<u>AC 11th May, 2017</u> <u>Item No. 4.30</u>

UNIVERSITY OF MUMBAI

Ordinances, Regulations and the Curriculum for the M. Ed. 2 Years Degree Course

(Semester I, II, III and IV)

(As per Credit Based Choice System with effect from the academic year June 2016)

ORDINANCES AND REGULATIONS FOR THE DEGREE OF MASTER OF EDUCATION (M. ED.) 2 YEARS PROGRAMME

Eligibility

O. _____Candidates seeking admission to the M.Ed. 2 Years programme should have obtained at least 50% marks or/and equivalent grade in the following programmes.

1. Bachelor of Education (B.Ed.) of this University or a degree of another University recognized as equivalent thereto

2. B.A. B.Ed., B.Sc. B.Ed. B.Com. B.Ed. of this University or a degree of another University recognized as equivalent thereto

3. B. El. Ed. of this University or a degree of another University recognized as equivalent thereto

4. D. El. Ed. With an undergraduate Degree (With 50% marks in both)

Relaxation of minimum percentage of marks for candidates from the reserved category will be as per the state government and university rules.

O._____ The M. Ed. Degree shall be taken by Theory and Dissertation.

O. ______ A candidate desirous of appearing for the M. Ed examination shall undergo a regular course of study in the University Department or an institution recognized by the NCTE for the purpose. The duration of the full time course shall be of two years.

Admission Procedure

O._____ Admission shall be made on merit on the basis of marks obtained in the qualifying examination, entrance examination as per the state government and university rules.

Fees

The institution shall charge only such fees as prescribed by the affiliating body/ state government concerned in accordance with provisions of National council for Teacher Education (NCTE).

O_____Curriculum, Programme Implementation and Assessment

Curriculum:

The M.Ed. programme is designed to provide opportunities for students to extend as well as deepen their knowledge and understanding of Education, specialize in select areas and also develop research capacities, leading to specialization in either elementary education or secondary

education. The curriculum of 2 years M.Ed. programme shall comprise of the following components:

- 1. A Common Core that includes Core Courses, Elective Courses, Optional Courses and Project based Courses;
- 2. Elective course (I) from parent department where students choose to elective in any one of the school levels (such as Elementary Education or Secondary and Higher Secondary Education) and other Elective course (II) where students choose one courses from parent department.
- 3. Optional courses to be offered from parent department. Student may choose ONE from parent department and ONE from any other department.
- 4. Research leading to dissertation and
- 5. Field immersion / attachment/ internship.

(A) CORE COURSES

(B)ELECTIVE COURSE(C)OPTIONAL COURSES(D)PROJECT BASED COURSES

(A)Core Courses

- 1. Philosophy of Education
- 2. History, Politics and Economics of Education
- 3. Psychology of Learning and Development
- 4. Teacher Education
- 5. Sociology of Education
- 6. Introduction to Research Methods
- 7. Curriculum Studies
- 8. Higher Education Studies
- 9. Research Methodology

(B)Elective Courses

- 1. Elementary Education
- 2. Secondary and Higher Secondary Education
- 3. Pedagogy, Andragogy and Assessment
- 4. E-learning
- 5. Life Skill Education

(C) Optional Courses

1. Communication Skill and Academic Writing

- 2. Environmental Education
- 3. Educational Management
- 4. Inclusive Education

(D)Project Based Courses

- **1.** Dissertation Work
- 2. Internship Work

Elective Courses (Select any two from the following specialization branches)

- 1. Primary Education **OR** Secondary and Higher Secondary Education
- 2. Pedagogy, Andragogy and Assessment OR E-learning OR Life Skill Education

Optional Courses(Select any two from the parent department or ONE from the parent department and ONE from the any other department.)

- 1. Communication Skill and Academic Writing
- 2. Environmental Education
- 3. Educational Management
- 4. Inclusive Education

Project based Courses

Dissertation Work- Organization of workshops, research work, practicum activities and seminars, debates, lectures and discussion groups for students and faculty to enhance professional skills and understanding of students on an educational topic having 12 credits and 200 marks. Dissertation work will start in the beginning of Semester III and will be completed in Semester IV.

Internship Work - Internship in organizations and institutions working in education at elementary/secondary levels of education as well as in teacher education institutions will be organized during the programme according to their specialization chosen under close mentorship by faculty.

Internship will be in Semester 3 and Semester 4. In Semester 3 internship will be for four weeks and in Semester 4 for a period of three weeks.

After the internship, the students will be expected to submit a reflective report of their experiences.

Internship can be in the following types of suggested sites/fields/institutions.

- i. Professional pre-service teacher education institution
- ii. An organization engaged in the development of innovative curriculumand pedagogic practices.
- iii. International/national/state institution involved in curriculum design, textbook development, education policy planning, formation and implementation; educational administration and management.
- iv. In-service training institutions for teachers.

The field based practical work (internship) is mandatory for the completion of the M. Ed. Programme. The field work is to be completed and certified by the Principal/Head of the Institution. The field based internship programme will be of total 12 credits (6 credits in teacher education institution and 6 credits in the area of specialization.)

PROGRAMME STRUCTURE OF M.ED. 2 YEARS PROGRAMME

Year 1: 16-18 Weeks * 2 Semesters (200 Working Days)

Year 2: 16-18 Weeks * 2 Semesters (200 Working Days)

7 Weeks for Internship/Field Immersion

200 working days are exclusive of admission and examination period

Total Credits: 102; Marks 1700

1 Credit = 12 Hours

Courses	Credits	External Marks	Internal Marks	Total Marks
Semester- I				
Philosophy of Education	06	60	40	100
History, Politics and Economics of	06	60	40	100
Education				
Psychology of Learning and Development	06	60	40	100
Teacher Education	06	60	40	100
Total	24	240	160	400
Semester- II				
Sociology of Education	06	60	40	100
Introduction to Research Methods	06	60	40	100
Curriculum Studies	06	60	40	100

M.Ed. Curriculum Framework

Courses	Credits	External Marks	Internal Marks	Total Marks
Higher Education Studies	06	60	40	100
Total	24	240	160	400
Semester- III	24	240	100	400
Elective Course from Parent Department				
Elective Course I	0.4		10	100
Elementary Education / Secondary and	06	60	40	100
Higher Secondary Education				
Elective Course II (Skill Based)	06	60	40	100
Pedagogy, Andragogy and Assessment OR				
E-Learning OR Life Skill Education				
Research Methodology	06	60	40	100
Internship Work (Teacher Education	06	60	40	100
Instituions)		Field	Report	
		Work	Writing	
Total	24	240	160	400
Semester- IV				
Optional Courses (to be offered at	6	60	40	100
Department of Education) (Select any two	6	60	40	100
from the parent department or ONE from			-	
the parent department and ONE from the				
any other department.)				
1.Communication Skill and Academic				
Writing				
2.Environmental Education				
3.Educational Management				
4.Inclusive Education	10	100	100	200
Dissertation Work	12	100	100	200
Internship Work (field work related to	06	60 Field	40 Report	100
elective course 1)		Work	Writing	
Total	30	280	220	500

SCHEME OF ASSESSMENT AND EXAMINATION

R._____60 marks for semester end examination of 2 hours duration for each course and 40 marks for internal assessment throughout the semester based on performance and attendance in the various activities.

Pattern of Semester Examination: 4 questions of 15 marks each with internal choice.

University Examination will be held at the end of each semester.

INTERNAL ASSESSMENT

(40 Marks)

Sr.No.	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

Grading System: Conversion of Percentage of Marks to Grade Points:

The marks obtained by a student in a course shall be indicated by a grade point and a letter grade and Performance is follows:

10 Point Grading System

Marks	Grade Points	Grade	Performance
Less than 40	0	F	Fail
40-44.99	4	D	Pass
45-49.99	5	С	Average
50-54.99	6	В	Above Average
55-59.99	7	B+	Good
60-69.99	8	А	Very Good
70-79.99	9	A+	Excellent
80 and above	10	0	Outstanding

The F grade once awarded to a student stays in the grade card of the student and is not deleted even when he/she completes the course successfully later. The grade acquired later by the student shall be indicated in the grade sheet of the final year in which the candidate has appeared and fulfilled the credit criteria.

If a student is absent from the internal or semester end examination in any course including the project course, he/she will get a grade point of 0 and a letter grade of F

If a student fails in the internal examination of the core or elective course, he/she will have to appear for the internal examination of the course when the course is offered again.

If the student fails in the semester end examination of a core or elective course, he/ she may re appear for the same examination, when it is held again in the following semester. A student can appear at the most three times including the original attempt. If a student obtains a letter grade F in all the three attempts, he/she will have to seek fresh admission.

If a student obtains letter grade F in any course in a given semester the letter grade F will continue to be shown in the grade card for that semester, even when the student passes the course subsequently in another semester.

If the student obtains minimum 40 % marks in the internal assessment and fails to obtain minimum 40 % marks in the semester end examination of any course in any of the semester, the marks of the internal examination shall be carried forward.

In any semester the students GPA and CGPA will be calculated as per the resolution of the Academic Council dated 23^{rd} May 2016, Item No 4.17

The semester wise GPA and CGPA shall be printed on the grade card of the student along with the table of the **10 Point Grading System**.

The final semester grade card shall also have the aggregate percentage marks scored by the students in all the courses in which student has obtained the relevant credits.

The grade card issued at the end of the semester to each student shall contain the following:

- a) The credits earned for each course registered that year
- b) The performance in each course indicated by the letter grade
- c) The Grade Point Average (GPA), of all the courses registered for the semester
- d) The Cumulative Grade Point Average (CGPA)
- e) Overall Weighted Percentage of Marks (OWPM), and cumulative grade point average after completing the programme will appear only on the grade card for the final year).

R. ______ A candidate who passes in the internal examination but fails in the semester end theory examination shall reappear for the said paper/papers only. However his/her marks of the internal examinations shall be carried over and he/she shall be entitled for grade obtained by him/her on passing.

R. _____A candidate who passes in the semester end examination but fails in the internal assessment of the course shall reappear for the internal examination of that course. However his/her marks of the semester end examination shall be carried over and he/she shall be entitled for grade obtained by him/her on passing.

ALLOWED TO KEEP TERMS (ATKT):

A candidate shall be allowed to keep terms for subsequent semesters irrespective of number of heads of failure in the semester. Student shall be permitted to complete the programme requirements of the two year programme within a maximum period of three years from the date of admission to the programme.

DISSERTATION

R_____ Title of the dissertation should be submitted to the University for approval at the beginning of the third semester of the course.

R. _____ The dissertation shall be on an educational topic approved by the scrutiny committee consisting of members of the Board of Studies in Education as well as four additional members including two recognized post graduate teachers having guided at least five dissertations at the M.Ed. level and two recognized Ph.D. guides of University of Mumbai having successfully guided at least two Ph.D. theses/ M.Phil. Dissertations. If a topic suggested by any student is not approved he/ she will be at liberty to suggest another provided that in all such cases the topic is got approved by the committee. Each student shall work under guidance of a recognized post graduate teacher for his/ her dissertation.

R. _____ Dissertation submission should be on or before 15^{th} March to the Department /Institution. If 15^{th} March is a holiday then the dissertation could be submitted on the next working day. Last Date for sending the dissertations to the examination section will be 22^{nd} March of the fourth semester.

R_____ **The** dissertation shall be of 12 credits and shall carry 200 marks. The dissertation when submitted shall be accompanied by a certificate signed by the guiding teacher referred to in R._____ stating that the same is the candidate's own work and is worthy of examination. Each dissertation shall be examined by an external referee appointed specifically for the purpose, by the Board of Examinations on the recommendations of the Board of Studies in Education.

R._____ Viva-voce examination on the dissertation will be held jointly by the external and internal examiners and the marks for the dissertation will be awarded jointly by the external and internal examiners on the basis of the dissertation and viva-voce performance.

R._____ Each student shall work under the guidance of a recognized post-graduate teacher for his/her dissertation.

R. _____ Two copies of the dissertation shall be submitted by the student to the Head of the institution where he/she is registered.

R. _____STANDARD FOR PASSING THE EXAMINATION

To pass the examination the candidate must obtain:

- a) 80 % attendance for theory courses and practicum and 90% for field attachment
- b) For the theory courses (Core /Elective and Optional) in all the semesters, minimum 40% of marks in each course.
- c) In dissertation minimum 40% marks.
- **d**) With respect to the total marks obtained by the candidate in core /elective courses/Optional and Project based courses of the examination (out of total 1500), and in Dissertation (out of total 200) class will be accordingly awarded to the candidates.

The courses along with their credits are as follows.

Components	Courses	Credits
Core Courses	Philosophy of Education History, Politics and Economics of Education Psychology of Learning and Development Teacher Education Sociology of Education Introduction to Research Methods Curriculum Studies Higher Education Studies Research Methodology	54
Elective Courses	Primary Education Secondary and Higher Secondary Education Pedagogy, Andragogy and Assessment E-learning Life Skill Education	12
Optional Courses	Communication Skill and Academic Writing Environmental Education Educational Management Inclusive Education	12
Project based Courses	Dissertation Work Internship Work	12 12
	Total Credits	102

ELIGIBILITY NORMS TO APPEAR FOR THE ADDITIONAL CLASS TEST OR ASSIGNMENT OR PROJECT FOR LEARNERS WHO REMAINED ABSENT

- 1. The candidate must apply to the Head of the Institution giving the reason (s) for absence within 8 days of the conduct of the **examination** along with the necessary documents and testimonials.
- 2. If the candidate is absent for participation in **practical activities(Practicum)** authenticated by the Head of the Institution, the Head of the Institution shall generally grant permission to the candidate to complete the activities.
- 3. The Head of the Institution, on scrutiny of the documents and testimonials, may grant the permission to the candidate to appear for the additional examination or the activities.
- 4. A candidate who is absent for all class tests and also absent for the assignment, the learner will be allowed to appear for all class test.
- 5. A learner who is absent for all the class tests / assignment as the case may be the learner will be allowed to appear for next semester.

R. _____ The following are the syllabi for the various papers.

SEMESTER I

AC item No. 4.23

CORE COURSE 1

PHILOSOPHY OF EDUCATION

Total Credit= 6

Marks 60

Course Objectives

- To develop an appreciation for the role of philosophy in guiding the teaching learning process of education.
- To understand the basic concepts of education
- To develop a critical understanding of modern educational philosophies.
- To develop abilities to make comparisons between different philosophies and their educational implications.
- To understand the contemporary developments and issues in philosophy of education.
- To help the student to develop a philosophical outlook towards educational problems.

MODULE I: HISTORY AND PHILOSOPHY OF EDUCATION (INDIAN AND WESTWERN PEARSPECTIVES) (CREDIT 2)

Unit 1: Historical Overview

- a) Brief introduction to the historical contexts of philosophy of education
- b) Ancient Indian perspectives of Education: Vidya, Dnyanand Darshan.
- c) Ancient Greek Perspective on Education: Wisdom (Socrates and Plato, Plato's Republic and C.D. Reeves)

Unit 2: Western perspective

- a) Modern Western perspectives of Education: Information and Knowledge in institutional Contexts.
- b) Decolonizing Philosophy of Education: Asian, African and Latin American contexts

Unit 3: Philosophical Issues of Value Education

- The varieties of values: epistemic, moral, spiritual, aesthetic.
 - a. Epistemic:-Science Education(C.D.Hardie)
 - b. Moral Education (Gandhi)
 - c. Spiritual Education (Aurobindo)
 - d. Aesthetic Education (Tagore)
 - e. Humanities Education (Nussbaum)

MODULE II: CONTEMPORARY APPROACHES TO EDUCATION (CREDIT 2)

Unit4: Schools and Approaches

a) Humanism:EducationalImplicationsofHumanism-AimsandIdeals,Curriculum,Methods, Teacher, Discipline andCriticalEvaluation

- b) Existentialism: The chief characteristics of Existentialism, Critique of system, the student as a free participant, self-creation
 - c) Marxism: Critique of the Market Model of education, Dialectical Materialism, Collective Goals of Education
 - d) Postmodernism: Critique of humanism and institutions; in defense of localism and pluralism
 - e) Multiculturalism, Culture and Pluralism as a Norm

Unit 5: Towards Inclusive and Just Education in a Democracy

- a) Educating the Citizen: Rousseau and Dewey
- b) Educating Women: Wollstonecraft, SavitribaiPhule, PanditaRamabai and NelNoddings
- c) Educating Transgender

Unit 6:Towards Social Transformative Education

- a) Self-development and Education: J Krishnamurti
- b) Secular Education
- c) Education and Social Change (JyotibaPhule, Paulo Freire and Bell Hooks)
- d) Globalization and its Impact on Education

Suggested Activities

- 1. Visit to a school based on different Ideology:- observation of activities and preparation of a reflective diary and interaction in a group.
- 2. Readings of original texts of Rabindranath Tagore/M.K. Gandhi/Sri Aurobindo/John Dewey/J. Krishnamurthy etc. and presentation on linkage of various theoretical concepts with pedagogy and practices followed by group discussion.
- 3. Seminar reading presentation on selected themes individually and collectively leading to discussion
- 4. Examine critically the concerns arises from vision of school education and teacher education and also the vision of great educators. Reflect on the multiple contexts in which the school and teacher education institutions are working.

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES:

1. Agrawal, S. (2007). Philosophical Foundations of Education. Delhi: Authors Press.

2. Brambeck, C. S. (1966) *Social Foundation of Education - A Cross Cultural Approach*. New York :John Willey.

3. Brubacher, J. S. (1962) *Eclectic Philosophy of Education*. Prentice Hall, New Jercy: Engelwood Cliffs.

4. Brubacher, J. S. (1962). *Modern Philosophies of Education*. New York: McGraw-Hill Book Company Inc.

5. <u>Randall Curren</u> Philosophy of Education: An Anthology Paperback Wiley-Blackwell; 1 edition (December 15, 2006)

6. Brubacher, J. S.(1978). Philosophy of Higher Education . San Francisco: Jossey - Bass.

7. Chau M., Kerry T.,(2008). International Perspectives on Education. New York: Continuum8. Curren, R. (2003). A Companion to Philosophy of Education. Malden Mass: Blackwell Publishing.

