems in organising services for urban and rural clientele with Mental Retardation

Practicum
Case study: Every student trainee is to make a thorough stud y of given case in terms of complete assessment and programme planning including Special Educational aspects, collecting relevant assessment details of Psychological and theoretical aspects, develop Individualized Educational Plan, implement comprehensive and evaluate and write a report with suitable recommendations. For the final examinations, there will be a viva on the case studies and the relevant theoretical aspects.

Teaching: Every student trainee is expected to conduct atleast 12 lessons to undergraduate and B.Ed. students undergoing training in Special Education on the assigned topics. For the final examination, the student trainee will have to take a class for a given group of students on a given topic with suitable Lesson Plans and use of Teaching Learning Material and appropriate method.
(Practicum will be evaluated by external and internal examiners)
Reference Books

1.
Baine, D. (1988) Handicapped Children in Developing Countries, Assessment, Curriculum and Instructor. University of Alberta, Alberta

2.
Das, J.P. and Baine, D. (1978) Mental Retardation for Special Educators. Springfield: Charles C. Thomas.

3.
Kauffman, J.M. & Paynes, J.S. (1960) Mental Retardation: Introduction and Personal Perspectives. Columbus: Charges & Merril

4.
Kirk, S.A. & Gallaghar, J.J. (1979) Educating Exceptional Children, Boston: Hoffton & Mifflin.

5.
Longone, J. (1990) Teaching Educable Mentally retarded Children. Boston: Allyn & Bacon.

6.
Longone, J. (1990) Teaching Retarders Learners: Curriculum and Methods for Improving Instruction. Allyn and Bacon: Boston

7.
Narayan, J. & Kutty, A.T.T. (1989) Handbook for Trainers of the Men tally Retarded Persons. Pre-Primary Level. NIMH Secunderabad

8.
Panda, K.C. (1997) Education of Exceptional Children. New Delhi: Vikas Publishers

9.
Peshwaria, R & Venkatesan, (1992) Behavioural retarded Children: A Manual for Teachers. NIMH Secunderabad.

10.
Repp. A.C. (1983) Teaching the Mentally Retarded, New Jersey: Prentice Hall.

11.
Remington, B. (Ed) (1991) The Challenge of Severe Mental Handicap. A Behaviour Analytic Approach. John Wiley.

12.
Smith, R. (1971) An Introduction to Mental Retardation. NY: McGraw Hill
13.
West, C.K. and others (1991) Instructional Design, Implications from Cognitive Science Eaglewood Cliffs: Prentice Hall.

14.
Petersun, M.J. & Hitfie, M.M. (2003). Inclusive Teaching: Creating Effective Schools for all Learners. Allyn & Becon.

15.
Lewis, B.R. & Doorlag, H.D. Teaching Special students in General Education Classrooms (6th Ed.). Merril Prentice Hall.

16.
Mary, A. Falvey. Curriculum and Teaching Strategies. Paul H. Brooks Publishing Co.

17.
Kauffman, James M. Teaching Students with Learning and Behaviour Problems. Merril Publishing Co.

SPECIALIZATION: VISUAL IMPAIRMENT

PAPER : CS-42331
IDENTIFICATION AND ASSESSMENT OF CHILDREN WITH VISUAL IMPAIRMENT
Theory
70 Marks
Objectives:

 After studying this paper, the student teachers are expected to realise the following objectives:

1.
Explain the anatomy and physiology of the human eye.

2.
Describe the causes of visual impairment and common diseases of the eye.

3.
Carry out the assessment of visual efficiency of lo w vision children.

4.
Describe the nature of visually impaired children with additional disabilities.

5.
Narrate the learning characteristics of visually impaired children

Course Content:

Unit 1: Anatomy and Physiology of the Human eye
(12 Hours)

1.1
Definitions: Blindness, Visually Impaired, Educationally Blind

1.2
Definitions: Low Vision, residual vision

1.3
Principles of refraction and refractive errors

1.4
Anatomy of the human eye

1.5
Process of seeing

Unit 2: Causes of Visual Impairment and Common Eye Diseases
(12 Hours)

2.1
Vitamin - A deficiency, Cataract, Glaucoma, Corneal Ulcer, and Traucoma

2.2
Neurological causes of visual impairment

2.3
Disorders related to refraction- myopia, hyperopic, presbiopia, and astigmatism

2.4
Disorders related to the receptive aspects of the eye- retinal detachment, retinities pigmentosa, optic atrophy

2.5
Muscular and related disorders - Nystagmus, strabismus, and amblyopic
Unit 3: Assessment of Visual Functioning
(12 hours)

3.1
Definitions - Visual acuity, visual field, tunnel vision, central scotoma residual vision and testing distant and near vision

3.2
Commonly used assessment tests
3.3
Clinical and functional assessment procedures – attention, tracking, visual closure, visual background, form constancy, eye h and coordination and eye-foot coordination.
3.4
Visual efficiency- components and training in using the residual vision

3.5
Role of Ophthalmic assessment for education purposes.

Unit 4: Association of Visual Impairment with other impairments
(12 Hours)

4.1
Mental retardation with visual impairment
4.2
Deaf blindness
4.3
Cerebral palsy in visually impaired persons

4.4
Learning disability among visually impaired persons

4.5
Nature of multiple handicapping conditions in visually impaired person

Unit 5: Learning Characteristics of Visually Impaired persons
(12 Hours)

