

M. Ed. First Year

Semester I

Course A-01: Psychology of Learning and Development

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Understand the framework for how children learn critically analyze the process of learning from the point of view of cognitive psychology and the implications of constructivist learning
Visualize multiple dimensions and stages of learner's development and their implications on learning
2. understand the learner in terms of various characteristics learn the factors affecting learner's environment and assessment conceptualize a framework for understanding and evaluating teaching-learning situation as well as the method of analyzing and reflecting upon learning episodes
3. Conceptualize the needs of the learners and the process of learning as visualized in NCF, 2005 visualize the brief epistemological frame of major curricular areas.

Course Content

Unit I—Framework for How Children Learn

- Various modes of knowledge transmission - What should be taught and how the knowledge should be organized? (Knowledge centeredness).
- Who learns and how? (Learner- centeredness).
- What kind of classroom, school and community environment enhances learning? (Environment centeredness).
- What kind of evidence for learning the teachers, parents and policy makers can use to decide whether effective learning is really occurring? (Assessment centeredness)

Unit II - Understanding the Learners and their Development

- Holistic approach in treatment of learner's development and learning.
- How socio-cultural and economic contexts cause differences in learner, differential-learning needs.
- Learning difficulties at primary stage at elementary level and diagnostic tests.
- Problems of the adolescents and self-identity: educational support required for adolescents development.
- Language development-language before and into the school, meta linguistic awareness; acquisition of more than one language, home language vs. school
- language, strategies supporting student's speaking, listening reading and writing development critical analysis of the views of Piaget, Vygotsky.
- Influences of culture on learners development.
- Context and the process of socialization
- Positive Psychology: concept, Educational Importance

Unit III- Understanding the Process of Learning

- Cognition and learning: cognitive process-perception, attention, memory, development of concepts, logical reasoning, critical thinking, problem solving.
- Learning as construction of knowledge; learning as cognitive and socio-culturally meditative process: socio-cultural mediation, experimental learning, cognitive negotiability, understanding constructivist nature of knowing, doing and practicing in classroom/field, in community setting; critical appraisal of views of Piaget, Bruner and Vygotsky with reference to multiple school contexts of India.
- Learning beyond cognition: learning approaches focusing on the whole person and the lifelong perspectives-personal and social learning moral and cultural development of learners.
- Forms of learner's engagement in the process of knowledge construction: observing, demonstration, exploring, discovering, analyzing, contextualisation, collaboration, multiple interpretations, critical reflection based on observation, selected reading and discussion.
- Use of local knowledge and children's out of the school experience in learning.
- Motivation in learning: intrinsic and extrinsic motivation; approaches to motivation: humanistic approach; cognitive approach (attribution theory-Weiner).
- Adequate room for voicing child's thoughts, curiosity and questions in learning of different subject areas.
- Multiple ways of organizing learning in different subject areas - individualized, self-learning, group learning/ cooperative learning, learning through electronic media.
- Use of learning resources.
- Activities for developing critical perspectives on socio-cultural realities.

Unit IV- Learning Environment and Assessment

- The physical environment.
- The instructional time.
- Diversity in learning contexts – oversized classroom; language, ethnic and social diversities and different types of disadvantage that the children suffer
- Space for the parents and the community: identification of barriers, strategies for strengthens partnership between school and parents and community.
- Diversity in learning paths and learning styles.
- Content based testing to problem solving, logical thinking, critical thinking etc teacher observation and their reflective discussion in a group; Library study and project work.

Transaction Mode

Lecture cum discussion, Individual and group assignment through self-study in the library and presentation in a seminar, observation of learning situation in a schools and out of the schools, preparing reflective diaries, interpretation, analysis and reflection on observation in a group self-study in a library, interaction with classroom teacher, observation and then reflective discussion in a group; library study and project work, projects and assignments focusing on observation and interaction with children and adolescent, workshop, seminar, assignments and group discussion around issues and concepts studied in theory.

Sessional work: (Total 30 Marks)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities and present the report
(10 Marks Each)

- Conducting case study on one student who has difficulties in learning in primary years.
- Engaging learner's in the process of knowledge construction in a subject area following constructivist approach and presentation of paper in a seminar.
- Use of children's out of the school experience and local knowledge during construction of knowledge in a subject area and presentation of a paper in a seminar.
- Identification of group learning and self-learning strategies following constructivist approach and their field-testing.
- Identification of learning difficulties of the students in any subject area through administration of diagnostic test and development of remedial instruction.
- Identification of strategies for motivating the learner in study of a subject and practicing in schools-a report.
- Analysis of a case of maladjusted adolescent learner.
- Preparation of learners profile based on cognitive and non-cognitive characteristics in order to depict individual differences at primary or secondary stage.
- Analysis of learning situations through case study, presentation before a group followed by discussion.
- Critical analysis of learning situation in schools and out of the schools/preparing reflective diaries, interpretation, analysis, reflection on observation and finally presentation in a group.
- Suggest structures of classroom environment in which all students can learn.
- Design/suggest activities for developing critical awareness about various social and political issues.
- Prepare a plan of activities for students of various levels of schooling which can be shared with the parents.

Essential Readings

- Bruner, J.S. (1990) Acts of meaning. Cambridge, M.A.: Harvard University Press.
- Bruner, R.F. (1978). Psychology applied to teaching. Boston: Houghton Mifflin.
- Dandapani, S. (2001) Advanced educational psychology, (2nd edition), New Delhi, Anmol publications pvt Ltd. Gardner, H. (1983) frames of Mind: The theory of multiple intelligence. New York: Basic Books.
- NCTE (2009) National Curriculum Framework for Teacher Education, New Delhi.
- NCERT (2005) National curriculum framework, New Delhi.
- Piaget, J. (1999) Judgment and reasoning in the child. London: Routledge.
- Vygostsky. L. (1986) Thought and language (A. Kazulin, Trans). Cambridge, M.A.: MIT Press.

References

- Ambron, S.R (1981) Child development, Holt, Rinehart and Winston, New York.
- Anderson, J.R. (1983). The architecture of cognition. Cambridge, MA: Harvard University Press.
- Anderson, J.R. (1983). Rules of the mind. Hillsdale, NJ: Erlbaum
- Barry and Johnson (1964) Classroom Group Behaviour, New York: Macmillan.
- Bower, G.H. and Hilgard, E.R. (1981) Theories of learning. Prentice Hall, Inc. Englewood Cliffs, New Jersey.
- Dececo, J.P. (1977). The Psychology of learning and instruction, Prentice Hall, Delhi.
- Eason, M.E. (1972). Psychological foundation of education, N.Y. Holt, Rinehart and Winston, Inc.
- Grammage, P. (1990) Teacher and pupil: some socio-psychological principles and applications (3rd Edition) Illinois: Scott. Pressman Little, Brown Higher Education.
- Guilford, J.P. (1967). Nature of Human Intelligence, New York: McGraw Hill.
- Newell, A. & Simon, H.A. (1972). Human problem solving. Englewood Cliffs, NJ: Prentice Hall.
- Segal, J.W. Chipman, S.F., & Glaser, R. (1985). Thinking and learning skills: Relating Instruction to Basic Research. (Vol. I). Hillsdale, NJ: Erlbaum.
- Synder, C.R. & Shane J. Lopez (2007). Positive psychology. SAGE Publications. U.K.
- Lieber, C.M. (2002) Partners in learning: from conflict to collaboration. Cambridge, M.A, Educators for Social responsibility.
- Pintrich, P.R.; and Schunk, D.H. (1996). Motivation in education: theory, research and applications. Englewood Cliffs, N.J. Merrill.
- jagatap h.naa.³1990': "SaOxaiNak va p`ayaaogak maanasaSaas~"Ê naUtna p`kaSanaÊ pUNao
- ,jagatap h.naa.³2007': "SaOxaiNak maanasaSaas~"Ê nardoMd` p`kaSanaÊ pUNao
- naanagr p`Baakr ³1992': "saubaoQa SaOxaiNak maanasaSaas~"Ê naUtna p`kaSanaÊ pUNao
- parsanalsa na.ra.³1990': "p`kala SaOxaiNak maanasaSaas~"Ê naUtna p`kaSanaÊ pUNao
- kulakNal- ko. val.³1997': "SaOxaiNak maanasaSaas~"Ê Eal ivadyaa p`kaSanaÊ pUNao
- jagatap h.naa.³1990': "AQyayana jpp%tl va AQyaapna"Ê naUtna p`kaSanaÊ pUNao