8. Dhavan, M. L (2005). : Philosophy of Education, Delhi: Isha Books.

9. Kilpatrick, W.H. Source Book in the Philosophy of Education, New York: :McMillan and Company.

10. Mookherjee, K.K. (1972), *Some Great Educators of the World*. Calcutta: Das Gupta & Co Pvt. Ltd.

- 11. Mukharji, S. (2007). Contempory Issues in Modern Indian Education, Authors Press.
- 12. Mukherjee, S.N. (1966), History of Education in India. Baroda: Acharya Book Depot.
- 13. Naqi, M.(2005) Modern Philosophy of Education, New Delhi: Amol Publication Pvt..Ltd.

14. Nussbaum, M. (2010) Not for Profit, Why Democracy Needs the Humanities. Princeton:

Princeton University Press

- 15. Singh, M.S.(2007). Value Education. Delhi :Adhyayan, Publication
- 16. Wynne, J. (1963) *Theories of Education*..New York: Harper and Row
- 17. Abdi, Ali (ed) (2012)<u>Decolonizing Philosophies of Education</u> Rotterdam, Taipei: Sense Publishers
- 18.Aloni, Nimrod. (2007) <u>Enhancing Humanity: The Philosophical Foundations of Humanities</u> <u>Education</u>Dordrecht: Springer
- 19.Curren, Randall (2003) <u>A Companion to the Philosophy of Education</u> Malden Mass: Blackwell
- 20.Giroux, H.A., Penna, A.N., & Pinar, W.F. (1981) <u>Curriculum and Instruction</u>. Berkeley, CA: McCutchan.
- 21.Dewey, J. (1944) Democracy and Education. New York: The Free Press
- 22. Nussbaum, Martha (2010) <u>Not for Profit: Why Democracy Needs the Humanities</u> Princeton, Princeton University PressPlato<u>Republic</u>
- 23. Pringe, Richard (2004) Philosophy of Education: Aims, Theory, Common Sense and ResearchLondon: Continuum
- 24. Nigel Blake, Paul Smeyers, Richard Smith, and Paul Standish (Ed) 2003 <u>The Blackwell</u> <u>Companion to the Philosophy of Education</u> Malden Mass: Blackwell
- 25. NoddingsNel (2006) Philosophy of EducationBoulder Co: Westviewss

CORE COURSE 2

HISTORY POLITICS AND ECONOMICS OF EDUCATION

Total Credit= 6 Marks 60

Course Objectives:

- To develop understanding of the historical perspective of education in pre and postindependent India.
- To critically analyse the policies and commissions and its implication on the educational system.
- To develop understanding of the implications of various contribution through education for an equitable society.
- To develop understanding of the political perspective of education.
- To develop understanding of the economics of education

• To develop understanding of the perspectives on political economy of education

MODULE I :HISTORICAL PERSPECTIVES OF EDUCATION (CREDITS 2)

Unit 1: Education in Pre-Independent India

- a) Ancient India: Vedic, Buddhist, Jain
- b) Medieval India: Sultanateand Mughal period.
- c) Colonial Period: Oriental V/sAnglicist Education, Macaulay's Minutes, Wood's Despatch, Indian Education (Hunter) Commission, Hartog Committee.
- d) Impact of English Education

Unit 2: Progress of Education in Independent India

- a) Analysis of Commissions and its contributions to education: Secondary Education Commission (1953) Education Commission (1964-66), National Commission on Teachers (1999)
- b) Analysis of Policies: NPE (1986), Program of Action (POA) (1992)
- c) Critical review of NCF 2005

Unit 3: Education for an equitable society in a Global Era

- a) Education for the marginalized groups, Women's education and Inclusive education.
- b) Right to Education, Implication of GATT, WTO for Education.
- c) Education for all: Dakar Framework for action, Autonomy of Higher Education

MODULE II: POLITICAL PERSPECTIVE AND ECONOMICS OF EDUCATION (CREDITS 2)

Unit 4: Political Perspectives of Education

- a) Concept of Politics and Politics of Education. Interrelationship between Politics and Education (Political Participation, Policy Making And Educational Planning)
- b) Perspectives in the Politics of Education: Liberal, Conservative and Critical
- c) Approaches to Understanding Politics: Behaviouralism, Theory of Systems Analysis and Theory of Rational Choice.
- d) Politics of Public-Private Partnership in Education, Education for Political Development and Political Socialisation

Unit 5: Economics of Education

a) Concept, Need and Principles of Economics of Education

- b) Cost Benefit Analysis in Educational Planning: Meaning andPurpose.Cost -Benefit v/s Cost Effective Analysis, Unit Cost and Capital Cost; Social and Individual Cost; Recurring and Non-recurring Cost, Opportunity Cost.
- c) Economic Returns to Higher Education: Signaling Theory v/s Human Capital Theory

Unit 6: Perspectives on Political Economy of Education

- a) Policy-makinginEducationand Educational PlanningProcess :(i) Analysis of the existing situation. (ii) The generation of policy options. (iii) Evaluation of policy options. (iv)Making the policy decision. (v) Planning of policy implementation. (vi) Policy impact assessment. (vii) Subsequent policy cycles.
- b) Tools for Education Policy Analysis : (a) Assessing Policy Options for Teacher Training and Pay, (b)Analyzing Equity in Education and (c) Addressing Policy Issues in Girls' Schooling.
- c) Educational Schemes: (a)SarvaShikshanAbhyan and its Framework, (b) RashtriyaMadhyamikShikshaAbhiyan and Its Framework, (c) RUSA and Its Framework.
- d) Other Schemes : (a) Mid-Day Meal Policy, (b) National Literacy Mission (NLM), (c) Kasturba Gandhi BalikaVidyalayas Scheme

Sessional Work

- 1. Trace the historical hallmarks of Indian Education till date with its salient features.
- 2. Write a report on the implementation and the present status of either Right to Education, GATT or WTO for Education
- 3. Develop a Cost Analysis chart and report with reference to any educational institute.
- 4. Carry out an impact evaluation of any one educational projects of the government (survey or case study)

MODULE III: INTERNAL ASSESSMENT

(CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks

Sr.No	Particulars Marks	Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in organizing related academic activities	

REFERENCES:

- 1. Agarwal J.C; Agrawal S.P, (1992), Educational Planning in India, Volume 1, Concept publishing Company, New Delhi.
- 2. Agarwal, J.C (2007), Development of Education System in India, Shipra Publications, Delhi
- 3. Agarwal .J.C(2007), History of Modern Indian Education, 6th Edition, Vikas Publishing House Pvt ltd, New Delhi.
- 4. Alain Mingat,Jee-Peng, Tan &ShobhanaSosale (2003). Tools for Education Policy Analysis, The International Bank for Reconstruction and Development / The World Bank
- 5. Amala,P.A, Anupama,P and Rao, D.B, (2004). History of Education, Discovery Publishing House, New Delhi.
- 6. Babalola, J B.(2003), Fundamentals of Economics of Education, University of Ibadan
- 7. Bhatnagar S (2004) Kothari Commission Recommendations and evaluation with atext on NPE, International Publishing House, Meerut.
- 8. Booth, T.&Ainscow, M (1998), From them to Us: An International study of Inclusion in Education. London: Routledge.
- 9. Chauhan, C.P.S, Modern indian Education, Policies, Progress and Problems, Kanishka Publishers, Distributors, New Delhi.
- 10. Devi, S (2005), A History of Modern Education, Omsons publications, New Delhi
- 11. Gramlich, E.M (1990), A guide to Benefit –Codt Analysis, Prospect Heights, IL: Waveland Press.
- 12. Hardwick,P; Khan B. and Langmead J(1994), An Introduction to Modern Economics, 4th edition, New York.
- 13. Kohli, V.K. Indian Education and its Problems, Vivek publishers
- 14. Mondal A, Mete, J (2013) Right to Education, APH publishing corporation, New Delhi.
- 15. Pandey V.C, (2005), Democracy and Education, Isha books, New Delhi
- 16. Plantilla J.R (2008), Educational Policies and Human Rights Awareness, Publisher Rajkumar for Academic Excellence, Delhi
- 17. Pruthi, R.K (2005), Education in Medieval India, Sonali Publications, New Delhi.
- 18. Sharma B, History of Indian Education, Vohra Publishers and distributors, New Delhi.
- 19. Singh S.S,(2007), Development of Education in emerging India and its current problems, DhapatRai Publications Company.

- 20. Sinha N,(2001), Governmental strategies towards Education of the disabled, NIPCD and Planning Commission, New Delhi.
- 21. Sudarsana ,T (2008) Comparative secondary education (Google eBook) , Reddy Mittal Publications, (Study conducted at CuddapahDistrict of Andhra Pradesh, India)

Webliography:

- <u>http://www.norrag.org/en/publications/norrag-news/online-version/value-for-money-in-international-education-a-new-world-of-results-impacts-and-outcomes/detail/cost-effectiveness-analysis-in-education.html</u>
- <u>http://oyc.yale.edu/political-science/plsc-114/lecture-15</u>
- http://plato.stanford.edu/entries/locke-political/

http://ocw.mit.edu/courses/urban-studies-and-planning/11-002j-fundamentals-of-public-_____policy-fall-2004/lecture-notes/4whatispubpolicy.pdf

- <u>http://www.uk.sagepub.com/northouseintro2e/study/chapter/handbook/handbook1.1.pd</u> <u>f</u> (theore is of leadership)
- <u>http://www.jstor.org/discover/10.2307/20023808?uid=3738256&uid=2&uid=4&sid=21</u> <u>10659398662</u> <u>http://publications.iiep.unesco.org/Cost-benefit-analysis-educational-planning-</u> <u>(second-edition)</u>
- <u>http://www.britannica.com/EBchecked/topic/467721/political-science/247913/Theory-of-rational-choice</u>
- http://www.worldbank.org/en/topic/education/brief/economics-of-education
- Medieval India education system http://www.vkmaheshwari.com/WP/?p=512

CORE COURSE 3

PSYCHOLOGY OF DEVELOPMENT AND LEARNING

Total Credit= 6 Marks 60

Course Objectives

- Enable the learners to understand the cognitive development and learning
- Enable the learners to understand the process of social cognition
- To develop the ability among learners to apply the learning theories and teaching models in classroom

• Enable the learners to understand the skills and knowledge require to handle the diverse learners

MODULE I: Cognitive Development Perspectives and Social Cognition (CREDIT 2)

Unit 1: Cognitive Development

- a) Meaning of Cognitive development, The nature/nurture questions and its significance for teaching
- b) Language development in children: Skinner's Language Acquisition theory VS Noam Chomsky Nativist theory, Effect of monoligualismVs bilingualism on cognitive development
- c) Critical comparative study of cognitive development theories-Piaget, Gagne and Vygotsky

Unit 2: Cognitive Learning

- a) Differences between the cognitive and behavioral approaches to learning
- b) Gestalt: Festinger Cognitive Dissonance theory, Construtivism- Roger Schank Script Theory, Transformational learning- Jack MazirowPsycho Critical Approach
- d) Effect of knowledge on learning, types of expert knowledge (Bruner's, Shulman, Glaser and Chi)

Unit 3:Social Cognition

a) The nature of social cognition, Attachment and bonding as a process, temperament, development of security. Development of friendships and relationships, peer participations

- b) George Homans Social Exchange Theory Vs Batson Empathy-Altruism Theory
- c) Understanding Social Relations and Socialization Goals and Development of Self and Identity, Carol Dweck Self-Theory and Daryl Bem Self-perception Theory

MODULE II: APPLICATIONS OF LEARNING THEORIES AND UNDERSTANDING DIVERSE LEARNERS (CREDIT 2)

Unit 4:Content of Good Thinking

a)Meaning of Metacognition, development of Metacognition and teaching for Metacognition

b) Meaning and Tools of Creative Thinking and Teaching for Creativity

c) Models of Metacognition and Creativity: Flavell's Model of Metacognition and Creative problem solving by Titus 2000

Unit 5 : Models of Good Teaching

- a) Inductive Thinking by Hilda Taba
- b) Role-Playing by Shaffer and Shaffer
- c) Synectics by William Gordan

Unit 6 : Learning Difference and Learning Needs of Diverse Learners

a) Understanding social construction of disability, Gender and Marginalized Learners and their Educational needs

b) Concept & Strategies of Differentiated Instructions

c) Research Implication: studies in the area of gender and disability with reference to learning style and cognitive style and implication to teaching

MODULEIII:INTERNAL ASSESSMENT(CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes - at	20 Marks
	least two- as decided by the department/college in the	
	beginning of the semester (like Extension/field/experimental	
	work, Short Quiz; Objective test, lab practical, open book test	
	etc and written assignments, Case study, Projects, Posters and	
	exhibits etc for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed by	
	the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case may	
	be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in organizing	
	related academic activities	

REFERENCES:

- 1. Bandura, A. (1977). Social Learning Theory. New York: General Learning Press.
- 2. Baron, R.A (2002) *Psychology*, Fifth Edition. Singapore, Pearson Education Asia.
- 3. Batson, C.D. (2011). Altruism in Humans. New York: Oxford University Press.
- 4. Benjamin B. Lahey (2002): *Essentials Of Psychology*, International Edition, McGraw Hill
- 5. Berk L. E. (2010): *Child Development*, Eighth Edition, PHI Learning Private Limited, New Delhi
- 6. Crabtree, E. (1999). Noam Chomsky

- Carol S. Dweck (2000) Self-theories: Their Role in Motivation, Personality, and Development (Essays in Social psychologyy) Psychology Press
- 8. Carol S. Dweck Self-theories http://www.learning-theories.com/self-theories-dweck.html
- 9. Dash Muralidhar (2009) :*Educational Psychology*, Reprinted Deep & Deep Publications Pvt Ltd
- 10. Daryl. J. Bem Self-Perception Theories Stanford University California
- 11. Daryl. J. Bem Self-Perception Theories <u>http://www.goodtherapy.org/famous-psychologists/daryl-</u> bem.html#Davies, Kevin. (2001). Nature vs. Nurture Revisited. NOVA. http://www.pbs.org/wgbh/nova/body/nature-versus-nurture-revisited.html
- 12. Douglas J. Hacker, JohnDunlosky, Arthur C. Graesser .(editors) (1998) *Metacognition in Educational Theory and Practice*, Lawrence Erlbaum Associates. Mahwah, New Jersey.
- 13. Douglas J. Hacker, JohnDunlosky, Arthur C. Graesser .(editors) (2009) Handbook of Metacognition in Education (Educational Psychology).Routledge, Taylor and Francis, New York.
- 14. Festinger, L. (1957). *A Theory of Cognitive Dissonance*. Stanford, CA: Stanford University Press.
- 15. Gordon, William J.J., (1961) *Synectics: The Development of Creative Capacity*. New York: Harper and row, Publishers
- Homans, George C. (1958). Social Behavior as Exchange. American Journal of Sociology, 63, 597-606
- 17. Homans, George (1971) Bringing Men Back In. Pp. 109-127 in Institutions And Social Exchange. Turk Herman and Richard Simpson (Eds.). Indianapolis: Bobbs-Merril.
- 18. Harry Morgan (1997): Cognitive Styles and Classroom Learning. Westport, CT, Praeger Publisher.
- 19. John Dunlosky ,Janet Metcalfe (2008) : Metacognition(1st ed). Sage Publications, Inc
- 20. Joyce, B., & Weil, M. (2000). Models of teaching (6th ed.). Boston: Allyn and Bacon.
- 21. Mezirow, J. (1991). Transformative Dimensions of Adult Learning. San Francisco, CA: Jossey-Bass.
- 22. Mezirow, J. (2000). Learning as Transformation: Critical Perspectives on a Theory in Progress. San
 - Francisco: Jossey Bass.
- Lawler, Edward (2001). An Affect Theory of Social Exchange. American Journal of Sociology 107: 321-352.
- 24. Language Development, Theories of Language Development Retrieved from http/www.enchantedlearning.com/language/asl/abc/index.shtml
- 25. Learning Theories-Script Theory http://teorije-ucenja.zesoi.fer.hr/doku.php?id=learning_theories:script_theory
- 26. McLeod, S. A. (2007). Nature Nurture in Psychology. Retrieved from http://www.simplypsychology.org/naturevsnurture.html
- 27. Ormrod, J.E. (2012). Essentials of Educational Psychology: Big Ideas to Guide Effective Teaching.

Boston, MA: Pearson Education Inc.

- 28. Parmeshwaran, E.G and Beena, C (2002) *An Invitation to Psychology*, Hyderabad, India, Neel Kamal Publications Private Limited.
- 29. PinaTarricone (2011) The Taxonomy of Metacognition. Britain, Psychology Press
- 30. R.Riding (1998): Cognitive Styles and Learning Strategies: Understanding Style Differences in Learning and Behavior. London, David Fulton Publishers
- 31. Robert J. Sternberg (2001): Perspectives on thinking, learning, and cognitive styles *The educational psychology series*Routledge publication.
- 32. Sabahat, A. (2012). Crucial differences between a behaviourist and a nativist view of first language

acquisition.

- 33. Scank Roger, Script Theory http://www.rogerschank.com
- 34. SchmeckRonald.R(1988): Learning Strategies and Learning Styles (Perspectives on Individual Differences), Springer Publication
- 35. Schunk, D. H. (2007). *Learning Theories: An Educational Perspective*(5th Edition). New York: Prentice Hall.
- 36. Skinner C. E, (2003): *Educational Psychology*, Fourth Edition, Prentice Hall of India Private Limited, New Delhi.
- 37. Skinner C. E, (2003): *Educational Psychology*, Fourth Edition, Prentice Hall of India Private Limited, New Delhi.
- Smith, E.E., Hoeksema, S.N., Fredrickson, B.L., Loftus, G. R., Bem D.J Maren, S Atkinson & Hilgard (2003) *Introduction To Psychology* United States of America, Thomson & Wadsworth.
- 39. "Social Exchange Theory (2008) " *International Encyclopedia of the Social Sciences*. Ed. William A. Darity, Jr. 2nd ed. Vol. 7. Detroit: Macmillan Reference USA, 585-586.
- 40. Susan Capel, Marilyn Leask and Tony Turner (2005) :*Learning To Teach in the Secondary* School- A companion to School Experience 4th Edition, Routledge Taylor And Francis Group
- 41. Tauber R, T. (1999): Classroom Management –Sound Theory and Effective Practice, Third Edition Greenwood Publishing Group, Inc .
- 42. Taba, H., Durkin, M. C., Fraenkel, J. R., &NcNaughton, A. H. (1971). A teacher's handbook to elementary social studies: An inductive approach (2nd ed.). Reading, MA: Addison-Wesley.
- 43. Thomas O Nelson (1992): Metacognition : core readings, Allyn& Bacon
- 44. Waters and Schneider(2009): *Metacognition, Strategy Use, and Instruction*. New York: The Guilford Press
- 45. WeitenW & Lloyd M. A. (2007): *Psychology Applied to Modern Life Adjustment in the* 21st Century, Eighth Edition, Akash Press Delhi, Indian Reprint
- 46. Woolfolk, A (2009) *Educational Psychology*, 12th Edition Singapore, Pearson Education Inc.