5.1
Nature of intelligence, memory and concept development in visually impaired children

5.2
Motor development

5.3
Personality traits in visually impaired children

5.4
Academic achievement of visually impaired children in general

5.5
Assessment of the Plus-Curricular needs of visually impaired children

Tests & Practicum
30 Marks

1.
Two class tests of 10 marks each
2.
One test for assessing the visual efficiency skills – 10 marks and one test of achievement of visually impaired children – 10 marks
(Best one of two tests and practicum will be added to the result)
Reference Books

1.
Bryan, J.H & Bryan G.H. (1979). Exceptional Children. Sherman Oaks, CA, Alfred

2.
King Sears, E. (1994). Curriculum Based Assessment in Special Education. San Diago: Singular publishing group

3.
Mittler, P. (1976). The Psychological Assessment of Mental and Physical Handicap. London: Tavistock

4.
Overton. T. (1992). Assessment in Special Education: an Applied Approach. New York: Macmillan.

5.
Pannikar, K.K. (1978). Vithoda Pannikan Scale of Performance Test for the Blind. Mumbai: NAB

6.
Panda, K.C. (1997). Education of Exceptional Children. New Delhi: Vikas Publishing House.

7.
Taylor, R.L. (1993). Assessment of Exceptional Students: Educational and Psychological Procedures. Boston: Allyn & Bacon.

8.
Myreddi V. & Narayan J. (1998). Functional Academics for students with mild mental retardation, Secunderabad, NIMH.

9.
Narayan J. (1990). Towards independence series 1 to 9. Secunderabad : NIMH

10.
Narayan J. (2003) Educating children with learning problems in regular schools NIMH: Secudnerabad.

PAPER : CS-42332
CURRICULUM AND TEACHING STRATEGIES FOR CHILDREN
WITH VISUAL IMPAIRMENT

Theory
70 Marks

Objectives:

After studying this paper, the student teachers are expected to realise the following objectives:

1.
Comprehend the language development process of visually impaired children.

2.
Narrate plus-curricular activities to visually impaired children.

3.
Acquire competency in teaching content areas to visually impaired children.

4.
Familiarise with the latest technological devices in serving the visually impaired.

5.
Explain the different rehabilitation process for visually impaired persons.
Course content:

Unit 1: Language Development
(12 Hours)
1.1
Pre-requisite skills for language development

1.2
Vocabulary and comprehension.

1.3
Role of vision in language development

1.4
Verbalism among visually impaired children.

1.5
Language development related to Braille reading and writing.

Unit 2: Plus Curricular skills
(12 Hours)
2.1
Concept development of visually impaired children

2.2
Use of slate and stylus and Braillers, Abacus, Taylor frame and other devices.

2.3
Braille codes - usage in English and in regional language.

2.4
Audition - sound recognition, association and auditory discrimination, and comprehension of auditory input.

2:5
Orientation and mobility - body image and awareness, spatial orientation, and use of mobility devices.

Unit 3: Method of Teaching
(12 Hours)

3.1
Methods of teaching mathematics.

3.2
Teaching of concepts in science

3.3
Teaching social science and Map reading.

3.4
Adaptation of instructional materials and adapted physical education.

3.5
Creative arts, role of yoga, music, play and dance.
Unit 4: Application of Technology and Role of Research
(12 Hours)

4.1
Computerization in Braille book production

4.2
Optacon, Laser cane and assistive devices

4.3
Use of computers in low vision assessment

4.4

Voice synthesiser

4.5
Research on appropriate technology.

Unit 5: Rehabilitation Services
(12 Hours)
5.1
Types of rehabilitation programmes - Institution based rehabilitation and community based rehabilitation.

5.2
Role of family and community in the rehabilitation process.

5.3
Appropriate vocational counselling and training, techniques in counselling - desensitisation, social skill training, participative modelling, contingency contracting, cognitive restructuring and family counselling

5.4
Concept of guidance; types of guidance: vocational, educational and personal.

5.5
Agencies involved in the rehabilitation of visually impaired persons.

Tests & Practicum
1.
Two class tests of 10 marks each
2.
The special educator will select and administer suitable curriculum and teaching methods with at least two visually impaired children – 20 Marks
(Best one of the two tests and practicum will be added to the result)
Reference Books

1.
Evans, P & Verma, V. (1990). Special Education Past, Present and Future. The Falmer Press.

2.
Hanmimen, K.A. (1975). Teaching the Visually Handicapped. Charles.

3.
Lowenfeld B. (1973). The Visually Handicapped Child in School.

4.
Mani, M.N.G. (1985). Education of Visually Impaired in Normal Schools. UNESCO Discussion Document. Coimbatore: S.R.K. Vidyalaya.

5.
Mani, M.N.G. (1992). Techniques of Teaching Blind Children. New Delhi: Sterling Publishers

6.
Mani, M.N.G. (1997). Amazing Abacus. Coimbatore: S.R.K. Vidyalaya

7.
Mani, M.N.G. (1992) Concept Development of Blind Children. Coimbatore: S.R.K Vidyalaya

8.
Panda K.C. (1997) Education of Exceptional Children, New Delhi: Vikas

9.
Panda K.C. & Panda (1998) Development of Education of Visually Handicapped Children in India. New Delhi: Asish Publishing (In Press)
l
(3)