M. Ed. First Year

Semester I

Course A-02: History and Political Economy of Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Understand the history of Indian education.
2. Understand the problems of Indian education.
3. Understand the educations financing with different aspects.
4. Understand the education in 21st century with different aspects.

Course Content

Unit I - History of Indian Education.

- Progress of Education in Ancient India- Vedic, Buddhist, Jain, Islamic period.
- Progress of Education in British period – Macaulay’s Minutes, Wood’s dispatch, Sergeant Commission.
- Progress of Education in post-independence period- Constitutional Provisions for Education, University Education Commission, Secondary Education Commission, Indian Education Commission (1964-66) National Policy of Education 1986, National Policy of Education 1992.
- Planned efforts of India for Education Plans (five year plans, assessment & evaluation of development & progress of Education during five years plans)

Unit II – Problems of Education regarding.

- Educational Planning and Administration.
- Management issues related to School Education.
- Organizational behavior in Education.
- Problems & issues of Educational Finance.
- Professional growth of Educational Personnel,
- Political problems.

Unit III – Educational Finance: Need, Significance & Principles.

- Educational financing in India – Historical Perspectives
- Sources of Finance and Educational Expenditure.
- Grant in aid and school budget.
- Centre – State Relationships in Finance of Education.

Unit IV – Education in 21st century.

- Education and modernization – modernism and post modernism, characteristics of Post Modernism.
- Education and Culture – concepts of culture, sub culture & multiculturalism, Dimensions of multicultural Education (content integration, knowledge construction, Equity Pedagogy, Prejudice Reduction, School Culture.)
- Approaches to multicultural Education (culturally different, Human Relations, single Group study, multicultural Education, Social Reconstructionist)
- Relationship between Culture & Education.
- 21st century skills – List of 21st century skills – 1) Creativity & innovation, 2) critical thinking, problem solving & decision making. 3) Learning to learn, metacognition ways of learning. 4) Communication. 5) Collaboration (team work) 6) Tools for working. 7) Information Literacy & ICT Literacy. 8) Living in the world & citizenship – Local & Global. 9) Life & career. 10) Personal / Social Responsibility.
- Core subjects & 21st century themes.

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.
(10 Marks)
 - Student may undertake **any Two** of the following activity. **(10 Marks Each)**
- 1) Reading the Report of any one of the pre-Independence period or post-independence period, education commission, so as to understand the history of Indian Education and presenting the report.
 - 2) Interviewing the members of school management and Head Master/ Principal, so as to understand the problems of Education. (Management, organizational, finance, professional growth of education personnel, political problems.)
 - 3) Reading appropriate sources, so as to trace out the need, significance and principles of Educational Financing and presenting the report.
 - 4) Preparing a power point presentation based on 21st century skills in Education followed by group discussion and presenting the report.

References:

- Mukherjee, K. K. (2007) contemporary issues in Modern Indian Education. Authors Press.
- Mukherjee, S. N. (1966) History of Education in India. Authors press.
- Banks, J. (2004) Multicultural Education. Characteristics & Goals. San Fransisco, C.A.: Jossey Bass.
- Dr. A. S. Altekar. Education in Ancient India
- R. K. Mukherjee. Ancient Indian Education
- J. P. Naik & Narulla. A History of Education in India-
- Paul Manroe. A Text Book in History of Education
- NCERT – first year Book of Education 1961,
- Ministry of Education – Education commission Report 1964-66.
- UNESCO- Economic & social aspects of Educational planning, 1963.
- Naik J. P. Educational planning in india – 1965 — Allied publishers.

M. Ed. First Year
Semester I
Course A-03: Educational Studies

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Understand the nature of education as a discipline/an area of study.
2. Examine issues related to education as interdisciplinary knowledge.
3. Understand the basic concepts/issues of education with reference to kind of concerns the NCF (2005) and NCFTE (2009) have raised.
4. Examine critically the theories and basic concepts of education drawn from various disciplines cognate to education such as Philosophy, Sociology, and Economics etc. in such a way that their linkages with methods, pedagogy and practices in the classroom could be established.
5. Examine critically the concerns arises from vision of school education and teacher education and also the vision of great educators.
6. Reflect on the multiple contexts in which the school and teacher education institutions are working.
7. Dimensions of school and teacher education.

Course Content

Unit I- Theoretical Perspectives of Education as a Discipline

- Critical analysis of concepts, principles, schooling, curriculum, teaching-learning process etc. and their linkage to pedagogy and practices.
- School education: Contemporary challenges
- Aims of Indian Education in the context of a democratic, secular, egalitarian and a humane society.
- Procedure of linking:
 - School knowledge with community knowledge
 - Theoretical knowledge and practical knowledge
 - Universal knowledge and contextual knowledge.
- Critical analysis of different thoughts and thoughts of great educators like Shri Aurobindo, J. Krishnamurthy, John Dewey, Paulo Friere, etc; with reference to curriculum, teaching-learning pedagogy, school/class-room environment, role of teachers, discipline etc.

Unit II- Education as Interdisciplinary Knowledge

- Interdisciplinary nature of education; relationships with disciplines such as philosophy, sociology, economics, etc.
- Contribution of science and technology to education and challenges ahead.
- Axiological issues in education: role of peace and other values, aesthetics in education.
- Issues related to planning, management and monitoring of school and teacher education.

Unit III- Changing Socio-cultural Context of Education

- Understanding contemporary Indian society-with reference to multilingual, multicultural, gender, equity, poverty, diversity, human rights and rights of the child, appropriate approaches for teaching young children in the context of diversities.
- Constitutional provisions of education
- Process of socialization of the child-critical appraisal of the role of school, parents, peer group and the community.
- Equality in educational opportunity-critical analysis of the ways in which schooling, teaching-learning and curriculum contribute to social inequality.
- Young children and social policy.