CORE COURSE 4

TEACHER EDUCATION

Total Credit= 6 Marks 60

Course Objectives

- Understand the concept of pre-service teacher education
- Understand the teacher education curriculum
- Get acquainted with knowledge base, reflective teaching and models of teacher education
- Understand managing practicum in teacher education
- Understand the concept, methods and agencies of in-service teacher education
- Plan, organize and evaluate in-service teacher education
- Understand need for professional development of teachers

MODULE I: PRE-SERVICE TEACHER EDUCATION (CREDITS 2)

Unit 1: Concept of Pre-Service Teacher Education

- a) Meaning, Nature and Scope of Pre-Service Teacher Education
- b) Need, Objectives of Pre-Service Teacher Education at Elementary, Secondary and Higher Secondary Levels
- c) Understanding Student-Teacher as the Adult Learner (Concept of Andragogy)

Unit 2: Teacher Education Curriculum

- a) The Structure of Teacher Education Curriculum and its Vision in Curriculum Documents of NCERT and NCTE at Elementary, Secondary and Higher Secondary Levels
- b) Organization of Components of Pre-Service Teacher Education (Transactional Approaches (for foundation courses) Expository, Collaborative and Experiential learning
- c) Managing Practicum Observation, Supervision and Assessment of Practicum Principles and Organization of Internship for Integration of Theory and Practice

Unit 3: Knowledge Base, Reflective Teaching and Models of Teacher Education

- a) Understanding Knowledge base of Teacher Education from the view point of Schulman, Deng and Luke, and Habermas
- b) Meaning of Reflective Teaching and Strategies for Promoting Reflective Teaching
- c) Models of Teacher Education Behaviouristic, Competency-based and Inquiry Oriented Teacher Education Models

MODULE II: IN-SERVICE TEACHER EDUCATION

(CREDITS 2)

Unit 4: Concept, Methods and Agencies of In-Service Teacher Education

a) Concept, Need, Purpose and Areas of In-Service Teacher Education

b) Meaning, Objectives, Organization and Modes of Methods of In-Service Teacher Education

c) Agencies and Institutions of In-Service Teacher Education at District, State and National Levels (SSA, RMSA, SCERT, NCERT, NCTE and UGC)

Unit 5: Planning, Organizing and Evaluating In-Service Teacher Education

- a) Preliminary Consideration in Planning in-service Programme (Purpose, Duration, Resources andBudget)
- b) Designing an In-Service Teacher Education Programme using ADDIE model
- c) Problems and Challenges of In-Service Teacher Education

Unit 6: Professional Development of Teachers

- a) Concept of Profession and Professionalism, Teaching as a Profession, Professional Ethics of Teachers
- b) Personal and Contextual Factors affecting Teacher Development
- c) ICT Integration, and Quality Enhancement for Professionalization of Teacher Education

MODULE III: INTERNAL ASSESSMENT

(CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES

1. Arora, G.L. (2002) Teachers and Their Teaching Delhi, Ravi Books.

- 2. ChaurasiaGulab (2000) Teacher Education and Professional Organizations Delhi, Authorspress.
- 3. Dillon Justin and Maguire Meg (1997) Becoming A Teacher: Issues in Secondary Teaching Buckingham, Open University Press.
- 4. Dunkin, Michael, J. (1987) The International Encyclopaedia of Teaching and Teacher Education Oxford, Pergamon Press.
- 5. Elahi, Nizam (1997) Teacher's Education in India New Delhi, APH Publishing Corporation.
- 6. McNergney, Robert F. and Herbert, Joanne M. (2001) Foundations of Education: The Challenge of Professional Practice Boston Allyn and Bacon.
- 7. MohantyJagannath (2000) Teacher Education in India
- 8. Murray, Frank B. (Ed.) (1996) Teacher Educators' Handbook; Building A Base for Preparation of Teachers, San Francisco, Jossey-Bass Publishers.
- 9. National Council for Teacher Education (NCTE) (1998) NCTE Document New Delhi, Published by Member Secretary, NCTE.
- 10. NCTE Website <u>www.ncte.org</u>
- 11. Rao, DigmurtiBhaskar (1998) Teacher Education in India New Delhi, Discovery Publishing House. Sharma, ShashiPrabha ((2003) Teacher Education: Principles, Theories and Practices New Delhi, Kanishka Publishers.
- 12. Singh, L.C., Sharma, P.C. (1995) Teacher Education and the Teacher, New Delhi, Vikas Publishing House Pvt. Ltd.
- 13. Singh, R.P. (Ed.) (2002) Teacher Education in Turmoil: Quest for a Solution, New Delhi, Sterling Publishers Privatization. Ltd.
- 14. Singh, R.P. (2006) Training Teachers: Problems and Issues New Delhi, Gyan Publishing House.
- 15. Singh, U.K. and Sudarshan, K.N. (1996) Teacher Education New Delhi, Discovery Publishing House.
- 16. Vashisht, S.R. (1997) Professional Education of Teachers, Jaipur, Mangal Deep Publishers.
- Kurhade ,M.S.(2013) Reflections of A Wakeful Mind , SanskarSarjan Education Society Mumbai

SEMESTER II

AC item No. 4.23

CORE COURSE 5

SOCIOLOGY OF EDUCATION

Total Credit= 6 Marks 60

Course Objectives

- To enable students to analyze education from different Sociological Perspectives and Theoretical Frameworks.
- To enable students to analyze the relationship of Social Movements and Education.
- To enable students to understand Educational Institution as an Agency of Socialization.
- To enable students to understand concept of Equality of Opportunity and Distributive Justice.
- To enable students to understand the views of Indian Social Thinkers.
- To enable the students to understand the necessity of Peace Education.

MODULE I: ADVANCES IN SOCIOLOGY OF EDUCATION

(CREDIT 2)

Unit I: Theoretical Approaches to Sociology of Education

- a) Symbolic Interactionism Theory –George Mead
- b) Structural Functionalism Talcott Parsons
- c) Conflict Theory- Karl Marks

Unit 2: Social Movements and Education

- a) Concept, Characteristics and Theories of Social Movements
 - 1. Relative Deprivation Theory
 - 2. Resource Mobilization Theory
 - 3. Political Process Theory
 - 4. New Social Movement Theory
- b) Stages in Social Movements-Emergence, Coalescence, Bureaucratization and Decline
- c) Types of social movements by Daniel Aberle –Alternative, Redemptive, Revolutionary and Reformative Social Movement.Role of education in Social Movement

Unit 3: Institutionalization and Education

- a) Concept and Types of Social Institutions and their Functions
- b) Dimensions of Education as a Social Institution : Structure, Function and Culture
- c) Education in the Post-modern age

MODULE II: EDUCATION IN 21ST CENTURY

Unit 4: Equality and Distributive Justice

- a) Concept of Equality of Access, Opportunity and Outcomes, Concept of Justice and Distributive Justice and Affirmative Justice
- b) Theories of Distributive Justice (Utilitarian, Justice as Fairness and Entitlement Theories, Aristotle's Theory, Marxist Theory)
- c) Principles of Justice (Acquisition, Transfer and Rectification of Injustice)

Unit 5: Peace Education

- a) Concept and Philosophy of Peace Education, Aims, Need of Peace Education: Peace for self, others and environment
- b) Types of Peace Education (International Peace Education, Developmental Peace Education, Human Rights Peace Education, Conflict Resolution, Imposed Versus Consensual Peace)
- c) Education for Peace: Knowledge, Skills, Values and Attitudes

Unit 6: Indian Social Thinker

- a) Dr B.R. Ambedker :
- 1. Views on Varna, Untouchability and Eradication of Caste
- 2. Views on Education and Social Reconstruction
 - b) Mahatma Gandhi :
 - 1. Views on Varna , Untouchability Dharma, Truth and Non-Violence
 - 2. Views on Education and Social Reform
 - c) Shahu, Phule, Karve and Ambedkar's Thoughts on Women's Education

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes – at least	20
	two- as decided by the department/college in the beginning of the	
	semester (like Extension/field/experimental work, Short Quiz;	
	Objective test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc for	
	which the assessment is to be based on class presentations	
	wherever applicable) to be selflessly assessed by the teacher/s	
	concerned	
2	One periodical class test held in the given semester	10
3	Active participation in routine class instructional deliveries (and	05
	in practical work, tutorial, field work etc as the case may be)	
4	Overall conduct as a responsible learner, mannerism and	05
	articulation and exhibit of leadership qualities in organizing	
	related academic activities	

REFERENCES:

- 1. llantine, J.H. (2011) The Sociology of Education a Systematic Analysis. New Jersey : Prentice Hall Inc.
- 2. Banks, J. (2004). Approaches to multicultural curriculum reform. In J. Banks & C. Banks (Eds.), *Multicultural education: Issues and perspectives* (pp. 242-264). San Francisco, CA: Jossey-Bass.
- 3. Banks, J. (2004). Multicultural education: Characteristics and goals. In J. Banks & C. Banks (Eds.), *Multicultural education: Issues and perspectives* (pp. 3-30). San Francisco, CA: Jossey-Bass.
- 4. Blackledge, D. & Hunt, Barry Sociological Interpretations of Education, London, Groom
- 5. Brocke-Utne, B. (1985) Educating for peace: A feminist perspective. New York: Pergamon Press.
- 6. Brookover, W.B, and Erickson.E.L. (1973) Sociology of Education Illinois: The Dorsey Press.
- 7. Chandra, S.S.(1996) Sociology of Education, Guwahati, Eastern Book House.
- 8. Chesler, M.A and Cave , W.M. (1981) Sociology of Education New York : Macmillan Publishing co,Inc.
- 9. Coffey, A. (2001) Education and Social Change, Buckingham: Open University Press.
- 10. Fountain, Susan (1999)Peace Education in UNICEFJuly 1999United Nations Children's FundProgramme Publications.
- 11. Hallinan, M.T.(ed) (1987) Social Organisation of Schools. New York: Plenum Press.
- 12. Hallinan, M.T.(ed) (2000) Handbook of The Sociology of Education. USA : Springer.
- 13. Harris, I. M. and Morrison, M. L. (2003). Peace education. New York: McFarland
- 14. Hunt,M.P. (1973) Foundation of Education Social and Cultural Perspectives. New York: Halt,Rinehart and Winston..
- 15. Meighan, R.A (1986) Sociology of Education. London: Cassell Education Ltd.
- 16. Mishra, Loknath (2009) Peace Education Framework for Teachers . New Delhi: A.P.H Publishing Corporation.
- 17. Mohanty, Jagannath (2005Teaching of Sociology New Trends and Innovations. New Delhi: Deep and Deep Publication Pvt. Ltd.
- 18. MujibulHasan Siddiqui (2009) Philosophical and Sociological Perspectives in Education. New Delhi: A.P.H Publishing Corporation.
- 19. Parelius, A.P. and Parelius, T.J. (1978) The Sociology of Education . New Jersey : Prentice Hall Inc.
- 20. Reardon, Betty (1988), "Comprehensive Peace Education: Educating for global responsibility", Teachers College Press, New York, p.16.
- 21. Seidman, S. (1994) Contested Knowledge: Social Theory in the Postmodern Era Oxford: Blackwell
- 22. Singh, Y. K. (2009) Sociological Foundation of Education. New Delhi: A.P.H Publishing Corporation.
- 23. Talesara, H. (2002) Sociological Foundations of Education, New Delhi, Kanishka Publishers.

CORE COURSE 6

INTRODUCTION TO RESEARCH METHODS

Total Credit= 6

Marks 60

Course Objectives

- To develop an understanding about the meaning of research and its application in the field of education.
- To enable students to prepare a research proposal.
- To enable students to understand different types of variables, formulate hypothesis, use appropriate sampling techniques and tools and techniques of educational research.

MODULE I: STRUCTURING EDUCATIONAL RESEARCH CREDIT 2

Unit 1.Educational Research

- (a) Meaning and scope of educational research.
- (b) Meaning and steps of scientific method. Characterisitics of Scientific Method (Replicability, Precision, Falsifiability and Parsimony). Types of Scientific Method (Exploratory, Explanatory and Descriptive).
- (c) Aims of research as a scientific activity: Problem-solving, Theory Building and Prediction.
- (d) Types of research: Fundamental, Applied and Action.
- (e) Approaches to educational research: Quantitative and Qualitative

Unit 2.WritingResearch Proposal

- (a) Identification of a research topic: Sources and Need.
- (b) Review of related literature.
- (c) Rationale and need of the study.
- (d) Conceptual and operational definition of the terms.
- (e) Variables.
- (f) Research questions, aims, objectives and hypotheses.
- (g) Assumptions, if any.
- (h) Methodology, sample and tools.
- (i) Scope, limitations and delimitations.
- (j) Significance of the study.
- (k) Bibliography.
- (l) Time Frame.
- (m)Budget, if any.
- (n) Chapterization.

Unit 3.Variables and Hypotheses

(a) Variables:

- Meaning of Concepts, Constructs and Variables
- Types of Variables (Independent, Dependent, Extraneous, Intervening and Moderator)

(b) Hypotheses

- Concept of Hypothesis
- Sources of Hypothesis
- Types of Hypothesis (Research, Directional, Non-directional, Null)
- Formulating Hypothesis
- Characteristics of a good hypothesis.

MODULE II : FOUNDATIONS TO SCIENTIFIC DATA COLLECTION (CREDIT

2)Unit 4. Sampling

- (a) Concepts of Universe and Sample
- (b) Characteristics of a good Sample
- (c) Techniques of Sampling. Probability Sampling (Simple Random Sampling, Stratified Sampling, Systematic Sampling, Cluster Sampling,Matched Pair Sampling, Multistage Sampling, Multiphase Sampling) and Non- Probability Sampling (Convenience Sampling, Quota Sampling, Expert Sampling,Snowball Sampling)
- (d) Types of Sampling in Internet-based Research
- (e) Determining Sample Size

Unit 5. Tools and Techniques of Research

(a) Steps of preparing a research tool.

- Validity (Meaning, types, indices and factors affecting validity)
- Reliability(Meaning, types, indices and factors affecting reliability)
- Item Analysis (Discrimination Index, Difficulty Index)
- Standardisation of a tool.
- (b) Tools of Research
 - Rating Scale
 - Attitude Scale
 - Questionnaire
 - Aptitude and Achievement Tests
 - Inventory

(c) Techniques of Research

- Observation
- Interview (Strucutured, Unstructured, Focus Group and Internet-based)
- Projective

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES

- 1. Best, J. W. and Kahn, J. (1997)*Research in Education*. (7thed.) New Delhi: Prentice -Hall of India Ltd.
- 2. Borg, B.L.(2004) *Qualitative Research Methods*. Boston:Pearson.
- 3. Bogdan, R.C. and Biklen, S. K.(1998) *Qualitative Research for Education : An Introduction to Theory and Methods*. Boston MA :Allyn and Bacon.
- 4. Bryman, A. (1988) Quantity and Quality in Social Science Research. London: Routledge
- 5. Charles, C.M. and Merton, C.A.(2002) *Introduction to Educational Research*. Boston: Allyn and Bacon.
- 6. Cohen, L and Manion, L.(1994) Research Methods in Education. London: Routledge.
- 7. Creswell, J.W. (2002) Educational Research. New Jersey: Upper Saddle River .
- 8. Creswell, J.W (1994) Research Design. London: Sage Publications.
- 9. Creswell, J.W. (2003). *Research design: Qualitative, quantitative, and mixed methods approaches.* (2nd ed.) Thousand Oaks: Sage.
- 10. Creswell, J. W. (2007). *Qualitative inquiry and research design*. London: Sage Publications.
- 11. Kelly, A. &Lesh, R. (2000)."Handbook of Research Design in Education". Erlbaum Associates.

- 12. McMillan, J. H. and Schumacher, S. (2001). *Research in Education*. New York: Longman.
- 13. O'Leary, Z. (2004). The essential guide to doing research. London: Sage.
- 14. Somekh, B. &Lewin, C. (2005). Research methods in the social sciences. Thousand Oaks: Sage.
- 15. Denzin, N.K. and Lincoln, Y.S.(eds) (1994) *Handbook of Qualitative Research* London : Sage Publications.
- 16. Diener, E. and Crandall, R. (1978) *Ethics in Social and Behavioural Research*. Chicago: University of Chicago Press.
- 17. Dillon, W.R. and Goldstein, M. (1984) *Multivariate Analysis Methods and Applications*. New York : John Wiley and Sons.
- 18. Gay, L.R. and Airasian, P. .(2003) Educational Research. New Jersey : Upper Saddle River.
- 19. Husen, T. and Postlethwaite, T.N. (eds.) (1994) *The International Encyclopaedia of Education*. New York : Elsevier Science Ltd.
- 20. Keeves J.P. (ed.) (1988) Educational Research, Methodology and Measurement: An International Handbook .Oxford :Pergamon.
- 21. McMillan, J.H. and Schumacher, S.(2001) *Research in Education*. New York : Longman.
- 22. Pandya, S. (2010) Educational Research. New Delhi : APH Publishing Corporation.

CORE COURSE 7

CURRICULUM STUDIES

Total Credit= 6 Marks 60

Course Objectives

To develop an understanding of

- Concept, Principles and Strategies of Curriculum Development
- Foundations of Curriculum Planning
- Designing of Curriculum and models of curriculum design
- Issues in Curriculum Development
- Evaluation of Curriculum

MODULE I: CURRICULUM DEVELOPMENT AND DESIGN (CREDIT 2)

Unit 1: Concept, Principles and Strategies of Curriculum Development

- a) Concept (Meaning and Characteristics) of Curriculum and Curriculum development, Need and Guiding Principles for Curriculum development.
- b) Stages in the Process of Curriculum development.
- c) Strategies of Curriculum development

Unit 2: Foundations of Curriculum Planning

- a) Philosophical Bases (National, democratic), Sociological basis (socio cultural reconstruction), Psychological Bases (learner's needs and interests).
- b) International Norms (bench marking)
- c) National level Statutory Bodies- UGC, NCTE

Unit 3: Designing of Curriculum

- a) Goals, Objectives and specifications of Curriculum.
- b) Architectonics of content and criteria for selection of content. (Selection, Scope, Balance, Sequence, Continuity).
- c) Criteria for selection and organization of learning activities.
- d) Comprehensive evaluation of curriculum.