Unit IV- Support Systems of Education

- Principles and guidelines in organizing the support systems
- Teacher education-functional relation adequacy and contemporary issues as reflects in NCF (2005).
- Department of Public instruction, Ministry and other government agencies, Academic Institutes: Role, involvements, issues related to control and autonomy.
- Complementarity in participation of different stakeholders in school education-role of media, use of technology, NGOs, civil society groups, teacher organizations, family and local community.
- Monitoring and evaluation of schools.

Transaction Mode

- (1) Observational studies-Observation of various instructional situations in real classrooms, various activities in the school, the role of teachers etc; preparation of reflective diaries and discussions with the peers and teachers;
- (2) Seminar reading- presentation by students on selected themes individually and collectively leading to discussion;
- (3) Library readings on selected theme followed by group discussion;
- (4) Study of documents and references, interaction with field staff and reflective interaction with the peer group.
- (5) Workshops, seminars, assignments and group discussion around issues and concepts studies in theory

Sessional Work: (Total 30 Marks)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The student-teacher may undertake **any Two** of the following activities: **(10 Marks Each)**

- Readings of original texts of Sri Aurobindo/John Dewey/J. Krishnamurthy etc. and presentation on various innovative concepts in the context of teaching-learning in schools followed by group discussion.

- Assignments based on self-study on identified themes such as policy perspectives and status of education of socio-economically disadvantaged children of India/of a particular State, vision of school education in India, process of socialization of the child, critical analysis of the ways in which schooling, teaching-learning and curriculum contribute to social inequality, young children and social policy etc and presentation in a seminar followed by discussion.
- Visit to a rural/tribal school, observation of activities and preparation of a reflective diary and interaction in a group.

Essential Readings

- Bruner, J.S. (1996), *The Culture of education*. Cambridge, M.A.: Harvard University Press.
- Broudy, H.S. (1977) Types of knowledge and purposes of education. In R.C. Anderson, R.J., Spiro and W.E. Montanague (eds) *Schooling and the acquisition of knowledge* (PP. Hillsdale, NJ: Erlbaum.
- Dearden R. F. (1984). *Theory and practice in Education*. Routledge K Kegan & Paul.
- Dewey, J. (1916/1977): *Democracy and Education: An introduction to the philosophy of education*. New York: Macmillan.
- Palmer, Joy A, (2001). *Fifty Modern thinkers on education: From Piaget to the present Day*. Routledge Flamer. London. USA. Canada.
- NCTE(2009) *National Curriculum Framework for Teacher Education*, New Delhi.
- NCERT (2005). *National curriculum framework*, New Delhi.
- MHRD, Gov. of India (1992), *National policy on education (revised)* New Delhi.
- MHRD, (1992), *Programme of action*. Govt. of India, New Delhi.
- Naik, J.P. (1975) *Equality, quality and quantity: The elusive triangle of Indian education*, Allied Publications, Bombay.
- Peters, R.S. (ed), (1975). *The Philosophy of education*. Oxford University Press, London.
- Peters, R.S. (1967), *The Concept of education*, Routledge, United Kingdom.

References

- Beyer, L.E. (Ed.) (1996) *Creating democratic classrooms: The struggle to integrate theory and Practice*. New York: Teachers College Press.
- Banrs, J.A. (1996), *Cultural diversity and education: Foundations curriculum and teaching* (4th ed.) Boston: Alynand, Becon.
- Bruubacher, John S.; (1969) *Modern Philosophies of education*, Tata McGraw-Hill, Publishing Company Pvt LTD, New Delhi.
- Butchvarov, P. (1970) *The Concept of knowledge*. Evanston, Illinois, North Western University Press.
- Debra Heyes, Martin Hills, Pam Chistie and Bob Lingard (2007) *Teachers and schooling: Making a Difference*, Allen and Unwin, Australia.
- Delors, Jacques, et al; (1996). *Learning: The Treasure within report of the international commission on education for 21st century*, UNESCO.
- Freire, Paulo (1970). *Pedagogy of the oppressed*. New York: Continuum.
- Freire, P. and Shor, I. (1987). *A Pedagogy of liberation*. London, Macmillan Education.

- International Encyclopedia of Education. (1994) 2nd edition. Vol.10. Pergamon Press.
- Matheson, David (2004). An Introduction to the study of education (2nd edition). David Fulton Publish.
- Slattery, Patrick and Dana Rapp. (2002). Ethics and the foundations of education- Teaching Convictions in a postmodern world. Allyn & Bacon.
- Wall, Edmund (2001). Educational theory: philosophical and political Perspectives. Prometheus Books.
- Winch, C. (1st edition). (1996). Key Concepts in the philosophy of education. Routledge.
- Winch, C. (1986). Philosophy of human learning, Routledge, London.

M. Ed. First Year

Semester I

Course A-04: Introduction to Research Method

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course, the students will be able to:

1. Describe the nature, purpose, scope, areas, and types of research in education.
2. Explain the characteristics of quantitative, qualitative and mixed research.
3. Select and explain the method appropriate for a research study
4. Conduct a literature search and develop a research proposal
5. Explain a sampling design appropriate for a research study
6. Explain tool, design and procedure for collection of data
7. Explain the importance of documentation and dissemination of researches in education

Course Content

Unit I- Research in Education: Conceptual Issues

- Meaning and areas of educational research
- Types of educational research: Fundamental & applied research, evaluation research and action research, and their characteristics
- Sources of knowledge generation: The scientific approach to the knowledge generation: scientific methods, theory, nature and functions, the principle of evidence, scientific methods applied to researches education.
- Paradigms of Educational Research.
- Planning of research: Identification of research problems use of internet, Research Journal, articles, various surveys of Educational Research
- Preparation of a research proposal: framework of the research proposal
- Components of research proposal: Title, objectives, operational definition, need, scope, limitations, hypothesis, importance of research, review of related literature and researches, proposed research methodology, tools, sample, statistical methods, cauterization, Bibliography – APA Style

Unit II- Methods of Research - Quantitative

- Concept, Meaning of Quantitative Research
- Types of Quantitative Research: survey, descriptive studies, co-relational studies, comparative studies, casual-comparative
- Classification of Research by Time: Cross-sectional, Longitudinal and Retrospective; and classification by research objectives-Descriptive, Predictive and Explanatory

Experimental Research

- Nature of experimental research,

- Types of variables: purpose and methods of control of variables, Internal and External Validity
- Classification of Experimental research according to feasibility condition - Pre-experimental, True – experimental, Quasi Experimental, Factorial
- Pre & True experimental designs: **Pre:** -one-shot case study, one-group pre-test post static group, comparison design **True:-** post-test only equivalent design, pre-test – post – test equivalent design, Solomon four group
- Quasi-experimental & factorial design: Pre test – post test non equivalent Time- series, Equivalent time series, Equivalent material pre test post test, factorial design

Unit III- Methods of Research - Qualitative

- Qualitative research: meaning, characteristics
- Qualitative research approaches- phenomenology, ethno-graphy, naturalistic enquiry: case studies and grounded theory.
- Historical research-meaning, significance, steps, primary and secondary sources of information.
- Ethics of Qualitative research
- Difference between Quantitative and Qualitative research

Unit IV- Sampling, Tools and Techniques in Qualitative, Quantitative Research

- Concept of population and its type, and sample, sampling unit, sample size, sampling error, representative and biased samples
- Random sampling techniques: simple random sampling, systematic sampling, stratified random sampling, cluster sampling.
- Non- Random Sampling Techniques, convenience sampling, purposive sampling, quota sampling, snowball sampling, theoretical sampling, incidental sampling
- Standardization of Research tool Viz. Reliability and Validity
- Questionnaire: forms, principles of construction and administration
- Interview: types, characteristics and applicability
- Qualitative process and quantitative process: Observation; use of the checklist and schedules, field notes, role of researcher during observation, group discussion
- Sources of Secondary data.