MODULE II: MODELS OF CURRICULUM DESIGN (CREDIT 2)

Unit 4: Traditional and Contemporary Models

- a) Academic/ Discipline Based Model.
 - b) Competency Based Model.
 - c) Social Functions/Activities Model (socio social reconstruction).
 - d) Individual Needs & Interests Model
 - e) Outcome Based Integrative Model.
 - f) Linear Objective Based Model.
 - g) Intervention Model.
 - h) C I P PModel(Context, Input, Process, Product Model

Unit 5: Issues in Curriculum Development

- a) Centralized Curriculum vs Decentralized
- b) Diversity in teachers Competence and problem of Curriculum load
- c) Participation of Functionaries and beneficiaries in Curriculum Development

Unit 6: Evaluation of Curriculum

- a) Approaches to Curriculum and Instruction (Academic and Competency Based Approach)
- b) **Models of Curriculum Evaluation:** Tyler's Model, Stakes' Model, Scriven's Model, Kirkpatrick's Model

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES:

- 1. <u>Association of Indian Universities</u>, (1984) Monograph on Syllabus Analysis and Restructuring, New Delhi: Association of Indian Universities.
- 2.Bean, James A., Conrad F. Toepfer, Jr. and Samuel J. alessi, Jr. (1986) <u>Curriculum Planning</u> and Development. Boston: Allyn and Bacon Inc.
- 3.Brady, Laurie (1992) Curriculum Development, New York, Prentice Hall
- 4.Dash, B. N. (2007) Curriculum planning and development. New Delhi, Dominant Publ.
- 5.Diamond, Robert M. (1989) <u>Designing and Improving Courses and Curricula in Higher</u> <u>Education : A Systematic Approach</u>, California : Jossey – Bass Inc.
- 6.Doll, Ronald C. (1986) <u>Curriculum Improvement: Decision Making and Process</u> (Sixth Edition). London: Allyn and Bacon, Inc.
- 7.Goodson, I.F. (1994) Studying Curriculum. Buckingham Open University Press
- 8.Gunter, Mary Alice, Thomas H. Estes and Jan Hasbrouck Schwab, (1990) <u>Instruction: A</u> <u>Models Approach</u>, Boston: Allyn and Bacon.
- 9.Khan, M.I. & Nigam, B.K. (1993) <u>Evaluation and Research in Curriculum Construction.</u> Delhi: Kanishka
- 10. Mamidi, Malla Reddy and S. Ravishankar (eds.), <u>Curriculum Development and</u> <u>Educational Technology</u>, New Delhi: Sterling Publishing Pvt. Ltd.
- 11. National Council of Educational Research and Training (1999). <u>Special Issue on</u> <u>Curriculum Development</u>. [Special issue]. Journal of Indian Education. 25(3).
- 12. NCTE (2009) National curriculum framework for teacher education. New Delhi: NCTE.\
- 13. Oliva, Peter F. (1988) <u>Developing the Curriculum</u> (2nd edition). Scotland Foresman and Company.
- 14. Pratt, David (1980) <u>Curriculum Design and Development.</u> New York, Harcourt Brace Jovanovich Inc.

- 15. Reddy, R. (2007) Principles of Curriculum Planning and Development. Delhi, Arise
- Saylor, J. Galenr William M. Alexander and Arthur J. Lewis (1980) <u>Curriculum Planning</u> for Better Teaching and Learning (4th edition). New York : Hold Renehart and Winston.
- 17. Taba, Hilda (1962) <u>Curriculum Development: Theory and Practice</u>, New York, Harcourt Brace Jovanovich.
- 18. Tyler, Ralph W. (1974) <u>Basic Principles of Curriculum and Instruction</u>. Chicago, the University of Chicago Press.

Some Useful Links:

<u>http://www.paisley_ac.uk/schoolsdepts/CAPD/signposts/curriculum-signpost.asp</u> <u>http://www.ssdd.bcu.ac.uk/crumpton/curriculum-design/key-concept-map/obj-based-proc-model.htm</u>

http://www.ncrel.org/sdrs/areas/issues/concent/currclum/cu3lk12.htm. http://www.infed.org/biblio/b-curric.htm

CORE COURSE 8

HIGHER EDUCATION STUDIES

Total Credit= 6 Marks 60

Course Objectives

- Understand the role of higher education in the landscape of Indian Higher education
- To appreciate the various changes in the Higher education system in alignment to national vision
- to critically evaluate their role as professionals in the higher education system
- to identify the various challenges facing higher education
- to appreciate the role of ICT in Indian Higher Education landscape
- to integrate the knowledge acquired from OER and repositoiries to day today classroom practices

MODULE 1: EVOLVING HIGHER EDUATION LANSCAPE IN INDIA (CREDIT 2)

Unit 1: Higher Education in India: An Overview

- a) The history of Higher Education in India (Various Commissions in Higher Education in India from pre independence to the present)
- b) An examination of various themes in the history of Indian higher education, including secularism, the experience of women, professionalization, student life and academic freedom
- c) Theory in Higher education:
 Perspectives in higher education literature: political economic, social psychological, critical (neomarxist, feminist, anti- colonial) postmodern and post cultural

Unit 2:Education and the Professions

- a) Debates on the Nature of Professions and Professional Education
- b) Impact of Globalization of the Professions, Diversity in the Professions and "Entrepreneurial University" and the Profession
- c) Contemporary Critique of Professional Education as Ivory Tower, Reductionist, Exclusionary and Mono Cultural to Examining Proposals for More Practice Based, Holistic,Inclusionary and Emancipator Approaches

Unit 3: Rethinking Development in Higher Education

- a) Higher Education and the New Imperialism Threat
- b) Rethinking Higher Education in the Global Landscape
- c) Opportunities and Anomalies in Privatization and Commercialization of Higher Education

MODULE II: REGULATING HIGHER EDUCATION IN INDIA(CREDIT 2)

Unit 4: Issues and Challenges in Curriculum and Evaluation

- a) Critical Pedagogies and Research in Higher Education: Issues and challenges
- b) Forms of Knowledge Economy: Learning Creativity and Openness
- c) Institutional Evaluation: Role of Main Stake Holders in Higher Education

Unit 5: Issues and Challenges at Institutional and National Level

- a) Accountability, Market Structure and Rationale for Regulations
- b) Regulation of Fees and Admission in Higher Education
- c) Quality Assurance and Assessment in Higher Education

Unit 6: Electronic InRoads in Higher Education

a) Integration of Technology in Education -

- Emerging Theories of Learning and the Role of Technology
- Constructivist and connectivism theories for technology integration
- Situated cognition, distributed cognition, socially shared cognition

b)Technology Integration for Equity, Access and Quality -

- Use of e- learning by adopting FOSS free open source softwares, open education.
- Open Educational Resources and Repositories
- ODL Open Distance Learning for masses and life long learning.

c) Role of National & International Agencies for Technology Enabled Education

- International agencies UNESCO, ICDE, AAOU, COL, GO-GN
- National agencies- SWAYAM, NMEICT, UGC, MHRD, CIET (NCERT), NPTEL, NROER.

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES:

1. Towards a Knowledge Society: New Identities in Emerging India(2014) Debal K. SinghaRoy, Cambridge Press, New Delhi

- 2. Irshad Ahmad Kumar and ShahidaParveen, Teacher Education in the Age of Globalization, Research Journal of Educational Sciences, Vol. 1(1), 8-12, April (2013).
- 3. Altbach, Philip G. (2005a). Higher Education in India, The Hindu, April 12, 2005
- 4. Altbach, Philip G. (2006b). The Private Higher Education Revolution: An Introduction. University News. January 2-8, 2006. Vol. 44 No.01.
- Anandakrishnan, M. (2004). Higher Education in Regional Development: Some Key Pointers. Indo-UK Collaboration on Higher Education – Policy Forum Workshop. 12-13 February, 2004
- Anandakrishnan, M. (2006). Privatization of higher education: Opportunities and anomalies. "Privatization and commercialization of higher education' organized by NIEPA, Mau 2, 2006., New Delhi
- Béteille, André. (2005). Universities as Public Institutions, Economic and Political weekly, July 30, 2005
- CABE Committee. (2005a). Report of the Central Advisory Board of Education, Committee on Autonomy of Higher Education Institutions. Government of India. June 2005.
- 9. Report of the Central Advisory Board of Education (CABE) Committee on Financing of Higher and Technical Education. Government of India. June 2005.
- 10. Delors, Jacques. (1996). Learning the treasure within. Report to UNESCO of the International Commission on Education for the Twenty-first Century. UNSECO Publishing, Paris.
- 11. Jayaram, N. (2002). The fall of the Guru: the Decline of the Academic Profession in India. In Philip G. Altbach (Ed.), The decline of the Guru: the Academic Profession in Developing and middle income countries. (pp. 207-239), Centre for International Higher Education., Boston College
- Kapur, Devesh and Mehta, PratapBhanu. (2004). Indian Higher Education Reform: From Half-Baked Socialism to Half-Baked Capitalism. CID Working Paper No. 108. Harvard University. Center for International Development.
- Mehta, PratapBhanu. (2005). Regulating higher education. Indian Express, New Delhi. July, 14. MHRD. (2006). Annual Report. Ministry of Human Resource Development, Department of Secondary and Higher education. Government of India. New Delhi.
- 14. NASSCOM-Mckinsey Report 2005. •Nayyar, Deepak. (2005). Indian Express. New Delhi. May 25, 2005
- 15. Pinto, M. (1984). Federalism and higher education: The India experience. Bombay, India: Orient longman
- 16. Pawan Agarwal, Higher Education in India, The Need for a Change , ICRIER, WORKING PAPER NO. 179 , MAY 2006,
- 17. Berry, A., Clemans, A., &Kostogriz, A. (Eds.). (2007). *Dimensions of professional learning: Identities, professionalism and practice*. Dordrecht: Sense Publishers.
- 18. Schön, D. A. (1983). *The reflective practitioner: How professionals think in action*. New York: Basic Books.

- 19. Wei, R. C., Darling-Hammond, L., Andree, A., Richardson, N., &Orphanos, S. (2009). *Professional learning in the learning profession: A status report on teacher development in the U.S. and abroad.* Dallas, TX: National Staff Development Council.
- 20. Reis Monteiro, A. (2015) The Teaching Profession Present and Future, springerbriefs in education Springer International Publishing, ISBN 978-3-319-12-12130-7-1
- 21. Kurhade ,M.S.(2007) In Search of A Touchstone SanskarSarjan Education Society Mumbai

SEMESTER III

ELECTIVE COURSE 1 – ELEMENTARY EDUCATION

Total Credit= 4

Course Objectives

- To acquaint the student with different perspectives of elementary education
- To enable learners to understand the curriculum design and development in elementary education
- To enable the students to understand the policies and challenges in elementary education
- To enable the students to understand classroom planning and evaluation for elementary education
- To develop the knowledge and skills require for resource management in schools at elementary level
- To enable the students to understand the need of professional development of elementary school teachers

MODULE1: PERSPECTIVES OF ELEMENTARY EDUCATION (CREDIT 2)

Unit. 1: Universalization of Elementary Education (UEE)

- a) Elementary Education; Concept, Objectives, Need and significance.
- b) Concept, Meaning, Objectives and Role of UEE
- c) Critical Appraisal of Current status of UEE

Unit. 2: Curriculum Design and Development in Elementary Education

Marks 60

- a) New trends and Approaches to Elementary Education: Learner centered approach, activity centered approach
- b) Elementary School Curriculum- Principles, Objectives, Planning
- c) Recommendation of National Curriculum Frame work for elementary education

Unit 3: Policies and Challenges in Elementary Education

- a) Agencies: Role and functions of NCERT, SCERT and DIET
- **b**) Elementary education as highlighted in National Policy on Education-1986, National Plan of Action-1992, DistrictPrimary Education Program (DPEP), National Campaign for Education for All (SarvaSikshaAbhiyan), Right to Education as fundamental right.
- c) Challenges in Elementary Education:
 - Education for All- Education for Socially and Economically Backward Strata of the Society.
 - Specific Problems Regarding Finance, Organizing, Administration, Student Enrollment and Quality Instruction.

MODULE 2: PLANNING AND RESOURCE MANAGEMENT IN ELEMENTARY EDUCATION (CREDIT 2)

Unit 4 Classroom Planning and Evaluation •

- a) Teaching Readiness: Planning of Teaching Language, Year Plan, Unit plan and Period Plan
- b) Assessment and Evaluation Definition, Need and Importance ·
- c) Continuous and Comprehensive Evaluation (CCE) Assessment for Llearning, Assessment of Learning, Formative Assessment and Tools, Summative Assessments, Weightage Tables, Feedback and Reporting Procedures, Records and Registers

Unit 5:Resource Management in Schools at Elementary Level

- a) Local specific community resources human and material & their integration to curricular activities; preparation & use of learning and play materials principles and characteristics; community involvement in effective implementation of elementary level programmes
- b) Panchayatraj and community involvement in educational planning and management related issues
- c) Participation of NGOs in achieving goals of elementaryeducation

Unit 6: Professional Development of Elementary School Teachers

a) Teaching as a Profession: Different Approaches, Teacher Professionalism, Developing Professionalism, Professional Ethics and Professional Code of Ethics for Teachers at elementary level.

b) Commitment and competencies of teachers: Issues of Social status, service conditions, promotions, transfers, pre-service and in-service training, administrative and professional supervision.

c) Professional development of elementary school teachers: Role of SCERTs, DIETs., Block Resource Centres (BRCs) and Cluster Resource Centres (CRCs).

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

SUGGESTED EXTENSION ACTIVITIES

- Critical Study of excising teacher education curriculum at elementary level
- Preparing a training plan (design) for the in service training of specific target group on a specified theme
- Demonstrating a training technique with peers
- Constructing a tool for evaluation of specific skills
- Evaluation of any one of the in service teacher training programmed organized by any one of the resource institutions
- Critical review of any one of the commission /policies
- Critical Appraisal of Current status of UEE

• Curriculum Design and Evaluation at different boards of School Education at Elementary level (SSC, I.C.S.E, C.B.S.E, IB, I.G.S.C, National Open schools and special education schools)

REFERENCES:

- 1. Celin Richards (1984). The Study of Primary Education and Resource Book. Vol. I.
- 2. Erickson, H.L. (2002): Concept-based Curriculum and Instruction. Crown Press, Inc. California.
- 3. Government of India (1986) National Policy on Education, New Delhi, MHRD.
- 4. Government of India (1987) Programme of Action, New Delhi: MHRD.
- 5. Government of India (1987) Report of the Committee for Review of National Policy on Education, New Delhi, MHRD.
- 6. Hayes, Denis (2008): Primary Teaching Today: An Introduction. Routledge Publications, U.K.
- 7. Hurlock, E. (1995). Child Development. McGraw Hill Book Company, USA
- 8. Joseph, P.B. et al; (2000): Cultures of Curriculum (studies in Curriculum Theory). New York. Teacher College Press.
- 9. Kabra, K.M. (1977) Planning Process in a District, New Delhi: Indian Institute of Public Administration.
- 10. Kurrian, J. (1993) Elementary Education in India, New Delhi: Concept Publication.
- 11. Lewis, Ramón (2008): Understanding Pupil Behaviour. Routledge Publications, U.K.
- 12. Malhotra, P.L. (1986) School Education in India: Present Status and Future Needs NCERT, New Delhi
- 13. MHRD (1966): Report of the Education Commission, New Delhi.
- 14. MHRD (2001): Convention on the Right o the child. New Delhi.
- 15. Mohanty, J. N. (2002): Primary and Elementary Education. Deep & Deep Publications, New Delhi
- 16. National Curriculum for Elementary and Secondary Education (1998) A Framework, NCERT, New Delhi.
- 17. National Curriculum Framework (NCF)-2005 NCERT, New Delhi.
- 18. National Curriculum Framework on school education, 2005.
- 19. National Curriculum Frameworks for Teacher education, 2009
- 20. National Policy of Education 1986/1992.
- 21. NCERT (1987): In-service Teacher Education Package for Primary School Teachers, New Delhi.
- 22. NCERT (1991): Elementary Teacher Education Curriculum, Guidelines and Syllabi, New Delhi.
- 23. NCERT (1997) Code of Professional Ethics for Teachers
- 24. National Council of Educational Research and Training (1999). Special Issue on Curriculum Development. [Special issue]. Journal of Indian Education. 25(3).