Transaction Mode

Lecture-cum- Discussion; brain storming, group discussion, presentations; Panel discussion; Seminar presentations.

Sessional Work (Total 30 Marks)

- The student may write one tutorial question out of three prepared tutorial questions.
(10 Marks)

The students may undertake **any Two** of the following activities: (10 Marks Each)

- Identify the steps of Preparation, try out and finalization of a tool and submit a report.
- Identification of variables of any one research study and their classification in terms of functions and level of measurement. Prepare report.
- Preparation of a sampling design given the objectives and research questions/hypotheses of any one research study. Submit the report.

- Use of computers in literature review /review of a dissertation/ Review of research report and prepare the presentation.

References

- Best J.W. (1999). Research in Education, New Delhi: Prentice Hall of India Pvt. Ltd.
- Borg, W.R. and Gall, M.D. (1983). Educational Research – An Introduction, New York: Longman, Inc.
- Christensen, L. (2007). Experimental Methodology. Boston: Allyn & Bacon.
- Clive Opie (2004). Doing Educational Research- A Guide for First time researchers. New Delhi: Vistar Publications.
- Cohen, Lewis and Manion Lawrence (1994) Research Methods in Education New York : Holt Rinchart and Winston Inc.
- Fraenkel, J.R., Wallen, N.E. (1996). How to Design and Evaluate Research in Education. New York: McGraw Hill.
- Flick, Uwe (1996): An Introduction to Qualitative Research . London sage publication
- Kaul, Lokesh (1984). Methodology of Educational Research. New Delhi: Vikas Publications.
- Keeves, John. P (ed)(1990) Educational Research Methodology and Measurement : An International Handbook. New York : Pergamo Press
- Kerlinger, F.N. (1986). Foundations of Behavioural Research. Fort Worth, TX: Harcourt Bmce Jovanovich.
- Kirkpatrick, D.L. (2005). Evaluating training Programmes: The four Levels. San Francisco: Brrett-Kochler.
- Jill Porter & Penny Lacey (2005). Researching Learning Difficulties- A Guide for Practitioners. Paul Chapman Publishing.
- Pamela Maykut & Richard Morehouse (1994). Beginning Qualitative Research- A Philosophic and Practical Guide. The Falmer Press London. Washington D.C.
- Patton. M.Q. (2002). Qualitative Research and Evaluation Methods. Thousand Oaks: C.A: Sage.
- Reason, P. & Bradbury, H. (Eds) (2006). Handbook of action research: Concise paperback edition: Thousand Oaks, CA: Sage.
- Scott, David & Usher, Robin (1996). Understanding Educational Research. New York: Rout ledge.
- Shank, G.D. (2002). Qualitative Research. Columbus, ott: Merrill, Prentice Hall.
- Sharma, Bharti (2004). Methodology of Educational Research. New Delhi: Vohra Publishers and Distributors.
- Sharma, S.R. (2003). Problems of Educational Research. New Delhi: Anmol Publications Pvt. Ltd.
- Stake, Robert E. (1995). The Art of Case Study Research. Thousand Oaks: C.A: Sage.
- Travers, Robert M.W. (1978). An Introduction to Educational research (4th edition). London: MacMillan.
- iBaMtaDo iva.ra. ²2006´: SaOxaiNak saMSaaoQanaÊ puNaoÊ naUtna p`kaSana

- GaaormaaDo ko.ema.³2008´: SaOxaiNak saMSaaoQanaacal maUlat%vaoÊ naagapUr, ivadyaa p`kaSana
- Paarsainasa homalata : SaOxaiNak saMSaaoQanaÊ puNaoÊ ina%ya naUtna p`kaSana
- pMiDt ba.bal.: iSaxaNaatIla saMSaaoQanaÊ puNaoÊ ina%ya naUtna p`kaSana

M. Ed. First Year

Semester I

Enhancement of Professional Capacities and Internal semester Break

Course A-05: Development of Communication Skills

Credits: 02

Maximum Marks: 50

Internal: 50

Objectives:

1. To develop the communication skills in students.

Procedure:

- Take Two day workshop on communication skill development.
- **In workshop:**
- To help students to understand the conceptual information about communication skills. (Concept, Types)
- Arrange activities for students to develop the communication skills.
- Motivate students to complete project on communication skills.
- Focus on the speaking communication skills. (English, Marathi and Hindi)
- Also focus on student teacher communication skill.
- **PowerPoint Presentation (PPT) is compulsory to present the information in workshop for Professors.**
- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Knowledge of communication skills	10
02	Project work	10
03	Workshop Report Writing	10
04	Examination	20
TOTAL MARKS		50

M. Ed. First Year

Semester I

Enhancement of Professional Capacities and Internal semester Break

Course A-06: Expository Writing

Credits: 02

Maximum Marks: 50

Internal: 50

Objectives:

1. To develop the Expository writing skill in students.

Procedure:

- Take Two day workshop on communication skill development.
 - **In workshop:**
 - To help students to understand the conceptual information about Expository writing skills. (Concept, Types with examples)
 - Arrange activities for students to develop the Expository writing skill.
 - Motivate students to complete project on Expository writing skill.
 - Focus on the Story writing, Theme Writing, Self experiences writing, Report writing based on visits, Writing about Disasters etc.
 - **PowerPoint Presentation (PPT) is compulsory to present the information in workshop for Professors.**
-
- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Knowledge of Expository writing	10
02	Project work	10
03	Workshop Report Writing	10
04	Examination	20
TOTAL MARKS		50

M. Ed. First Year

Semester I

Enhancement of Professional Capacities and Internal semester Break

Course A-07: Self Development

Credits: 02

Maximum Marks: 50

Internal: 50

Objectives:

1. To motivate students for Self Development.

Procedure:

- Take Two day workshop on Self Development.
 - **In workshop:**
 - To help students to understand the conceptual information about Self Development. (Concept, Components, Types with examples)
 - Arrange activities for Self Development of students.
 - Motivate students to complete a project on Self Development.
 - Focus on the Inclusive Education, Life Skills, Interview preparation and Yoga skills etc.
 - **PowerPoint Presentation (PPT) is compulsory to present the information in workshop for Professors.**
-
- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Knowledge of Self Development	10
02	Project work	10
03	Workshop Report Writing	10
04	Examination	20
TOTAL MARKS		50

M. Ed. First Year

Semester I

Enhancement of Professional Capacities and Internal semester Break

Course A-08: Development of ICT Skills

Credits: 02

Maximum Marks: 50

Internal: 50

Objectives:

1. To motivate students for Development of ICT skills.

Procedure:

- Take Two day workshop on Development of ICT skills.
- **In workshop:**
- To help students to understand the conceptual information about Development of ICT skills. (Concept, Components, Tools & Devices, E-learning, Social Media)
- Arrange activities for students to develop the Development of ICT skills.
- Motivate students to complete project on Development of ICT skills.
- Focus on the use of Internet, Social media, Mobile Apps for education purpose.
- Focus on the use of ICT for Education, Research and in daily life.
- **PowerPoint Presentation (PPT) is compulsory to present the information in workshop for Professors.**

- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Knowledge of Development of ICT skills	10
02	Project work	10
03	Workshop Report Writing	10
04	Examination	20
TOTAL MARKS		50

M. Ed. First Year
Semester II
Course B-01: Philosophy of Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course, the students will be able to:

1. Understand the nature & functions of Philosophy of education.
2. Analyze, interpret, and synthesize various concepts, properties & Philosophical assumptions about Educational Phenomena.
3. Understand & use Philosophical methods in studying educational data.
4. Understand the contribution of Eastern & Western Schools of Philosophy for education.
5. Understand the Modern Concept of Philosophy & its implications to Education.
6. Appraise critically contributions made to education by prominent educational thinkers – national & international.
7. Develop an appreciation for the role of Philosophy in guiding the Teaching – Learning process of education.
8. Develop abilities to make comparisons between different Philosophies & their educational implications
9. Acquire the knowledge of human values, humanism & role of education.

Course Content

Unit I – Philosophy of Education.

- Philosophy – Meaning, Need, Scope, Functions.
- Philosophy of Education – Meaning, Scope
- Knowledge – Nature, Sources & Aims.
- Metaphysics & Education related to Nature, Man & Society.
- Epistemology & Education: Methods of Acquiring Knowledge with specific reference to analytic philosophy, Dialectical Approach, Scientific Inquiry & Yoga.

Unit II – Critical analysis of Eastern, Western Schools of philosophy & Modern concept of philosophy & their impact on Education

- Eastern Schools of Philosophy – Upanishadic, Buddhist, Jain & Islam.
- Western Schools of Philosophy – Deconstructionism, Existentialism, Essentialism & Perennialism.

- Modern Concept of Philosophy – Logical Analysis, Logical Empiricism & Positive Relativism.
- Impact of Liberalism & Humanism on School & Teacher Education.
- Vision derived from synthesis of different Schools of Philosophy - integrative & elective view points, open flexible or prescriptive nature.

(with reference to Knowledge, Reality & Values, Management of Education, Aims of Education, Curriculum, Teaching – Learning, Discipline & role)

Unit III – Critical analysis of Thoughts of Great Educators.

- a) Swami Vivekananda. b) Rabindranath Tagore. c) Mahatma Gandhi d) Mahatma Phule e) Dr. B. R. Ambedkar. f) Plato with reference to.
- Concept of Man & his development.
- Aims of education, curriculum, Teaching – Learning Pedagogy, School / class room environment, discipline & role of teachers.

Unit IV – Human Values & Education.

- Meaning of values
- Various types of values- social, moral, spiritual, aesthetic.
- National Values as enshrined / mentioned in Indian constitution & their educational implications,.
- Modern Humanism As a Philosophy.
- Educational Importance of Modern Humanism.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions. **(10 Marks)**
- The students may undertake **any Two** of the following activities. **(10 Marks Each)**
 - 1) Readings of original texts of Rabindranath Tagore/ M. K. Gandhi /Sri Aurobindo/ Mahatma Phule / Dr. B. R. Ambedkar/ J. Krishnamurthy/ John Dewey etc. & presentation of various innovative concepts in the context of Teaching & Learning in schools followed by group discussions.
 - 2) Study of the comparison between one western school & one Eastern school of Philosophy.
 - 3) Reading of Indian constitution and presentation of different values enshrined in it followed by group discussion.
 - 4) Making a power point presentation on different methods of acquiring knowledge and presentation / submission of its Report.

References

- Peters, R. S. (ed.), (1975). The philosophy of Education. Oxford University press, London.
- Brubacher, John. S. (1969). Modern Philosophies of Education, Tata McGraw Hill, Publishing Company Pvt Ltd, New Delhi.
- Wall, Edmund (2001). Educational Theory: Philosophical & Political Perspectives. Prometheus Books.

- Winch, C. (1996). Key Concepts in the Philosophy of Education. Routledge.
- Winch, C. (1986). Philosophy of Human learning. Routledge: London.
- Chaube S P & Chaube Akhilesh (1981). Philosophical & Sociological Foundations of Education. Agra: Vinod Pustak Mandir.
- Curtis, S.J. (1968). An Introduction to Philosophy of Education. London: University Press.
- Hoffking Harold. (1985). A History of Modern Philosophy. Drover Publications, Inc.
- Kabir. Indian Philosophies of Education.
- 10) Agarwal, S. (2007). Philosophical Foundations of Education. Delhi : Authors Press.
- 11) Curren, R. (2003) A Companion to Philosophy of Education. Malden Press: Blackwell publishing.
- Dharam, M. L. (2005) Philosophy of Education. Delhi: Isha Books.
- Killpatrick, W. H. Source Book in the Philosophy of Education, New York: McMillan & Co.
- Mukherjee, K. K. (1972). Some Great Educators of The world. Calcutta . Das Gupta & Co. Pvt Ltd.
- Nagi, M. (2005) Modern Philosophies of Education. New Delhi: Anmol Publication Pvt Ltd.
- Kashyap Subhash. (1995) our constitution : An introduction to India's Constitutions & Constitutional Law. New Delhi: NBT Publication.
- Basu, Durga Das. (1994). An Introduction to the Constitution of India. New Delhi. PHI
- Sharma, R.N., Indian Philosophy : Problems & Theories. New Delhi: Surjeet Publication.
- Ambedkar, B.R. (1953) Gautam Buddha & His Dhamma. New Delhi : Government Press.
- दि गित श्रीनिवास (1986) भारतीय तत्वज्ञान, ाल्हापुर फड् प्र ाशन
- ँडले, म. बा. (2003) शै गि तत्वज्ञान आगि शै. समाजशासन पु े. श्रीविद्या प्र ाश ा.
- वाशी र, स. श्री (1940) चार शि ा सज्ज, पु े : नूतन प्र ाशन.
- पथि लीला, ुल र्गि वि.म. (1970) शि ा ाचे तत्वज्ञानात्म अधिष्ठा ा पु े : व्हीनस प्र ाशन.
- ञोशी, ाजानन (1994), भीतय तत्वज्ञानाचा बृहदइनिहम ा ंड 1 ते 6, पु े : मराठी तत्वज्ञान महा ाशमंडळ.
- बो ील, वि. पा. (1967) शि ा ाचे तत्वज्ञान पु े : चिमशाळा प्रेस
- भोसले शिवाजीराव (1984) मुक्ती ाथा महामानवाची : पू र्गिो गि श्री अरविंद : ञीवन व तत्वज्ञान पु े अनमोल प्र ाशन
- ब्रबे र ञॉन एस (1971) आधुनि शि ा ाचे तत्वज्ञान अनुवाद अ ोल र, ा. वि., पु े श्रीविद्या प्र ाशन.
- पारसनीस, न. रा. () शि ा ाची तात्वि व सामाजशास िय भमि ा, पु े. नूतन प्र ाशन.
- दुना े, अरविंद. () प्र ात शै गि तत्वज्ञान: पु े: नित्यनूतन प्र ाशन
- ताप ीर दत्तात्रय, ताप ीर निर्मला, () शै गि तत्वज्ञान आगि शै गि समाजशासन: ना ापूर : विदद्या प्र ाशन.
- घोरमोडे ृ ष ा, घोरमोडे ला, () शै गि तत्वज्ञान आगि शै गि समाजशासन : ना ापूर: विद्या प्र ाशन.
- टेंभे र प्रवी ा , (2007) भारताची राज्यधरना: प्रत्ये भारतीयचा धर्मंश: मुंबई: पार्थ प्र ाशन
- संचाल , मुद्र ा व ले ान सामग्री, महाराष्ट्र (1988) भारताचे संविधान मुंबई महाराष्ट्र शासन.