- 25. NCERT (2005). National Curriculum Framework-2005, NCERT, Sri Aurobindo Marg, New Delhi.
- 26. NCERT (2005): Position paper on Teacher Education for Curricular Renewal, New Delhi.
- 27. NCTE (2009) National Curriculum Framework for Teacher Education, New Delhi.
- 28. NCTE, New Delhi 22 Policy perspectives in Teacher education Critique & documentation
- 29. Oliva, Peter F. (1988) Developing the Curriculum. Scott, and Foresman and Co.
- 30. Rao, V.K. (2007): Universalization of Elementary Education. Indian Publishers, New Delhi.
- 31. Rita Chemicals (2008): Engaging pupil voice to ensure that every child matters: A practical guide. David Fultan Publishers.
- 32. Sharma, Ram Nath (2002): Indian Education at the cross road. Shubhi Publications.
- 33. Singhal, R.P. (1983) Revitalizing School complex in India, New Delhi.
- 34. Tilak, J.B. (1992) Educational Planning at gross roots, New Delhi.
- 35. UNESCO (2005): EFA Global Monitoring Report on Quality of Education Finance.
- 36. UNESCO (2006): Teachers and Educational Quality: Monitoring Global Needs for 2015. UNESCO Publication. Montreal

ELECTIVE COURSE I

SECONDARY ANDHIGHER SECONDARY EDUCATION

Total Credit= 6 (60 Marks)

Course Objectives

- To Enable the learners to understand the different perspectives and context of secondary and higher secondary education
- To enable Learners to understand the system and structure of secondary and higher secondary education in India
- To enable the students to understand the management, curriculum and evaluation process of secondary and higher secondary education
- To enable the students to understand the problems and challenges about secondary and higher secondary education
- To enable the students to understand the Management Informal System (MIS) & Assessment & Evaluation at secondary and higher secondary education
- To develop the skills and knowledge require for resource management in schools at secondary and higher secondary level

MODULE I: PERSPECTIVES, SYSTEM AND STRUCTURE OF SECONDARY & HIGHER SECONDARY EDUCATION

(CREDIT 2)

Unit 1: Secondary and Higher SecondaryEducation in India

- a) Concept, Need and Significance of Secondary and Higher Secondary Education
- b) Status of Secondary and Hiher Secondary Education
- c) Socio-Cultural, Economic Political and Statutory Influences on Secondary and Higher Secondary Education in India

Unit 2: System and Structure of Different School Boards and Policies, Programmes at Secondary and Higher Secondary Education

- a) System and Structure of school in India :Central Board of Secondary Education (CBSE),Secondary School Certificate Board (SSC) State Board, Indian Certificate of Secondary Education Delhi Board (I.C.S.E) and Other Types of Schools: International Baccalaureate (IB), National Open Schools, Special-Needs Schools and Alternate Schools in India
- b) Types of School Education in India : Aided- unaided, Private, International and Issues related to School Education in India at Secondary and Higher Secondary Education level
- c) Policies and Programmes: Role of N.C.E.R.T, S.C.E.R.T, National Policy of Education (1992), National Scheme of Incentives to Girls for Secondary Education (2008),RashtriyaMadhyamikShikshaAbhiyan (RMSA) -"National Mission for Secondary Education", Inclusive Education for Disabled at Secondary Stage, The Adolescence Education Programme (AEP)

Unit 3: Curriculum Planning and Evaluation

- a) Curriculum Design and Evaluation at Different Boards of School Education at Secondary and Higher Secondary level (SSC, I.C.S.E, C.B.S.E, IB, I.G.S.C, National Open schools and Special Education Schools)
- b) Evaluation: CCE, Formative and Summative Evaluation; Non- Referenced and Criterion Reference Evaluation,
- c) Assessment: Multiple purposes of Assessment, Assessment of Group work and Assessment and regulation of Learning, relationship between assessment and organization and Practice of Teaching

MODULE II:CHALLENGES OF SECONDARY & HIGHER SECONDARY EDUCATION

(CREDIT 2)

Unit 4:Problems and Challenges of Secondary and Higher Secondary Education

- a) Problems and Challenges Related to Universalization of Secondary Education
- b) Alternative Schooling- Problems and Strategies
- c) Strategies Adopted in Solving the Problems- Girls, Disadvantaged and Differently-Abled Children and Show Learners and Interventions to Solve the Problem

Unit 5: Resource Management in Schools at Secondaryand Higher SecondaryLevelLevel

- a) Perspectives to School Leadership and Management, Role of Principle in Restructuring Schools
- b) Local Specific Community Resources Human and Material andTheir Integration to curricular Activities; Preparation and Use of Learning and Play Materials Principles and Characteristics; Community Involvement in Effective Implementation of Secondary and Higher SecondaryLevel Programmes
- c) Participation of NGOs in Achieving Goals of Secondary and Higher Secondary Education

Unit 6: Curricular Approaches and Quality Concerns and Higher SecondaryLevel

- a) General Principles to Curricular Approaches Activity Based/ Play-Way, Child-Centered, Theme-Based, Holistic, Joyful, Inclusive Using Story-Telling, Puppetry, Musical And Rhythmic Exercises, Dramatization, Role-Play, Art Activities, Indoor and Outdoor Play, Field Trips.
- b) Issues of Quality in Secondary and Higher Secondary Education, Role of Various Agencies in Ensuring Quality Such as ;Department of Education, Directorate, Inspectorate and Private Agencies
- c) Defining Quality in Evaluation, Moral and ethical Issues in Evaluation and role of Stake holders in Educational Evaluation

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

SUGGESTED EXTENSION ACTIVITIES

- Visits to different types of secondary and higher secondary schools and preparea school profiles
- Conduct interview with students, teachers parents of different schools and prepare a report on problems of secondary and higher secondary schools
- Observation of in service teacher education programmes at secondary and higher secondary level and prepare a report.
- Visit to Alternative education centers at secondary or higher secondary level and preparation of a report
- Survey of educational needs of disadvantages and disabled students
- Curriculum Design and Evaluation at different boards of School Education at secondary and higher secondary level (SSC, I.C.S.E, C.B.S.E, IB, I.G.S.C, National Open schools and special education schools)

REFERENCES:

- 1. Aggarwal, Deepak (2007): Curriculum development: Concept, Methods and Techniques. New Delhi. Book Enclave.
- 2. Aggarwal, J.C (1990). Curriculum Reform in India- World overviews, Doaba World Education Series-3 Delhi, Doaba House, Book seller and Publisher.
- 3. Biswal . K (2011) Secondary Education in India: Development Policies, Programmes and Challenges: CREATE PATHWAYS TO ACCESS Research Monograph No. 63, Consortium for Research on Educational Access, Transitions and Equity, NUEPA http://www.nuepa.org/Download/Publications/Create/PTA%202011/PTA63.pdf
- 4. Chopra, R.K. (1993) Status of Teachers in India, NCERT, New Delhi
- 5. Diamond Robert M. (1986) Designing and Improving Courses in Higher Education: A Systematic Approach, California, Jossey-Bass Inc. Publication.
- 6. Govt. of India (1986/1992) National Policy of Education, 1992 Modification and their POA's, MHRD, Dept. of Education
- 7. Govt. of India (1953) Report of Secondary Education Commission, New Delhi
- 8. Govt. of India (1996) Indian Education Commission (1964-66) Report. New Delhi
- 9. Govt. of India, MHRD (2005). Universilisation of Secondary Education : Report of the CABE Committee, New Delhi
- 10. Government of India (1953), Report of the Secondary Education Commission, 1952-53. Ministry of Education, available at <u>http://www.education.nic.in/cd50years/g/12/28/12281401.htm</u>
- 11. Government of India (1966), Report of the Education Commission 1964-66: Education and National Development. Ministry of Education, Government of India, New Delhi.

- 12. Government of India (ABEE) (various years), Analysis of Budgeted Expenditure on Education. Department of Higher Education, Planning, Monitoring and Statistics Bureau, MHRD, New Delhi.
- 13. Government of India (SES) (various years), Selected Educational Statistics. Department of Higher Education, MHRD, New Delhi.
- 14. Government of India / MHRD (1986), National Policy on Education, Ministry of Education, Government of India, New Delhi.
- 15. Government of India, (2005), Report of the Council of Advisory Board on Education (CABE) Committee on Universalizing Secondary Education, Available at www.education.nic.
- 16. Joseph, P.B.; (2000): Cultures of Curriculum (studies in Curriculum Theory). New York. Teacher College Press.
- 17. Malhotra, P.L. (1986) School Education in India: Present Status and Future Needs NCERT, New Delhi
- 18. Ministry of Human Resource Development (1986), National Policy on Education, 1986. Government of India, New Delhi.
- 19. Ministry of Human Resource Development (1992), National Policy on Education, 1986 as Modified in 1992 with Programme of Action. Government of India, New Delhi. Available at <u>http://www.education.nic.in/policy/npe86-mod92.pdf</u>
- 20. Mukhopadhyay, M. (1999), "School Education", in Mukhopadhyay, M. and et al. (eds), Indian Education: Development Since Independence, New Delhi: Vikas.
- Mukhopadhyay, M. (2001), "Secondary Education: The Challenge Ahead", in Mukhopadhyay, M. and Narula, M. (eds), Secondary Education: The Challenge Ahead, New Delhi: NIEPA.
- 22. Mukhopadhyay, M. (2004), "Secondary Education in India: Emerging Demands", (Unpublished m/s circulated to the members of the CABE Committee on USE), NIEPA: New Delhi. National Curriculum Framework on school education, 2005.
- 23. National Curriculum Frameworks for Teacher education, 2009
- 24. National Policy of Education 1986/1992.
- 25. NCERT (1997) Code of Professional Ethics for Teachers
- 26. NCERT (2005). National Curriculum Framework-2005, NCERT, Sri Aurobindo Marg, New Delhi.
- 27. NCERT (2005): National Curriculum Framework, NCERT, New Delhi.
- 28. NCERT (2005): Position paper on Teacher Education for Curricular Renewal, New Delhi.
- 29. NCTE (2009) National Curriculum Framework for Teacher Education, New Delhi.
- 30. Oliva, Peter F. (1988) Developing the Curriculum. Scott, and Foresman and Co.
- 31. Rao, DigumartiBhaskara (1998). *Teacher Education in India*. Discovery Publishing House. New Delhi.
- 32. Reddy, B. (2007): Principles of curriculum planning and development
- 33. Report of the Delors Commission, UNESCO, 1996
- 34. Report of the Education Commission (1964-66).
- 35. Report of the National Commission on Teachers (1983-85).
- 36. Sudesh Mudhopadyay and Anil Kumar K (2001) Quality Profiles of secondary schools, NIEPA, New Delhi

- 37. The Reflective Teacher: Organization of In-service Training of the Teachers of Elementary Schools under SSA, Guidelines, 2006 by NCERT.
- 38. UNESCO (2006): Teachers and Educational Quality: Monitoring Global Needs for 2015. UNESCO Publication. Montreal.
- 39. Wiles, J.W. & Joseph Bondi (2006): Curriculum Development: A Guide to Practice. Pearson Publication.
- 40. World Bank (2003), Secondary Education in India. Report No.2, Discussion Paper, South Asia Human Development Sector, Delhi.
- 41. World Bank (2003), Secondary Education in India. Discussion Paper Series, South Asia Human Development Sector, Washington, DC.
- 42. World Bank (2005), Expanding Opportunities and Building Competencies for Young People: A New Agenda for Secondary Education. World Bank, Washington DC
- 43. World Bank (2009), Secondary Education in India: Universalizing Opportunity. Human Development Unit, South Asia Region, Delhi.
- 44. Yadav, M.S. & Lakshmi, T.K.S. (2003): *Conceptual inputs for Secondary Teacher Education: The instructional Role.* India, NCTE.

ELECTIVE COURSE 2 PEDAGOGY, ANDRAGOGY AND ASSESSMENT

Total Credit= 6 (60 Marks)

Course Objectives

- To develop an understanding of concept of pedagogy and andragogy of education.
- To understand approaches and techniques in pedagogy and andragogy in education
- To understandassessment in pedagogy and andragogy in education

MODULE I : PEDAGOGYOFEDUCATION

(CREDITS 2)

Unit 1: Concept of Pedagogy of Education

- a) Pedagogy: Meaning, Importance
- b) Pedagogical Analysis: Concept and Stages
- c) Critical Pedagogy: Meaning, Need and its implications in Teacher education

Unit 2: Approaches and Techniques in Pedagogy in Education

- a) Reflective Enquiry, Metacognitive Strategies (Giving Space to Pupils to Think, Organizetheir Knowledge and Express Teacher as a Reflective Practitioner)
- b) Organizing Teaching: Memory Level (Herbartian Model), Understanding Level (Morrison teaching Model), Reflective Level (Bigge and Hunt teaching Model)
- c) ICT in Teaching-Learning: Development and Use of Blogs, U Tubes, Ted Talks.

Unit 3: Assessment in Pedagogy in Education

- a) Feedback Devices: Meaning, Types, Criteria; Guidance as a Feedback Device
- b) Assessment of Portfolios, Reflective Journal, Field Engagement Using Rubrics, Competency Based Evaluation
- c) Assessment of Teacher Prepared ICT Resources, Use of ICT for Evaluation.

MODULE II: ANDRAGOGY OF EDUCATION (CREDITS 2)

Unit 4: Concept of Andragogy of Education

- a) Meaning, Principles of Andragogy, Competencies of Self-Directed Learning
- b) Theory of Andragogy (Malcolm Knowles)
- c) Learner Autonomy: The Dynamic Model of Learner Autonomy.

Unit 5: Approaches and Techniques in Andragogy of Education

- a) Learner Controlled Method: Critical analysis of Group Discussion, workshop, Self-study, Web Learning, Collaborative Technique.
- b) Learner Engagement: Observing, Exploring, Discovering, Analysing, Critical thinking, Reflection, Contextualization, Collaboration
- c) Experiential Learning: Field Interactions and Reflection, Teacher Experiences as the Basis of Training at Elementary Level

Unit 6: Assessment in Andragogy of Education

- a) Interaction Analysis: Flanders' Interaction analysis, Galloway's system of interaction analysis (Recording of Classroom Events, Construction and Interpretation of Interaction Matrix)
- b) Criteria for teacher evaluation: Product, Process and Presage criteria.
- c) Rubrics for Self and Peer evaluation: Meaning, steps of construction

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks

Sr.No	Particulars Marks	Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

Sessional Work: Any one

- 1. Write a report based on the assessment of any two B.Ed student teachers lessons using either Flanders' Interaction analysis or Galloway's system of interaction analysis
- 2. Prepare rubrics for self-assessment and Peer-assessment with reference to M.Ed curriculum
- 3. Prepare and execute a teaching plan on any B.Ed subject based on Understanding level model or Reflective thinking model.
- 4. Develop and implement either a blog/ U tube/ Ted talks based on the B.Ed curriculum/ School curriculum

REFERENCES

- 1. Arulsamy, S and Sivakumar, P (2000) *Application of ICT in Education*, Hyderabad: Neelkamal Publications Pvt. Ltd.
- 2. Deshmukh, Veena (Ed). *Pedagogical Analysis*, Mumbai: Smt. KapilaKhandwala College of Education.
- 3. Kathleen Taylor, Catherine Marienau, Morris Fiddler, Wiley, 12-Jul-2000, Developing Adult Learners: Strategies for Teachers and Trainers.
- 4. Louise Starkey Routledge, 26-Jul-2012 Education, Teaching and Learning in the Digital Age (Google eBook)
- 5. M, Vanaja and Varanasi, Lalini (2005) *Elements of Educational Technology*, Hyderabad: Neelkamal Publications Pvt. Ltd.
- 6. Mangal, S.K, Mangal, Uma and Mangal Shubra (2003) *Technology of Teaching*, Delhi: Arya Book Depot.
- 7. Narang, C.L. et.al. (2005) *School Management & Pedagogics of Education*, Ludhiyana: Vinod Publications.
- 8. Pandey, V.C (2012) Educational Technology, Delhi: Isha Books.
- 9. Rao, R.R. (2004) *Methods of Teachers Training*, New Delhi: Discovery Publication.
- Raymond J. Wlodkowski . April 18, 2008, Enhancing Adult Motivation to Learn: A Comprehensive Guide for Teaching All Adults ISBN-13: 978-0787995201 ISBN-10: 0787995207 Edition: 3rd
- 11. Saxena N, R, Mishra, B.K and Mohenty, R.K (2005) *Teacher Education*, Meerut: R. Lall Book Depot.

- 12. Sharan B. Merriam, Laura L. Bierema John Wiley &Sons.Adult Learning: Linking Theory and Practice,
- 13. Sharma, R.A(2008) *Technological Foundation of Education*, Meerut: R. Lall Book Depot.

Webliography

- www.umsl.edu/~henschkej/articles/added-02-10/2.pdf
- <u>www.learningandteaching.info/learning/knowlesa.htm</u>
- <u>www.qotfc.edu.au/resource/?page=65375</u> (principles of Androgogy)
- <u>www.diffen.com/difference/Andragogy_vs_Pedagogy</u>
- http://www2.southeastern.edu/Academics/Faculty/nadams/etec630&665/Knowles

<u>.html</u>

- http://aeq.sagepub.com/content/38/2/75.abstract
- http://ponce.inter.edu/cai/tesis/arodriguez/cap2.htm
- http://www.scs.sk.ca/cyber/master/pedagogicaltheory.htm
- <u>http://iteslj.org/Articles/Thanasoulas-Autonomy.html</u>
- <u>http://en.wikipedia.org/wiki/Educational_assessment</u>
- https://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/student/assessment_

current_per.pdfhttp://serc.carleton.edu/introgeo/assessment/strategies.html

ELECTIVE COURSE 2

E-LEARNING

Total Credit= 6 (60 Marks)

Course Objectives

- To develop an understanding of E learning and it's importance
- To develop an understanding about E learning design and practices
- To develop an understanding of various E learning resources and its application
- To develop and study significance of E learning in Teacher Education
- To create an awareness of various issues related to e learning
- To explore trends and application of E learning

MODULE I: E Learning: Concept, Design and Resources (CREDIT 2)

Unit 1: Concept and Pedagogy of e learning

a) Concept of E-Learning - Definitions, Objectives and Need of ELearning

b) Essential Characteristics of E learner - Cognitive, Affective and Psychomotor

c) E learning and Different Pedagogies – Social Constructivists by L Vygotsky, Constructivists Pedagogies by J Bruner, Behaviourist by Gagne and Cognitivist by Piaget

Unit 2: E learning Design and Practice

a) E learning Design - Principles of designing E Learning Program.

b) Analysis of Instructional designs - Morrison and Kemp, Dick and Carrey, Moore's Transactional Distance Model.

c)E Learning Practices - Factors influencing E Learning Practices, Gilly Salmon's Five Stage Model of E-Tutor Activities.

Unit 3 : Application of E learning Resources

- a) Distance Learning- Concept of Distance Learning, Difference Distance and E learning, Benefits of Using E learning Platform for Distance Education.
- b) Open Educational Resources Development and Distribution
- c) Learning Platform LCMS : Features and Uses

MODULE II: E learning: Issues and Trends (CREDIT 2)

Unit 4: E Learning in Teacher Education

- a) Manifestation of Teachers' Roles in E-Teaching Context
- b) Roles and Competencies of E Tutors in E learning
- c) Significance of Curriculum Development in the Area of E Learning at Teacher Education

Unit 5: Social, Quality and Ethical issues of E Learning

- a) E Inclusion Concept of E Inclusion, Application of Assistive technology in E learning
- b) Quality of E Learning Measuring quality of system: Information, System, Service, User Satisfaction and Net Benefits (D&M IS Success Model, 2003)
- c) Ethical Issues for E Learner and E Teacher Teaching, Learning and Research

Unit 6 : Trends of E Learning

- a) Web 2.0 technology in E Learning 2.0- Concept of Web 2.0 Technology and its applications
- b) Benefits of social media technology in E learning (5 C's -Friedman and Friedman 2008).

c) M Learning and its Application - Concept of M-Learning, Characteristics of M-Learning, Applications of M- Learning.