M. Ed. First Year
Semester II
Course B-02: Sociology of Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

- 1) Understand the relationship between culture, society & education.
- 2) Know the issues of equality, excellent & inequalities in education.
- 3) Understand the concepts related to society & education, like Nationalism, Internationalism.
- 4) Understand the relation between education & social change & necessity of Peace Education.
- 5) Understand the different modern views in Education like continuous education, distance education, education for disadvantaged, education for oppressed, De-schooling society, Education for LPG, Education for international understanding.

Course Content

Unit I – Education and Society.

- Meaning & nature of Educational sociology.
- Education as a Social System.
- Social interactions and socialization.
- Education as a process of social change.
- Role of Teacher in social change.

Unit II – Indian Society and challenges for Education.

- Education in multicultural society.
- Issues of equality of educational opportunities and excellence in education.
- Equality verses equity in education.
- Inequalities in Indian social system with special reference to social disadvantages: gender & habitations, need, measures to address them.
- Role of education to eliminate the inequalities in Indian social system with special reference to social disadvantages: gender habitations need etc.

Unit III – Peace Education.

- Concept and Philosophy of Peace Education.
- Aims of Peace Education.
- Approaches to Peace Education.
- Need & Components of Peace Education: Peace for self, others and environment.
- Characteristics of culture of peace.
- Types of peace Education.
- Internal peace education, Developmental peace Education, Human Rights Peace Education, Conflict Resolution, Imposed Versus consensual Peace)
- Education for Peace : Knowledge, Skills, Values & Attitudes.

Unit IV – Modern Views in Education.

- Continuous Education- Need, Importance & Objectives.
- Distance Education – Concept & Programs in India.
- Education for Disadvantaged – Need & Objectives.
- Education for oppressed – views of Paulo Friere.
- De-Schooling Society – views of Evan Elich.
- Education for Liberalization, Privatization & Globalization.
- Education for International Understanding.

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.
(10 Marks)
- The Students may undertake **any two** of the following activities. **(10 Marks Each)**
- Organization of program on any social issue by a group of 3 to 4 students and submission of its reports individually.
- Visit to Rural or Tribal school and observe the cultural activities and present its report.
- Case study of any two children from varied sections of society.
- Presenting a power point presentation on any of the above mentioned units followed by group discussion and presenting the report.

References

- Bhat, B. D. (1970). Theory & Principles of Education. New Delhi: DOABO House.
- Chaube S. P. and Chaube Akhilesh. (1981) Philosophical and Sociological Foundations of Education, Agra: Vinod Pustak Mandir.
- Gore, Desai & Chitnis. (1967) Papers in the Sociology of Education in India, New Delhi. NCERT.
- Masgrave, P. W. (1975) Sociology of Education. London: Methuen & co.
- Ogbourn, W.F. (1922) Social Change. New York: Viking press.
- Chalam, K.S. (1988) Education and weaker Section. New Delhi : Inter Indian Publications.
- Dewey, John (1957) Foundations of Educations, New York MaCmillan.
- Dhiman, O.P. (1987) Foundations of Educations, New Delhi : Atma Rama & Sons.
- Gallnick D.M. & Chinn. P. C. (1994) Multicultural Education in Pluralistic Society, New York: Merill.
- Gore, M.S. (1967) Papers in the Sociology: Education in India, New Delhi: NCERT.

- Jayaram, N. (1990) Sociology of Education in India. Jaipur: Rawat Publication.
- पारसनीस, न.रा. ()शि । ाची तात्वि व समाजशास िय भुमि ।, पु ो : नुतन प्र ाशन
- डले, म. ला. (२०००). शै ि । तत्वज्ञान व शै ि । समाजशास्त्र पु ो. श्रीविदद्यया प्र ाशन
- भंडारी, प. व. (१९६८) शै ि । समाजशास्त्र: सातारा: राबिल प्र ाशन.
- मेंहदळे, य. श्री. () समाजशास्त्राची मूलतत्त्वे. पु ो: मेंहदळे प्र ाशन.

M. Ed. First Year
Semester II
Course B-03: Curriculum Studies

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Define curriculum
2. Identify the components of curriculum
3. Describe the various principles of curriculum development
4. Explain various determinants of curriculum
5. Describe and analyse various approaches to curriculum development
6. Explain and compare various types of curriculum
7. State the meaning of curriculum development
8. State major issues to be addressed through curriculum
9. Describe various modes of curriculum development
10. Explain various considerations for curriculum development?
11. Describe various guiding principles for selection and organization of learning experiences.
12. Discuss various issues in curriculum development?

Unit I- Nature, Principles and Determinants of Curriculum

- Meaning and concept of curriculum;
- Curriculum as a body of organized knowledge, inert and live curriculum.
- Components of Curriculum: Objectives, content, transaction mode and evaluation
- Philosophical and ideological basis of curriculum
- Principles of integration
- Theories of curriculum development.
- Preservation of Culture
- Relevance, flexibility, quality, continuity and plurality
- Determinants of Curriculum

Unit II- Approaches and types to Curriculum Development

- Subject centered
- Core curriculum
- Learner centered
- Community centered.
- Curriculum Frameworks of School Education and Teacher Education
- Humanistic Curriculum: characteristics, purpose, role of the teacher, psychological basis of humanistic curriculum
- Social reconstructionist curriculum: characteristics, purpose, role of the teacher in reconstructionist curriculum

Unit III- Models of Curriculum Development & Issues in Curriculum Development

- Tylers-1949 model
- Hilda Taba 1962 model
- Nicholls and Nicholls-1972 model
- Willes and Bondi-1989 model
- Need assessment model
- Futuristic model
- Vocational/Training model
- (With special reference to analysis of needs, selection of objectives, selection and organization of content/learning experiences and evaluation).
- Centralized vs. decentralized curriculum
- Diversity among teachers in their competence.
- Problem of curriculum load
- Participation of functionary and beneficiaries in curriculum development

Unit IV- Selection and Organization of learning experiences

- Principles and criteria for developing learning experiences
- Points to be considered while selecting learning experiences
- Designing integrated and interdisciplinary learning experiences.
- Integration of learning experience related to work experience, sensitivity to gender parity, peace oriented values, health and needs of children with disabilities, arts and India's heritage of crafts
- Infusion of environment related knowledge and concerns in all subjects and levels.
- Learning to draw upon resources other than text books including local history and geography

Transactional Mode

Both the individual and group learning/transactional strategies need to be adopted. Besides, the lectures, discussions, demonstration methods; attempts needs to be made to provide hands on in developing and demonstrating the materials. Students' seminars on select themes especially the current issues in curriculum development could be originalised. Field visits to places of other curricular sites i.e. museums, planetarium, zoo, sanctuaries, art and craft related sites, historical monuments, science parks etc could be arranged and group work

on the educational importance of these sites could be done and presented by pupil teachers. As an exposure to prevailing good practices, select schools could be visited by pupil teachers for observation and preparation and presentation of reports. Visits to library and laboratories could be arranged to deal with specific themes. Book reviews (including reference books and school textbooks) available at secondary level of education could be done and presented as assignments.