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	

Sr.No	Particulars Marks	Marks
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES

- Emerging Technologies in Distance_Education edited by George Veletsianos, Published by AU Press, Athabasca University, free download pdf from http://www.aupress.ca/books/120177/ebook/02_Veletsianos_2010-Emerging_Technologies_in_Distance_Education.pdf
- 2. Som Naidu and SanjayaMishra , Case Studies on OER-based e-Learning , http://cemca.org.in/ckfinder/userfiles/files/Case%20Studies%20on%20OERbased%20eLearning_Low%20Res.pdf
- Open Education Resources (OER): What, Why, How?: Presented at OER Workshop in Papua New Guinea (26 March 2015) by Professor Asha Kanwar, Commonwealth of Learning, at <u>http://www.col.org/resources/speeches/2015presentations/Pages/2015-03-26.aspx</u>
- 4. http://inopen.in/about-computermasti/
- 5. <u>http://edutechwiki.unige.ch/en/Educational_technology</u>
- http://www.quasar.ualberta.ca/EDIT489/modules/edpy489_7_Learn er.htm top Alexander, J.O. (1999). Collaborative design, constructivist learning, information technology immersion, & electronic communities: a case study. Interpersonal Computing and Technology: An Electronic Journal for the 21st Century 7 (1–2).
- 7. Rothwell, W. J., &Kazanas, H. C. (1998). Mastering the instructional design process: A systematic approach. San Francisco, CA: Jossey-Bass Publishers.
- 8. Alexander, R. J. (2004). Towards dialogic teaching: Rethinking classroom talk. York: Dialogos.
- 9. Alspaugh, J. W. (1999). The relationship between the number of students per computer and educational outcomes. Journal of Educational Research, 21(2), 141–150.

- 10. J. Voogt and G. Knezek: International Handbook of Information Technology in Primary and Secondary Education.
- Kanaya, T., Light, D. & Mcmillan Culp, K. 2005. Factors Influencing Outcomes from a Technology-Focused Professional Development Program. Journal for Research in Technology Education, 37, 313- 329.
- 12. Dick, Walter, Carey, Lou, and James O. Carey. The Systematic Design of Instruction, 5th ed. New York: Longman, c2001.
- 13. Reigeluth, Charles M., ed. Instructional-Design Theories and Models: An Overview of Their Current Status. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1983. 45
- Wilson, Brent G., ed. Constructivist Learning Environments: Case Studies in Instructional Design. Foreword by David N. Perkins. Englewood Cliffs, N.J.: Educational Technology Publications, 1996.
- 15. Anderson, John and McCormick, Robert. (2005). Ten Pedagogic Principals of E-learning, Observatory for New Technologies and Education.
- 16. Sehra , Siddharth, Maghu , Sunakshi and Bhardawaj, Avdesh. (2014). Comparative Analysis of E-learning and Distance Learning Techniques. International Journal of Information & Computation Technology. Retrieved from http://www.irphouse.com
- 17. Anderson, Jonathan. (2005). IT, e-learning and teacher development. International Education Journal, ERC2004 Special Issue. Retrieved from http://iej.cjb.net
- 18. Developing Accessible E-Learning, I. T. Accessibility Toolkit, Virginia Information Technologies Agency.
- 19. Quality Assurance of E-learning Retrieved from http://www.enqa.eu/pubs.lasso.
- 20. Friedman, L.W. and Friedman, H.H (2008). High impact areas of the new media technologies: A review, *Management Online Review*, July, http://www.morexpertise.com/download.php?id=97
- 21. Brown, Ted. (2008). Ethics in eLearning.
- 22. McLoughlin , Catherine & Lee , Mark J.W. (2011). Web 2.0-Based E-Learning: Applying Social Informatics for Tertiary Teaching
- 23. Anderson, Paul. (2007). What is Web 2.0? Ideas,
- 24. Allison, Little John (2003) ; Refusing Online Resourses a Sustainable Approach to e Learning, Kogan Page Ltd.
- 25. Information and Communication Technologies in Education : A Curriculum for School and Program of Teacher Development, Handbok of UNESCO
- 26. Information and Communication Technologies in TeaherEducation : A Planning Guide, Handbok of UNESCO
- 27. Regional Workshop on e Learning (2003) CommonWealth Educational Media, New Delhi: Centre for Asia
- 28. Richard, Andrews, (2007); A Sage Handbook of e Learning Research, New Delhi, Sage Publicationn
- 29. Singh P.P. and Sharma S. (2005); E Learning New Trends in Education, Deep and Deep Publication
- 30. Varma M. (2006) Online Teaching- Tools and Methods, New Delhi, Murari Lal and Son
- 31. Varma M. (2006) Teaching in Digital Education, New Delhi, Murari Lal and Son

- 32. Terry Anderson, "The Theory and Practice of Online Learning", second edition, Athabasca University Press, May 2008, free downloads - pdf from http://www.aupress.ca/index.php/books/120146
- 33. Jon Dron and Terry Anderson: "Teaching Crowds: Learning and Social Media", September 2014, free pdf download from http://www.aupress.ca/books/120235/ebook/99Z_Dron_Anderson-Teaching_Crowds.pdf
- 34. Norman D Vaughan, Martha Cleveland-Innes, & D Randy Garrison, "Teaching in Blended Learning Environments: , December 2013, Published by AU Press, Athabasca University, free pdf download from <u>http://www.aupress.ca/books/120229/ebook/99Z_Vaughan_et_al_2013-</u> Teaching_in_Blended_Learning_Environments.pdf
- 35. Mobile Learning: Transforming the Delivery of Education and Trainingedited by Mohamed Ally, March 2009, freedownloads from <u>http://www.aupress.ca/books/120155/ebook/99Z_Mohamed_Ally_2009-</u> <u>MobileLearning.pdf</u>
- 36. Emerging Technologies in Distance_Education edited by George Veletsianos, Published by AU Press, Athabasca University, free download pdf from <u>http://www.aupress.ca/books/120177/ebook/02_Veletsianos_2010Emerging_Technologie</u> <u>s_in_Distance_Education.pdf</u>
- 37. Som Naidu and SanjayaMishra , Case Studies on OER-based e-Learning , <u>http://cemca.org.in/ckfinder/userfiles/files/Case%20Studies%20on%20OER-based%20eLearning_Low%20Res.pdf</u>
- 38. Open Education Resources (OER): What, Why, How?: Presented at OER Workshop in Papua New Guinea (26 March 2015) by Professor Asha Kanwar, Commonwealth of Learning, at <u>http://www.col.org/resources/speeches/2015presentations/Pages/2015-03-26.aspx</u>
- 39. http://inopen.in/about-computermasti/
- 40. <u>http://edutechwiki.unige.ch/en/Educational_technology</u>
- 41. http://www.quasar.ualberta.ca/EDIT489/modules/edpy489_7_Learn er.htm top Alexander, J.O. (1999). Collaborative design, constructivist learning, information technology immersion, & electronic communities: a case study. Interpersonal Computing and Technology: An Electronic Journal for the 21st Century 7 (1–2).
- 42. Rothwell, W. J., &Kazanas, H. C. (1998). Mastering the instructional design process: A systematic approach. San Francisco, CA: Jossey-Bass Publishers.
- 43. Alexander, R. J. (2004). Towards dialogic teaching: Rethinking classroom talk. York: Dialogos.
- 44. Alspaugh, J. W. (1999). The relationship between the number of students per computer and educational outcomes. Journal of Educational Research, 21(2), 141–150.
- 45. J. Voogt and G. Knezek: International Handbook of Information Technology in Primary and Secondary Education.
- 46. Kanaya, T., Light, D. & Mcmillan Culp, K. 2005. Factors Influencing Outcomes from a Technology-Focused Professional Development Program . Journal for Research in Technology Education, 37, 313- 329.

- 47. Dick, Walter, Carey, Lou, and James O. Carey. The Systematic Design of Instruction, 5th ed. New York: Longman, c2001.
- 48. Reigeluth, Charles M., ed. Instructional-Design Theories and Models: An Overview of Their Current Status. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1983. 45
- 49. Wilson, Brent G., ed. Constructivist Learning Environments: Case Studies in Instructional Design. Foreword by David N. Perkins. Englewood Cliffs, N.J.: Educational Technology Publications, 1996.
- 50. Anderson, John and McCormick, Robert. (2005). Ten Pedagogic Principals of E-learning, Observatory for New Technologies and Education.
- 51. 2. Michael G. Moore (1991). Editorial Distance Education Theory[Electronic Version]. *The* American Journal of Distance Education. Retrieved from http://www.ajde.com/Contents/vol5_3.htm
- 52. 3. Moore, M. (1972). Learner autonomy : The Second Dimensions of Independent Learning. Convergence V(2).
- 53. 4. Salmon, G. (2000) E-moderating, Kogan Page.
- 54. Sehra , Siddharth, Maghu , Sunakshi and Bhardawaj, Avdesh. (2014). Comparative Analysis of E-learning and Distance Learning Techniques. International Journal of Information & Computation Technology. Retrieved from http://www.irphouse.com
- 55. Anderson, Jonathan. (2005). IT, e-learning and teacher development. International Education Journal, ERC2004 Special Issue. Retrieved from http://iej.cjb.net
- 56. 2. Ezhilrajan K. (2013), Implementing E-Learning in Teacher Education Issues and Problems, *ICT in Education International Electronic Journal*, 1 (1), 1-5.
- 57. 3. Bjekić, Dragana. Krneta, Radojk, Milošević, Danijela. (2010). Teacher Education from E-Learner To E-Teacher: Master Curriculum. TOJET: The Turkish Online Journal of Educational Technology. Volume 9 Issue 1.
- 58. Developing Accessible E-Learning, I. T. Accessibility Toolkit, Virginia Information Technologies Agency.
- 59. Quality Assurance of E-learning Retrieved from http://www.enqa.eu/pubs.lasso.
- 60. Friedman, L.W. and Friedman, H.H (2008). High impact areas of the new media technologies: A review, *Management Online Review*, July, http://www.morexpertise.com/download.php?id=97
- 61. Brown, Ted. (2008). Ethics in eLearning.
- 62. McLoughlin , Catherine & Lee , Mark J.W. (2011). Web 2.0-Based E-Learning: Applying Social Informatics for Tertiary Teaching

Webliography

1. Mabel CPO Okojie, Anthony A. Olinzock, and Tinukwa C. Okojie-Boulder,"The Pedagogy of Technology Integration", from <u>http://scholar.lib.vt.edu/ejournals/JOTS/v32/v32n2/okojie.html</u>

- 2. EdTech Notes from <u>http://cemca.org.in/resources/edtech-notes#.VV1DsPowquw</u>
 - Pedagogical Podcasting for Learning by PalithaEdirisingha
 - Using Social Media in Higher Education by Frank Rennie
 - OER Quality tips by Paul Kawachi
- 3. CEMCA resources at <u>http://cemca.org.in/resources/books#.VV1EPvowquw</u>
- 4. CEMCA Web Resources

5. Open Resources for English Language Teaching (ORELT) Portal

http://orelt.col.org/

6. http://www.ion.uillinois.edu/resources/tutorials/pedagogy/instructionalstrategies.asp

7. http://www.col.org/resources/otherResources/Pages/edTech.aspx

8. http://www.iste.org/standards/ISTE-standards/standards-for-teachers

9. The Association for Educational Communications and Technology http://www.aect.org/

10. American Society for Training and Development http://www.astd.org/

ELECTIVE COURSE 2 LIFE SKILL EDUCATION

Total Credit= 6 (60 Marks)

Course Objectives

- To develop an understanding of the concept of Life Skills
- To develop an understanding about the theoretical Foundations of Life Skills
- To create an awareness of the need of Life Skills in a Social Context

MODULE 1: INTRODUCTION TO LIFE SKILLS

Unit 1 Evolution of the Concept of Life Skills

- a) Definition and Importance of Life Skills, Livelihood Skills, Survival Skills and Life Skills. Life Skills Education, LifeSkills Approach and Life Skills Based Education
- b) Genesis of the Concept, UN Inter Agency Meeting, Hamburg Declaration, Quality Education and Life Skills: Dakar Framework and Life Skills Education in the Indian Context
- c) Pillars of Education and Life Skills- Learning to Know, Learning to Do, Learning to Live Together, Learning to Be

Unit 2: Social and Negotiation Skills Self Awareness- Definition, Types of Self, Self Concept, Body Image,Self Esteem and Techniques used for Self Awareness: Johari Window, SWOT Analysis

- a) Empathy- Sympathy, Empathy & Altruism
- b) Effective Communication- Definition, Functions, Models, Barriers And Interpersonal Relationship- Definition, Factors affecting Relationships

Unit 3: Thinking and Coping Skills

- a) Thinking- Nature, Elements of Thought, Types of Thinking, Concept Formation, reasoning.
- b) Creative and Critical Thinking- Definition, Nature, Stages, Problem Solving-Definition, Steps in Problem Solving, Factors Influencing Problem Solving. Decision Making -Definition, Process, Need, Consequences, Models of Decision Makingand Goal Setting
- c) Coping with Emotions Definition, Characteristics, Types, Classification: Wheel Model, Two Dimensional Approach , Coping Strategies , Coping with Stress - Definition, Stressors, Sources of Stress , The General Adaptive Syndrome Model of Stress

MODULE II: LIFE SKILLS: THEORIES AND APPLICATION IN THE SOCIAL CONTEXT

Unit 4: Theoretical Foundations of Life Skills

a) Self Through the Social Lens, Looking Glass Self, I and Me of Self, Self and the Psychoanalytic Lens, Introduction to the Ideas of the Post Freudians - Jung, Klein and Kohut.

Self Through the Cultural Lens - Independent and Interdependent 'Self ways'

- b) Resilience and Risk: The Emergence of Prevention Sciences: Masten, Luther, Becker and Transactional Models of Stress and Coping: Lazarus and Cohen, Antonovskyand Kat
- c) Attachment Theory: John Bowlby and Problem Behaviour Theory:Richard Jessor

Unit 5: Life Skills in Social Context

- a) Life skills for Disaster Preparedness Concept, Types, Natural and Man-made, Causes and Approaches, Response to Disaster Impact- Important Characteristics of Response, Requirements for Effective Response
- b) Life Skills and Peer Education –Concept , Importance of Peer Education among Adolescence and Youth , Roles of the Peer Educators, Peer Assisted Learning Strategies: Peer Tutoring, Peer Education, Peer Modeling, Models of Peer Education: Peer Support Model, Peer Leadership Model
- c) Life Skills for successful Team Management ,Team work, and Team Building Process, Individual Territories versus Team Spaces and Application of Life Skills for Team Building and Training

Unit 6: Life Skills for Harmony

- a) Social Harmony and National Unity Indian Social Fabric: Secularism, Pluralism, Peace, Tolerance, Challenges to Social Harmony and National Integration, Life Skills for Social Harmony and National Integration
- b) Differently-Abled Issues and Concerns of Differently Abled, Life Skills for Differently Abled
- c) Vulnerable and Marginalized Group Issues and Concerns of Vulnerable: Orphans, Street children, Concerns of SC and ST, Life Skills for Vulnerable and Marginalized.

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
-------	-------------------	-------

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

References

Baron A. Robert, Byrne Donn, et al. (2003). Social Psychology, (12th Edn.), Prentice

Hall of India, New Delhi.

Myers G. David, (2007). Social Psychology, Tata Mc. Graw Hill, New Delhi.

Taylor E. Shelley et al., (2006). Social Psychology, (12th Edn.), Pearson Prentice Hall,

New Delhi.

References:

Bordens S. Kenneth et al.(2001). Social Psychology, (2nd Edn.), Lawrence Erlbaum

Associates Inc. Publishers, New Jersy, U.S.A.

Hogg A. Michael and Cooper Joel, (2007). Social Psychology, Sage Publications India

Pvt. Ltd., New Delhi.

Kuppuswamy B, (2004). Introduction to Social Psychology, Media Promoters &

Publications Pvt. Ltd. India

Myers G. David, (2006). Exploring Social Psychology, (3rd Edn.), Tata Mc. Graw Hill,

New Delhi.

Smith R. Eliot et al, (2000). Social Psychology, Taylor and Francis, U.S.A.

Sanderson A. Catherine (2009). Social Psychology, John Wiley and Sons Inc. U.S.A.

Kuppuswamy (1990). "Elements of. Social Psychology" 7th Edition. Vikas

Publications, New Delhi

Delors, Jacques (1997). Learning: The Treasure Within, UNESCO, Paris.

Nair .V. Rajasenan, (2010). Life Skills, Personality and Leadership, Rajiv Gandhi

National Institute of Youth Development, Tamil Nadu.Page 8 of 62

UNESCO (2005). Quality Education and Life Skills: Darkar Goals, UNESCO, Paris.

WHO (1999). Partners in Life Skills Education: Conclusions from a United Nations Inter-Agency Meeting, WHO, Geneva.

Nair. A. Radhakrishnan, (2010). Life Skills Training for Positive Behaviour, Rajiv Gandhi National Institute of Youth Development, Tamil Nadu.

Dakar Framework for Action, (2000). Education for All: Meeting our Collective Commitments, Dakar, Senegal.

Life Skills Resource Manual, Schools Total Health Program, (2006). Health Education and Promotion International Inc., Chennai.

Kumar .J. Keval, (2008).Mass Communication in India, JAICO Publication India Pvt. Ltd Morgan and King, (1993). Introduction to Psychology, Tata McGraw-Hill Publishing Company Ltd, New Delhi.

Rao P.L. (2008). Enriching Human Capital through Training and Development, Excel Books, Delhi.

Singh Madhu, (2003). Understanding Life Skills, Background paper prepared for Education for All: The Leap to Equality

UNESCO and Indian National Commission for Co-operation with UNESCO(2001).

Life Skills in Non-formal Education: A Review

YUVA School Life Skills Programme: Handbook for Teachers, Vol. I – IV, (2008),

Department of Education and State Council of Educational Research and Training,

Delhi.

CORE COURSE 9

RESEARCH METHODOLOGY

Total Credit= 6

(60 Marks)

Course Objectives

- To develop an understanding about the designs of educational research
- To enable students to understand data analysis
- To enable students to write research report

MODULE I : DESIGNS IN EDUCATIONAL RESEARCH

CREDIT 2

Unit 6. Research Methodology

- (a) Descriptive Research:
 - Causal-Comparative
 - Correlational
 - Survey
 - Ethnography
 - Developmental study
 - Case Study
- (b) Historical Research: Meaning, Scope of historical research, Uses of history, Steps of doing historical research (Defining the research problem and types of historical inquiry, Searching for historical sources, Summarizing and evaluating historical sources and Presenting pertinent facts within an interpretive framework.) Types of historical sources, External and internal criticism of historical sources.