Transaction mode

Panel discussion, interviews (with experts in curriculum studies) on identified themes, self study and presentation of paper in internal seminars; self reading of original sources i.e. NPE, NCF, CUBE reports, Commissions and Committees on Secondary Education and Curriculum related issues and reflective discussion on the recommendations.. Hands- on-experiences at work situation and observation of training sessions and presentation etc

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any one** of the following activities **(10 Marks)**

- Reading of original documents i.e. National Curriculum Frameworks developed by NCERT, 2005,
- NPE-1986 (modified version 1992) POA on NPE-1996/1992, National Curriculum Framework of Teacher Education (2009) developed by NCTE and examine the documents with respect to various aspects of foundation and presentation in groups.
- Students will go through various definition of curriculum and will arrive at comprehensive definition of curriculum.

Sessional Work:

The students may undertake **any one** of the following activities: **(10 Marks)**

- Critical appraisal/analysis of existing syllabi and textbooks on teacher education developed by various agencies at national/state/local levels.
- Evolving criteria for development of syllabi and textbooks
- Maintaining of reflective diary on institutions i.e. SCERTs, School Boards, National organisations) observed visited and analysis of the own experiences.
- Evaluation of syllabus related to teacher education of any state either at elementary or at secondary level.

Essential Readings

- Dewey, John (1966). The Child and the Curriculum. The University of Chicago Press.
- NCTE (2009) National Curriculum Framework for Teacher Education.
- NCERT (2000). National Curriculum Framework for School Education, NCERT, New Delhi.
- NCERT (2005). National Curriculum Framework-2005, NCERT, Sri Aurobindo Marg, New Delhi.

Essential Reading

- Wiles, J.W. & Joseph Bondi (2006): Curriculum Development: A Guide to Practice. Pearson Publication.

References

- Aggarwal, J.C (1990). Curriculum Reform in India- World overviews, Doaba World Education Series-3 Delhi, Doaba House, Book seller and Publisher.
- Arora, G.L. (1984): Reflections on Curriculum. NCERT.
- Dewey, John (1966). The Child and the Curriculum. The University of Chicago Press.
- McKernan, James (2007): Curriculum and Imagination: Process, Theory, Pedagogy and Action Research. Routledge. U.K.
- NCERT (2005). National Curriculum Framework-2005, NCERT, Sri Aurobindo Marg, New Delhi.
- NCERT (2000). National Curriculum Framework for School Education, NCERT, New Delhi.

References

- Aggarwal, Deepak (2007): Curriculum development: Concept, Methods and Techniques. New Delhi. Book Enclave.
- Diamond Robert M. (1986) Designing and Improving Courses in Higher Education: A Systematic Approach, California, Jossey-Bass Inc. Publication.
- Joseph, P.B. et al; (2000): Cultures of Curriculum (studies in Curriculum Theory). New York. Teacher College Press.
- Oliva, Peter F. (1988) Developing the Curriculum. Scott, and Foresman and Co.
- Reddy, B. (2007): Principles of curriculum planning and development.
- Taba Hilda (1962) Curriculum Development: Theory and Practice, New York, Harcourt Brace, Jovanovich Inc.
- Taba Hilda (1962) Curriculum Development: Theory and Practice, New York, Harcourt Brace, Jovanovich Inc.

Audio-Video CDs

- CIET (2006) The Process of Making National Curriculum Framework-2005:
- A Video documentary both in Hindi and English, CIET, NCERT, New Delhi.
- CIET (2007) Curriculum Syllabus and Textbook: An Audio Interview with Sh. Rohit Dhankar, Chairperson of the National Focus Group set up under NCF-2005 Process, CIET, NCERT, New Delhi.

M. Ed. First Year
Semester II
Course B-04: Teacher Education - I

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

- 1) Understand the structure, curriculum & modes of pre-service Teacher Education.
- 2) Understand the organization of different components of Teacher Education curriculum.
- 3) Understand in-service Teacher Education in India- concept, Structure & modes.
- 4) Understand planning, organizing and evaluating a Pre-service & an in-service teacher Education.
- 5) Gain an insight & reflect on the concept & the status of pre-service & in- service teacher education.
- 6) Be acquainted with the content and organization of pre-service teacher education, curriculum, infrastructure & resources needed.
- 7) Examine the existing pre-service & in-service teacher education programs from the view point of policy & its relevance to the demands of present day school realities.
- 8) Involve in various activities & processes of TEI, in order to gain an insight into the multiple roles of a teacher educator & understand the organizational culture.
- 9) Develop competence in organization & evaluation of various components of a pre service & in service Teacher Education Programs.
- 10) Design in service teacher professional development program / activities on the needs of teachers.

Course Content

Unit I – Structure, Curriculum & Models of Pre-service Teacher Education.

- A review of understandings developed on teacher roles & functions.
- Pre-service Teacher Education – concept, nature, objectives & scope.
- The structure of teacher Education curriculum & its vision in curriculum documents of NCERT & NCTE.
- Components of Teacher Education – foundation courses, subject specialization & pedagogy, Special fields, school based practicum & internship – weightages in course work & evaluation

- Modes of Pre-service Teacher Education – Face to Face (linear & integrated), distance & online – relative merits & limitations.

Unit II – Organization of different components of Teacher Education Curriculum.

- The student teacher as an adult learner – characteristics. The concept of Andragogy & its Principles.
- Organization, transaction & evaluation of different components of teacher education curriculum – existing practices.
- Transactional approaches for the foundation courses- Expository, Participatory, Collaborative, Peer Coaching & Inquiry, Scope & possibilities for organization & evaluation.
- Transactional approaches for the skill & competency development courses – need for awareness- modeling – analysis- practice- feedback cycle- scope and possibilities for organization and evaluation- practicum records & portfolio assessment.
- Concept and scope of school based practicum and internship - the existing practices, their nature, objectives, organization and duration. Activities and experiences in pre – internship, internship and post-internship.

Unit III – In-service Teacher Education in India – concept, structure & modes.

- Concept, need for continuing professional development of a teacher – areas of professional development. Purpose of an in-service teacher education program- Orientation, Refresher, Workshop, Seminar & Conference - their meaning and objectives.
- The structure for in-service teacher education - sub district, state, regional and national level agencies and institutions.
- Modes and models of in-service teacher education- modes of in-service teacher education- face to face, distance mode, online and mixed mode.
- Induction, one shot, recurrent, cascade, multi-site, school based and course work, scope, merits and limitation of each of them.

Unit IV – Planning, organizing & Evaluating an in-service Teacher Education program.