(c) Experimental Research:

- Pre-Experimental Design, Quasi- Experimental Design and True-Experimental Designs.
- Factorial Design.
- Single-subject Design.
- Internal and External Experimental Validity.

• Controlling extraneous and intervening variables.

MODULE II : DATA ANALYSIS AND REPORTING CREDIT 1

Unit 7.Data Analysis

(a) Types of Measurement Scale (Nominal, Ordinal, Interval and Ratio)

- (b) Quantitative Data Analysis
 - Descriptive data analysis (Measures of central tendency, variability, fiduciary limits and graphical presentation of data)
 - Testing of Hypothesis
 - Type I and Type II Errors, Levels of Significance
 - Power of a statistical test and effect size
 - Parametric Techniques
 - Non- Parametric Techniques
 - Conditions to be satisfied for using parametric techniques
 - Inferential data analysis
 - Use of Excel in Data Analysis
 - Concepts, use and interpretation of following statistical techniques: Correlation, t-test, z-test, ANOVA, Critical ratio for comparison of percentages and chi-square (Equal Probability and Normal Probability Hypothesis).
- (c) Qualitative Data Analysis
 - Data Reduction and Classification
 - Analytical Induction
 - Constant Comparison

Unit 8.Research Reporting

- (a) Format, Style and Mechanics of Report Writing with Reference to (i) Dissertation and Thesis and (ii) Research Paper.
- (b) References and Bibliography
- (c) Evaluation of Research Report.

MODULE III: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	

Sr.No	Particulars Marks	Marks
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries (and in practical work, tutorial, field work etc as the case may be)	05 Marks
4	Overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities	05 Marks

REFERENCES

- 1. Best, J. W. and Kahn, J. (1997)*Research in Education*. (7th ed.) New Delhi: Prentice Hall of India Ltd.
- 2. Borg, B.L.(2004) Qualitative Research Methods. Boston: Pearson.
- 3. Bogdan, R.C. and Biklen, S. K.(1998) *Qualitative Research for Education : An Introduction to Theory and Methods*. Boston MA : Allyn and Bacon.
- 4. Bryman, A. (1988) Quantity and Quality in Social Science Research. London: Routledge
- 5. Charles, C.M. and Merton, C.A.(2002) *Introduction to Educational Research*. Boston: Allyn and Bacon.
- 6. Cohen, L and Manion, L.(1994) Research Methods in Education. London: Routledge.
- 7. Creswell, J.W. (2002) Educational Research. New Jersey: Upper Saddle River .
- 8. Creswell, J.W (1994) Research Design. London: Sage Publications.
- 9. Creswell, J.W. (2003). *Research design: Qualitative, quantitative, and mixed methods approaches.* (2nd ed.) Thousand Oaks: Sage.
- 10. Creswell, J. W. (2007). *Qualitative inquiry and research design*. London: Sage Publications.
- 11. Kelly, A. &Lesh, R. (2000)."Handbook of Research Design in Education". Erlbaum Associates.
- 12. McMillan, J. H. and Schumacher, S. (2001). *Research in Education*. New York: Longman.
- 13. O'Leary, Z. (2004). The essential guide to doing research. London: Sage.
- 14. Somekh, B. & Lewin, C. (2005). Research methods in the social sciences. Thousand Oaks: Sage.
- 15. Denzin, N.K. and Lincoln, Y.S.(eds) (1994) *Handbook of Qualitative Research* London : Sage Publications.
- 16. Diener, E. and Crandall, R. (1978) *Ethics in Social and Behavioural Research*. Chicago: University of Chicago Press.
- 17. Dillon, W.R. and Goldstein, M. (1984) *Multivariate Analysis Methods and Applications*. New York : John Wiley and Sons.
- 18. Gay, L.R. and Airasian, P. .(2003) Educational Research. New Jersey : Upper Saddle River.
- 19. Husen, T. and Postlethwaite, T.N. (eds.) (1994) *The International Encyclopaedia of Education*. New York : Elsevier Science Ltd.

- 20. Keeves J.P. (ed.) (1988) Educational Research, Methodology and Measurement: An *International Handbook*. Oxford :Pergamon.
- 21. McMillan, J.H. and Schumacher, S.(2001) *Research in Education*. New York : Longman.
- 1. Best, J. W. and Kahn, J. (1997)*Research in Education*. (7th ed.) New Delhi: Prentice Hall of India Ltd.
- 2. Borg, B.L.(2004) Qualitative Research Methods. Boston: Pearson.
- 3. Bogdan, R.C. and Biklen, S. K.(1998) *Qualitative Research for Education : An Introduction to Theory and Methods*. Boston MA : Allyn and Bacon.
- 4. Bryman, A. (1988) Quantity and Quality in Social Science Research. London: Routledge
- 5. Charles, C.M. and Merton, C.A.(2002) *Introduction to Educational Research*. Boston: Allyn and Bacon.
- 6. Cohen, L and Manion, L.(1994) Research Methods in Education. London: Routledge.
- 7. Creswell, J.W. (2002) Educational Research. New Jersey: Upper Saddle River .
- 8. Creswell, J.W (1994) Research Design. London: Sage Publications.
- 9. Creswell, J.W. (2003). *Research design: Qualitative, quantitative, and mixed methods approaches.* (2nd ed.) Thousand Oaks: Sage.
- 10. Creswell, J. W. (2007). *Qualitative inquiry and research design*. London: Sage Publications.
- 11. Kelly, A. &Lesh, R. (2000). "Handbook of Research Design in Education". Erlbaum Associates.
- 12. McMillan, J. H. and Schumacher, S. (2001). *Research in Education*. New York: Longman.
- 13. O'Leary, Z. (2004). The essential guide to doing research. London: Sage.
- 14. Somekh, B. & Lewin, C. (2005). Research methods in the social sciences. Thousand Oaks: Sage.
- 15. Denzin, N.K. and Lincoln, Y.S.(eds) (1994) *Handbook of Qualitative Research* London : Sage Publications.
- 16. Diener, E. and Crandall, R. (1978) *Ethics in Social and Behavioural Research*. Chicago: University of Chicago Press.
- 17. Dillon, W.R. and Goldstein, M. (1984) *Multivariate Analysis Methods and Applications*. New York : John Wiley and Sons.
- 18. Gay, L.R. and Airasian, P. .(2003) Educational Research. New Jersey : Upper Saddle River.
- 19. Husen, T. and Postlethwaite, T.N. (eds.) (1994) *The International Encyclopaedia of Education*. New York : Elsevier Science Ltd.
- 20. Keeves J.P. (ed.) (1988) Educational Research, Methodology and Measurement: An International Handbook .Oxford :Pergamon.
- 21. McMillan, J.H. and Schumacher, S.(2001) *Research in Education*. New York : Longman.
- 22. Pandya, S. (2010) Educational Research. New Delhi : APH Publishing Corporation

Internship: The Semester 3 internship will be for **a period of FOUR** weeks in Professional pre-service teacher education institution.

Dissertation: Title of the dissertation should be submitted to the University for approval at the beginning of the third semester of the course.

SEMESTER IV

OPTIONAL COURSE 1

COMMUNICATION SKILL AND ACADEMIC WRITING

Total Credit= 6 Marks 60

Course Objectives

- To develop an understanding into significance of communication skill
- To explore the role of technology in communication
- To understand the concept of expository writing
- To create an awareness on appropriate ways of writing a bibliography using appropriate citation standards
- To understand learning as a pedagogy for self development
- To create an appreciation towards the fundamentals of academic writing

MODULE I: SKILL OF COMMUNICATION AND EXPOSITORY WRITING (CREDITS 2)

Unit 1:Understanding Communication Skills

- a) Concept and Significance of Communication Skills
- b) Formats and Core Skills in Group Communication Problem Solving, Role Playing Skills, Trust – Building Skills, Team-Building Skills, Discussion Formats in Group Communication- Round Table, Symposium, Panel Discussion, Forum Types, Colloquy, Parliamentary Procedure
- c) Skills for Effective Communication:Public Speaking Skills(Planning, Preparation and Presentation) Listening Skills- (Appreciation, Discrimination, Comprehension, Therapeutic and Critical)

Unit 2: Expository Writing Skills and Technology for Effective Communication

- a) Concept, Types, Structure and Process of Expository Writing
- b) Online discussion forum, videoconferencing, webinars, Learner Management System.
- c) Creating e-portfolio, creating blogs for communication.

Unit 3Self Developments Through Service

- a) Concept of Service Learning (Meaning Definition and Objectives)
- b) Relevance, Benefits and Outcomes of of Service Learning,
- c) Conceptualizing Service Learning as a Pedagogy for Self Development

MODULE II : FUNDAMENTALS OF ACADEMIC WRITING

Unit 4: Concept of Academic Writing:

- a) Definitions, Characteristics, Principles and Key terms of Academic Writing: Discourse Community, Inter Textuality, Academic Frame, Facts and Opinion of Academic Writing
- b) Types of Academic Writing Book Writing, Chapter Writing, Journal Articles, Dissertation and Research Paper
- c) General Form of Formatting of Academic Writing- Font, Spacing, Margin, Paragraph, Page Numbering and Highlighting

Unit 5: Referencing and Citation

- a) Reference Meaning, Difference Between Reference and Citation, Methods of Citations (In Text, Quotations, Direct Citation), When to Cite, Citation Elements, Types of Citation (Book Citation, Journal Article Citation, Internet Source Citation etc.)
- b) Style Manuals- Meaning and Definition, Different Style Manuals According to Discipline, Examples of Select Style Manuals- American Psychological Association (APA), MLA Style Manual, Chicago Style Manual
- c) Citation Management Meaning, Citation Management Software, Free Citation Management Software: Mendeley, Zotero, Commercial Citation Management Software: End Note, Microsoft Word
- d) Plagiarism Meaning and Definition, Types of Plagiarism, Plagiarism and Internet, Copyright and Fair Use, Avoiding Plagiarism

Unit 6: Ethics of Academic Writing

- a) Reliability of Resources
- b) Guide's Role and Ethical Considerations for Online and offline Academic Writing
- c) Avenues of Presenting the Writing (Reporting)

MOD	MODULE III: INTERNAL ASSESSMENT (C		
	Sr.No	Particulars Marks	Marks
	1	Subject specific Term Work Module/assessment modes -	20 Marks
		at least two- as decided by the department/college in the	
		beginning of the semester (like	
		Extension/field/experimental work, Short Quiz; Objective	
		test, lab practical, open book test etc and written	
		assignments, Case study, Projects, Posters and exhibits etc	
		for which the assessment is to be based on class	
		presentations wherever applicable) to be selflessly assessed	
		by the teacher/s concerned	
	2	One periodical class test held in the given semester	10 Marks
	3	Active participation in routine class instructional deliveries	05 Marks

Particulars Marks	Marks
(and in practical work, tutorial, field work etc as the case	
may be)	
Overall conduct as a responsible learner, mannerism and	05 Marks
articulation and exhibit of leadership qualities in organizing related academic activities	
	(and in practical work, tutorial, field work etc as the case may be) Overall conduct as a responsible learner, mannerism and

REFERENCES

- 1. Cooper, P., Simonds, C. "Communication for Classroom teacher" Allyn& Bacon 1999.
- 2. Evans, D. "People, Communication & Organisations", Pitman Publishing, 1986.
- 3. Cragan F. J., Wright D. W., "Communication in Small Groups", Wadsworth Publishing Company,1999.
- 4. http://dspace.iimk.ac.in/bitstream/2259/674/1/Task_based_Oral_Communication_Teaching_Deepa.pdf
- 5. PublicSpeakinghttp://www.pta.org/files/Advocacy%20Training/Public%20Speaking%20Module.pdf
- 6. Expository Writing-
- 7. <u>http://web.gccaz.edu/~mdinchak/ENG101/expository_writing.html</u>
- 8. Positive Communication Pedagogy-
- 9. <u>http://ww2.odu.edu/~tsocha/ssca_memphis/socha-positive-communication-pedagogy-NCA-08.pdf</u>
- 10. Critical Communication Pedagogy
- 11. http://www.differencematters.info/uploads/pdf/allen-crit-pedag-mumby-rdr.pdf
- 12. Persuasive Communication
- 13. <u>http://ctb.ku.edu/en/table-of-contents/participation/promoting-interest/principles-of-persuasion/main</u>
- 14. critical thinking
- 15. <u>https://www.academia.edu/5337087/The_effects_of_communication_medium_on_argum</u> <u>entation_and_the_development_of_critical_thinking</u>
- 16. http://www.novell.com/docrep/2008/06/10_Ways_to_Enhance_Communication_and_Col laboration_in_Education_en.pdf

http://www.vsm.sk/Curriculum/academicsupport/academicwritingguide.pdf http://en.wikipedia.org/wiki/Academic_writing

Sub-unit 3:

http://twp.duke.edu/uploads/media_items/academic-style-guide.original.pdf

OPTIONAL COURSE 2

ENVIRONMENTAL EDUCATION

Total Credit= 6

Marks 60

Course Objectives:

- 1. To develop an understanding of the environmental concepts.
- 2. To create an awareness about the Human impacts on bio-geochemical cycles and hydrological cycle, Ecosystem capital
- 3. To develop an understanding of the Environmental Issues and Concerns
- 4. To develop an understanding about the concept of environmental education, its principles and ethics
- 5. To develop an understanding of the various approaches of teaching environmental education.
- 6. To develop an understanding of sustainable practices like family farming forestry, and reducing ecological footprint
- 7. To develop skills in sustainable practices in family farming and reducing ecological footprint
- 8. To develop an understanding of Economics and Environmental Quality, Environmental Audit, Environmental Impact Assessment
- 9. To develop skills in Environmental Audit and Environmental Impact Assessment
- 10. To develop an understanding of Environmental policy and leadership

MODULE 1

(CREDITS 2)

ENVIRONMENT AND ENVIRONMENTAL EDUCATION

UNIT 1: Foundation of Environment

- a) Nutrient recycling and energy flow through an ecosystem,
- b) Human impacts on bio-geochemical cycles (with reference to key elements- Carbon, Phosphorous and Nitrogen)and hydrological cycle
- c) Ecosystem capital: Use and Restoration

UNIT 2: Environmental Issues and Concerns

- a) Climate Change, Ozone layer depletion (causes, effect and Remedies)
- b) Loss of Biodiversity, Land mis-management (causes, effect and Remedies)
- c) Energy Crisis (causes, effect ,precautions and alternate energy sources)

UNIT 3: Foundation to Environmental Education

- a) Meaning, Objectives and Principles of Environmental Education based on Tbilisi (1977)
- b) Environmental Ethics (Development, Industry, Individual and Global)
- c) Approaches to teaching environmental education: Interdisciplinary approach and Multidisciplinary approach.

MODULE 2

(CREDITS 2)

SUSTAINABLE PRACTICES AND ENVIRONMENTAL MANAGEMENT

Unit 4: Practices for sustainable Environment

- a) Family Farming: Meaning, Significance and process
- b) Ecological foot print, actions to reduce carbon footprint, significance of Carbon credits
- c) Forestry : meaning, types and significance of forest cover

Unit 5: Environmental Management

- a) Economics and environmental Quality:(Environmental and Economic indicators, Internal and External costs, Full cost pricing)
- b) Environmental Audit: Objectives, Elements of audit, process of environmental audit
- c) Environmental Impact Assessment (Significance, EIA process)

Unit 6: Environmental policy and leadership

- a) Principles of Environmental Policy decisions
- b) UN decade of Education for sustainable development (2005-2014) (meaning, Objectives, Action plan)
- c) Environmental Leadership and Individual's influence on Environmental Policy.

MODULE 3: INTERNAL ASSESSMENT (CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes - at	20 Marks
	least two- as decided by the department/college in the	
	beginning of the semester (like Extension/field/experimental	
	work, Short Quiz; Objective test, lab practical, open book test	
	etc and written assignments, Case study, Projects, Posters and	
	exhibits etc for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case may	
	be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in organizing	

Sr.No	Particulars Marks	Marks
	related academic activities	

Practical Assignments:

- **1.** Critically analyze and compare the various approaches towards the concern for the vanishing wilderness.
- **2.** Discuss ways one can change governmental policies in constitutional democracy on any environmental issues and write a report.
- **3.** Critically analyze the implementation of action plan on Education for sustainable development at global level.
- 4. Calculate your ecological/carbon footprint and state ways to reduce the carbon footprint.
- 5. Conduct an environmental audit and report on any development/ industrial projects.
- **6.** Study the impact of any goods purchased on the environment with reference to its manufacturing, packaging and transportation cost.

References;

- 1. Agarwal, K.C, (2001) Environmental Biology Bikaner, Nidi Publications Ltd.
- 2. Agarwal, K.M, Sikdar P.K, Deb, S.C <u>A Textbook of Environment</u>Kolkotta, Macmillan India Limited.
- 3. Bharucha, E the Biodiversity of India Ahmedabad, Mapin Publishing Pvt. Ltd.
- 4. Cunningham, W.P. Cooper, T.H. Gorhani, E & Hepworth, M.T. (2001) <u>Environmental</u> <u>Encyclopedia</u>, Mumbai, Jaico Publications House.
- 5. Deb S.C <u>Environmental Management</u>, Jaico Publishing House, Mumbai
- 6. Devi U, Reddy A, <u>Environmental Education for Rural Population</u>, Delhi Discovery Publication House.
- 7. Dhyani S.N. <u>Wildlife Management</u> New Delhi Rawat Publications
- 8. Dutt, N H, Gopal, <u>Environmental Pollution and Control</u>, Hyderabad, Neelkamal Publication.
- 9. Enger E.D, Bradley F.S Environmental Science- A Study of Interrelationship
- 10. G Tyler Miller Jr, Environmental Science,11th edition, Cengage learning India Pvt ltd
- 11. Ghanta R & Rao D B Environmental Education Delhi, Discovery Publication House.
- 12. Gupta N.L and Gurjar R.K (Eds.) <u>Sustainable Development</u> (2 Vols) :) New Delhi Rawat Publications.
- 13. Krishnamacharyulu V, Reddy <u>Environmental Education</u> Hyderabad Neelkamal Publications.
- 14. Marilee G, Jeri M, Chakraborty C Environmental Studies Mannan Prakashan
- 15. Murray B (1996) <u>the Philosophy of Social Ecology: Essays on Dialectical Naturalism</u> New Delhi, Rawat Publications.
- 16. Nanda, V. K, Environmental Education New Delhi Anmol Publication.
- 17. OdumE.P <u>Fundamentals of Ecology</u> USA, W.B. Saunders Co.
- 18. Paneerselvam&Ramkrishnan, <u>Environmental Science Education</u> Delhi, Sterling Publications.
- 19. Rai R.K, Environmental Management: New Delhi, Rawat Publications.
- 20. Ranjan R. Environmental Education, New Delhi.Mohit Publication.

- 21. Reddy P, Reddy N Environmental Education, Hyderabad Neelkamal Publication.
- 22. Saxena, A. B Education for the Environmental Concern New Delhi Radha Publication.
- 23. Sharma R A <u>Environmental Education</u> Meerut R Lal Book Depot.
- 24. Singh M S Environmental Education Delhi Adhyayan Publishers.
- 25. Singh P; Sharma S <u>Environmental and Pollution Education</u>, New Delhi Deep and Deep Publications.
- 26. Singh Y.K, Teaching of Environmental Science, APH Publishing House, New Delhi
- 27. Suneetha G; Rao D B Environmental Awareness of School Studies, Sonali Publication.
- 28. Townsend C., Harper J, and Michael Begon, Essentials of Ecology Blackwell Science.
- 29. Trivedi R.K. <u>Handbook of Environmental Laws, Rules Guidelines, Compliances and Standards</u>, Vols. I and II, Enviro Media (R)
- 30. Wanger K.D., (1998) Environmental Management. Philadelphia, W.B. Saunders Co.
- 31. Wright R.T; Environmental Science- Toward a sustainable future, 9th edition, Prentice-Hall of India Pvt Ltd, new Delhi 2007
- 32. "Survey of the Environment" <u>The Hindu</u> (Magazine)
- 33. https://en.wikipedia.org/wiki/Carbon credit
- 34. http://unesdoc.unesco.org/images/0015/001540/154093e.pdf

OPTIONAL COURSE 3

EDUCATIONAL MANAGEMENT

Total Credit= 6

Marks 60

Course Objectives

- To learn fundamental skills in the use of educational management
- To provide quality management education to students
- To make students aware of current developments in policies and practices in the field of educational management
- To create awareness about the advance aspects of Educational Management

MODULE I : MEANING, PRINCIPLES AND APPROACHES OF EDUCATIONAL MANAGEMENT

Unit 1 : Management of Education

(a) Concept, Need and Objectives of Management of Education, Meaning of Administration vs Management, Scientific Management, Fayol'sPrinciples of Management

- (b) Educational Manager: Functions, Mintzberg's Managerial Roles, Competencies and Skills, Managerial Creativity, Managerial Ethics
- (c) Management of Education in the context of Globalisation and Privatisation

Unit 2 : Leadership in Education

- (a) Concept of Leadership: Characteristics, Leader and Manager,
- (b) Approaches to Leadership: Trait, Transformational, Transactional, Value-Based, Cultural, Psychodynamic, Charismatic, Community based, Social
- (c) Theory and Practice: Blake and Mouton's Managerial Grid, Fiedler's Contingency Model, Tri-dimensional Model, Hersey and Blanchard's Model, Leader-Member Exchange Theory

Unit 3 : Human Resource Management in Organizations

- (a) Human Resource Management: Concept, Need, Principles, Job analysis. Methods and Process of Staff Development
- (b) Crisis Management: Types of Crisis on the basis of Crisis Responsibility, Stages of Crisis, Steps of Crisis Management, Role of Crisis Manager.
- (c) Performance Management: Principles, Process and Concerns, Measuring Performance: Performance Appraisal with reference to its Purpose and Process, Tools and Techniques

MODULE II : QUALITY MANAGEMENT IN EDUCATION(CREDITS 2)

Unit 4: Quality in Education

- a) Concept of Quality and Quality in Education : Indian and International perspective
- b) Evolution of Quality: Inspection, Quality Control, Quality Assurance, Total quality Management (TQM), Six sigma
- c) Quality Gurus: Walter Shewart, Edward Deming, C.K Pralhad

Unit 5:Educational Quality Management Systems

- a) Stages of Quality Management Systems, Educational Quality Management Systems: International Organization for Standardization (ISO), Integrated Management System
- b) Related Concepts: Quality Audit: Types, Procedures, Quality Circles: Structure, Implementation, Operations and Benefits
- c) Tools and Techniques:Fishbone diagram (cause and effect diagram), Pareto diagram, Benchmarking, Root Cause Analysis technique -5 Why, Failure mode and effect analysis (FMEA)

Unit 6: Planning for Continuous Quality Improvement

- a) Change Management: Meaning, Need for Planned change, Three-Step-Model of Change (Unfreezing, Moving, Refreezing). The Japanese Models of Change: Just-in-Time, Poka yoke
- b) Cost of Quality: Appraisal Costs, Failure costs and Preventable costs, Cost Benefit Analysis, Cost Effective Analysis

- c) Quality Assurance Agencies in India and Abroad: Objectives, Functions, Roles and Initiatives
 - National Assessment Accreditation Council (NAAC): Performance Indicators,
 - Quality Council of India (QCI)
 - International Network for Quality Assurance Agencies in Higher Education (INQAAHE)

MODULE II :INTERNAL ASSESSMENT

(CREDITS 2)

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES:

- 1. Arcaro, J.(1997): *Quality in Education: An Implementation Handbook*, Vanity Books International New Delhi
- 2. Burt Scanlan, B. K. (1987). *Management & Orgnizational Behavior, Second Edition.* Florida: Roberte Krieger Publishing Company.
- 3. Bush T., L. B. (2003). *The Principles and Practice of Educational Management*. (Edited, Ed.) New Delhi: Sage Publications.
- 4. Frank M. Gryna, R. C. (2007). *Juran's Quality Planning And Analysis, fifth edition*. New Dilhi: Tata McGraw-Hill Publishing.
- 5. Fraiser, A (2000): A Roadmap For Quality Transformation In Education
- 6. Lewis, R.& Smith D.(1998): *Total Quality in Higher Education*, Vanity Books International New Delhi
- 7. Morrison, K.(1998) *Management theories for Educational Change*. Paul Chapmanpublishing limited
- 8. Mukhopadhaya, M. (2000): Total Quality in Education, NIEPA, New Delhi.
- 9. Mukherjee, P.N. (2010). Total Quality Management. New Delhi: PHI Learning Pvt.ltd.
- 10. Pathan, S. (2005). *Quality Improvement Programme in Higher Educatin NAAC*. Bhopal: Intellectual Book Bureau.

- 11. Prasad, A. (2007). *University Education Administration and the Law*. New Delhi: Deep & Deep Publications.
- 12. R.Kesavan, C. B. (2008). Total Quality Management. New Delhi: I.K.International.
- 13. Rampersad, H.(2001): Total Quality Management: An executive guide to continuous improvement, Springer: New York
- 14. Rita, S. (2004). Assessment and Accreditation in Higher Education. New Delhi: Association of Indian Univesities.
- 15. Rob Paton, G. P. (2005). *Handbook of Corporate University Development*. (E. by, Ed.) Wngland: Gower Publishing.
- 16. Rolf Lynton, U. P. (2000). *Training for Organizational Transformation Part 2*. New Delhi: Sage Publisher.
- 17. Scheerens, J. et.al (2003): Educational Evaluation, Assessment and Monitoring: A systemic approach, Swets&Zentlinger Publications
- 18. Saini Debi, K. S. (2000). *Human Resource Management*. New Delhi: Response Books, Sage Publications.
- 19. Sanghi, S. (2007). *The Handbook of Competency Mapping, Second Edition*. New Delhi: Response Books, Sage Publications.
- 20. Singh , A. (2004),: *Fifty Years of Higher Education In India, The Role of the UGC,* Sage Publications
- 21. Stella, A. &Gnanam, A. (2003): *Making the most of Accreditation*, Concept Publishing Company, New Delhi.
- 22. Stella, A. &Gnanam, A. (2003): Foundations of External Quality Assurance in Indian higher Education, Concept Publishing Company, New Delhi
- 23. Stella, A. (2001): *Quality Assessment in Indian higher Education: Issues of impact and future perspectives*, Allied Publishers Limited, New Delhi
- 24. Drucker, P. (2001) The Essential Drucker. New Delhi: Butterworth.
- 25. Harigopal, K. (2001) <u>Management of Organizational Change</u>. New Delhi: Response Books.
- 26. Hell reiegel, D., Jackson, S.E. and Slocum, J.W. (2002) <u>Management</u>. Australia: Thomson,
- 27. Kochan, T.A. and Schmalensee, R.L. (2003) Management. U.S.A.: The MIT Press.
- 28. Kumar, N. (2000) Managerial Interface in Next Millennium. Mumbai: Himalaya Publishing House.
- 29. Lutz, W. F. (1982). Tightening Up Loose Coupling Organisations of Higher education, Administrative Science Quaerterly. 27, 653-669.
- 30. McCaffery, P. (2004). *The Higher Education Manager's Handbook*. new York: Simultaneously Published in the USA and Canada By Routledge.
- 31. Luthans, F. (2005) Organisational Behaviour. New York: McGraw Hills Inc.
- 32. Nair, S.R. (2004) <u>Organisational Behaviour, Texts and Cases.</u> Mumbai: Himalaya Publishing House.
- 33. Northouse, P. (2010). Leadership Theory and Practice. New Delhi: Sage Publications.
- 34. Owens, R.C. (2001) Organisational Behaviour in Education. Boston: Allyn and Bacon.
- 35. Prasad, A. (2007). *University Education Administration and the Law*. New Delhi: Deep & Deep Publications.
- 36. Rita, S. (2004). *Assessment and Accreditation in Higher Education*. New Delh: Association of Indian Univesities.

- 37. Sayeed, O. B. and Pareek, U. (2000) <u>Actualising Managerial Roles</u>. New Delhi: Tata McGraw-Hill Publishing Company Limited.
- 38. Saini Debi, K. S. (2000). *Human Resource Management*. New Delhi: Response Books, Sage Publications.
- 39. Singh, N. (2000) <u>Human Relations and Organisational Behaviour</u>. New Delhi: Deep and Deep Publications.
- 40. Singh, N. (2001) <u>Organisational Behaviour.</u> New Delhi: Deep and Deep Publications Pvt. Ltd.
- 41. Sutherland, J. and Cornwell, D. (2004) Key Concepts in Management. U.S.A.: Palgrove.
- 42. Varma, M. (2001). *Managing more effectively, Second edition*. New Delhi: Response Books, Sage Publications .

http://www.cedu.niu.edu/~shumow/iit/angermanagement.pdf

OPTIONAL COURSE 4

INCLUSIVE EDUCATION

Total Credit= 4 (60 Marks)

Course Objectives

- To develop in students an understanding of the concept and philosophy of inclusive education in different context.
- To develop in students an understanding of the nature and types of diverse learners.
- To acquaint students about various policies and programmes facilitating inclusive education.
- To enable students to understand various identification of need of diverse learners and approaches to evaluation.
- To enable students to understand planning and management of inclusive classroom.
- To enable students to use assistive /adaptive technology in inclusive classrooms.
- To enable students to understand the need of support system for inclusive practices.
- To enable students to analyze the research trends and issues in inclusive education.

MODULE 1: UNDERSTANDING INCLUSION AND DIVERSE LEARNERS

(CREDIT 2)

Unit 1:Introduction to Inclusion

(a) Meaning of Access, Equity, Diversity, Empowerment, Human rights and Social Justice

(b) Inclusive Education: Concept, Principles, Scope and Target Groups (Diverse learners-Including Marginalized group and Learners with Disabilities)

(c) Evolution of the Philosophy of Inclusive Education: Special, Integrated, Inclusive Education

Unit 2 : An Overview of Diverse Learners

(a) Concept of Impairment, Disability and Handicap

(b) Classification of Disabilities based on ICF Model, Readiness of School and Models of Inclusion

(c) Prevalence, Types, Characteristics and Educational Needs of Diverse learners Intellectual, Physical and Multiple Disabilities, Causes and prevention of disabilities

Unit 3 : Policy and Programmesof Inclusive Education

a) Legal Provisions: Policies and Legislations (National Policy of Education (1986), Programme of Action of Action (1992) Persons with Disabilities Act (1995), National Policy of Disabilities (2006), National Curriculum Framework (2005), Concession and Facilities to Diverse Learners (Academic and Financial)

b) Rehabilitation Council of India Act (1992), Inclusive Education under SarvaShikshaAbhiyan (SSA)

c) Features of UNCRPD (United Nations Convention on the Rights of Persons with Disabilities) and its Implication

MODULE 2: IDENTIFICATION OF DIVERSE LEARNERS, PLANNING AND MANAGEMENT OF INCLUSIVE EDUCATION (CREDIT 2)

Unit 4 Identification of Diverse Learners and Approaches to Evaluation

a) Identification of Diverse Learners for Inclusion

b) Educational Evaluation Methods, Techniques and Tools

c) Interpretation of Evaluation Reports and their Educational Implications

Unit 5: Planning and Management of Inclusive Education

a) Planning and Management of Inclusive Classrooms: Infrastructure, Human Resource and Instructional Practices, Curriculum and Curricular Adaptations for Diverse Learners
b) Assistive and Adaptive Technology for Diverse learners: Product (Aids and Appliances) and Process (Individualized Education Plan (IEP), Remedial Teaching),
c) Parent-Professional Partnership: Role of Parents, Peers, Professionals, Teachers School

Unit 6: Research Trends and Issues in Inclusive Education in India

a) Barriers and Facilitators in Inclusive Education: Attitude, Social and Educational

- b) Current Status and Ethical Issues of inclusive education in India
- c) Research Trends of Inclusive Education in India

Sr.No	Particulars Marks	Marks
1	Subject specific Term Work Module/assessment modes -	20 Marks
	at least two- as decided by the department/college in the	
	beginning of the semester (like	
	Extension/field/experimental work, Short Quiz; Objective	
	test, lab practical, open book test etc and written	
	assignments, Case study, Projects, Posters and exhibits etc	
	for which the assessment is to be based on class	
	presentations wherever applicable) to be selflessly assessed	
	by the teacher/s concerned	
2	One periodical class test held in the given semester	10 Marks
3	Active participation in routine class instructional deliveries	05 Marks
	(and in practical work, tutorial, field work etc as the case	
	may be)	
4	Overall conduct as a responsible learner, mannerism and	05 Marks
	articulation and exhibit of leadership qualities in	
	organizing related academic activities	

REFERENCES

1. Baquer, A. and Sharma, A. (1997). Disability: Challenges vs. Responses. CAN Pub.

2. Bartlett, L. D. and Weisentein, G. R. (2003). *Successful Inclusion for Educational Leaders*. New Jersey: Prentice Hall.

3. Chaote, J. S. (1991). Successful Mainstreaming, Allyn and Bacon

4. Choate, J. S. (1997). Successful Inclusive Teaching. Allyn and Bacon

5. Daird, P. (1980). Curriculum Design and Development. New York: Harcott Brace.

6. Daniels, H. (1999) .Inclusive Education. London: Kogan.

7. Deiner, P. L. (1993). *Resource for Teaching Children with Diverse Abilities*, Florida: Harcourt Brace and Company

8. Dessent, T. (1987). Making Ordinary School Special. Jessica Kingsley Pub.

9. Gargiulo, R. M. *Special Education in Contemporary Society: An Introduction to Exceptionality*. Belmont: Wadsworth.

10. Gartner, A. &Lipsky, D. D. (1997) *Inclusion and School Reform Transferring America's Classrooms*, Baltimore: P. H. Brookes Publishers.

11. Gathoo, V. (2004) Curriculum Strategies and Adaptations for Children with Hearing Impairment.RCI, New Delhi: Kanishka Publishers.

12. Giuliani, G. A. & Pierangelo, R. (2007) Understanding, Developing and Writing IEPs . Corwin press: Sage Publishers.

13. Gore, M. C. (2004) *Successful Inclusion Strategies for Secondary and Middle School Teachers*, Crowin Press, Sage Publications.

14. Hegarthy, S. & Alur, M. (2002) *Education of Children with Special Needs: from Segregation to Inclusion*, Corwin Press. Sage Publishers

15. Hollahan and kauffman (1978). *Exceptional Children: An Introduction to Special Education*. Prentice Hall.

16. Jha, M. M. (2002). *School without Walls: Inclusive Education for All*, Oxford: Heinemann Education.

17. Karant, P. & Rozario, J. ((2003). Learning Disabilities in India. Sage Publications.

18. Karten, T. J. (2007). More Inclusion Strategies that Work. Corwin Press, Sage Publications.

19. King-Sears, M. (1994) Curriculum-Based Assessment in Special Education. California, Singular Publications.

20. Lewis, R. B. & Doorlag, D. (1995) *Teaching Special Students in the Mainstream*. 4th Ed. New Jersey, Pearson

21. Mathew, S. (2004) *Education of Children with Hearing Impairment*. RCI, New Delhi: Kanishka Publications.

22. McCormick, Sandra.(1999)Instructing Students who Have Literacy Problems. 3rd Ed. New Jersey, Pearson

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

24. Rangasayee, R.&Gathoo, V. (2007). *Towards Inclusive Education of Children with Hearing Impairment, A Hand Book For Regular School Teachers*. AYJNIHH Publishers.

25. Rayner, S. (2007). Managing Special and Inclusive Education, Sage Publications.

26. Ryandak, D. L. & Alper, S. (1996) *Curriculum content for Students with Moderate and Severe Disabilities in Inclusive Setting.* Boston, Allyn and Bacon

27. Sedlak, R. A. & Schloss, P. C. (1986). *Instructional Methods for Students with Learning and Behaviour Problems*. Allyn and Bacon

28. Stow L. &Selfe, L. (1989) Understanding Children with Special Needs. London Unwin Hyman.
29. Turnbull, A., Turnbull, R. Turnbull, M. Shank, D. L. (1995). Exceptional Lives: Special Education in Today's Schools. 2nd Ed. New Jersey Prentice-Hall. Inc.

30. Vlachou D. A. (1997) *Struggles for Inclusive Education: An ethnographic study*. Philadelphia, Open University Press

31. Westwood P. (2006) *Commonsense Methods for Children with Special Educational Needs-Strategies for the Regular Classroom.* 4th Edition, London RoutledgeFalmer- Taylor & Francis Group.

INTERNSHIP :The Semester 4 internship will be for a period of Three weeks in An organization engaged in the development of innovative curriculum and pedagogic practices, or International/national/state institution involved in curriculum design; textbook development, education policy planning, formation and implementation; educational administration and management

DISSERTATION: students should submit their Dissertation work in this Semester only.