- Planning an in-service Teacher Education program – preliminary considerations of purpose, duration, resource requirements & budget.
- Designing an in-service teacher education program – steps and guidelines- assessment of training needs, formulation of training curriculum, preparation of course material.
- Organizing an in-service teacher education program- common problems faced by a teacher educator and guidelines for communication, arrangement, preparation, facilitating participation and collecting feedback and evaluation.
- Qualities and characteristics of an effective in service teacher educator.

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.
(10 Marks)
- The students may carry out **any two** of the following activity. **(10 Marks Each)**
- A “comparative study of state and national curricula” of pre service teacher education in terms of their components, weightages, duration, organization, transaction and assessment documents analysis.

- Design, implementation and evaluation of a training input in any course of pre-service teacher-education- mentored practicum.
- Critical study of an inservice teacher education program in terms of their need and relevance, duration, planning organization & out comes – document analysis.
- Interview of practicing teachers to identify the nature of in-service teacher education received and felt needs.

References

- Anand, C. L. (1998). Aspects of Teacher Education. New Delhi: S. Chand & Company.
- Athraya Arun (2002). A Text Book of Teacher Education. New Delhi: Dominate Publishers & Distributors.
- Buch, M. B. (1998-92). Fifth survey of Educational Research. New Delhi : Vol. II, IV, V, VI, NCERT.
- Dunkin Michael & Biddle, Bruce (1974) The study of Teaching. New York: Holt Rinehart – and Wiston Inc.
- Jangira, N. K. (1979) Teacher Training and Teacher Effectiveness. New Delhi : national Publishing House.
- Dunking Michael. The International Encyclopaedia of Teaching and Teacher Education. The University of Sydney, Australia.
- जोशी अनंत (२००३) विचार प्रि. या, नाशि : य.च.म.मु.विद्यापीठ.
- जोशी सो. त्र्ये, पोले अ. लो. (१९९५) शिा प्रशिाा आब्दोा, धुळे: शिााशास्त्र महाविद्यालय धुळे.
- पारसनीस, न.रा. (२००७) शिााांचे प्रशिााा. पुाे: नित्यनुतन प्राशन

M. Ed. First Year

Semester II

Enhancement of Professional Capacities and Internal semester Break

Course B-05: Dissertation: Preparation of Research Proposal

Credits: 02

Maximum Marks: 50

Internal: 50

Objective:

1. To motivate students for Preparation of Research Proposal.

Procedure:

- Take One day workshop on Preparation of Research Proposal.
- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Selection of Research title	10
02	Preparation work for writing research proposal	10
03	Actual Research Proposal writing	20
04	References and Bibliography	10
TOTAL MARKS		50

M. Ed. First Year

Semester II

Enhancement of Professional Capacities and Internal semester Break

Course B-05: Dissertation: Presentation of Research Proposal

Credits: 02

Maximum Marks: 50

Internal: 50

Objective:

1. To motivate students for Presenting the Research Proposal.

Procedure:

- Take Two day Presentation sessions for presentation of Research Proposal.
- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Planning of Presentation	10

02	Use of ICT for Presentation	10
03	Content of Presentation	10
04	Confidence of Presentation	10
05	Total Impact of Presentation	10
TOTAL MARKS		50

M. Ed. First Year

Semester II

Enhancement of Professional Capacities and Internal semester Break

Course B-06: Internship in Teacher Education Institution

Credits: 04

Maximum Marks: 100

Internal: 100

Duration: Two Week

- **Two Week Internship**

- **Participation in Practical Work and Workshops in TEI**
- **Observation of Lectures (Min. 10)**
 - 05 Lectures of compulsory courses
 - 05 Lectures of School subject courses
- **Observation of ET, IT, Psychology, Language, Science, Social Science Laboratory**
- **Presenting Lectures in TEI**
 - 06 Lectures
 - 03 Compulsory courses
 - 03 School Subject courses
- **Selection of Research Topics**

- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Observation of Lectures	30
02	Presentation of Lectures in TET	60
03	Observation of Laboratory	10
TOTAL MARKS		100

M. Ed. Second Year
Semester III
Course C-01: Advance Research Method

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course, the students will be able to:

1. convey the essential characteristics of a set of data by representing in tabular and graphical forms and computing relevant measures of average and measures of variation
2. examine relationship between and among different types of variables of a research study
3. explain or predict values of a dependent variable based on the values of one or more independent variables
4. estimate the characteristics of populations based on their sample data test specific hypotheses about populations based on their sample data
5. use appropriate procedures to analyse qualitative data demonstrate competence in the use of statistical packages for analysis of data

Course Content

Unit I- Descriptive Analysis of Quantitative Data

- Data types: Nominal, Ordinal, Interval and Ratio scale.
- Description and comparison of groups: measures of central tendencies and dispersion.
- Normal distribution: deviation from normality and underlying causes, characteristics of normal probability curve and its applications
- Relative positions: percentile rank, z-scores.
- Examining relationships: product moment, concept of rank, biserial, point-biserial, tetrachoric, partial and multiple correlations
- Linear regression analysis-concept of regression, regression equation, regression line and their uses.

Unit II- Inferential Analysis of Quantitative Data

- Estimation of a parameter-Concept of parameter and statistics, sampling error, sampling distribution, standard error of mean
- Testing of hypotheses-null and alternative hypotheses, directional alternative hypotheses, testing of null hypotheses, levels of significance.
- Analysis of variance and Co- variance (ANOVA and ANCOVA)-concept, assumptions and uses

- Non-parametric statistics: assumptions and uses of sign test, rank test and median test
- Analysis of Frequencies using Chi-square-Chi-square as test of goodness of fit and test of independence, contingency co-efficient and its uses

Unit III- Data Analysis in Qualitative and Mixed Research

- Data reduction, data display, conclusion drawing and verification,
- Analysis of visual data, enumeration, identifying relationship
- Context analysis, corroborating, establishing credibility.
- Triangulation
- Trend Analysis

Unit IV–Computer for Data Analysis and Preparation of Research Report

- Use of Computer for data analysis- Knowledge of different types of software for statistical analysis
- SPSS, EXCEL
- Preparation of Research Report of Dissertation/Thesis : Sections: Preliminary Main body, Reference
- Preparation of Research Abstracts and Research Synopsis
- Presentation of Research thesis/dissertation for defense
- Evaluation of Research Report -Thesis / Dissertation

Transaction Mode

Presentation, demonstration and discussion, reading additional resources provided on web-based students study sites, individual and group exercises, study of published empirical research article, and development of a statistical analysis plan on the topic selected for dissertation.

Sessional Work (Total 30 Marks)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The student teacher may undertake **any Two** of the following activities: **(10 Marks Each)**

- Analysis of data using Statistical Packages
- Evaluate the any one research dissertation
- Preparation of Research article on own research
- Present your research synopsis in open defense seminar

References

- Conover, W.J. (1971). Practical Non-Parametric Statistics. New York: John Wiley & Sons Inc.
- Ferguson, G. (1981). A Statistical Analysis in Psychology and Education, New York: McGraw Hill. Gibbons, J.D. (1971). Non-Parametric Statistical Inference. New York: McGraw Hill. Glan, G.V., & Hopkins, K.D. (1996). Statistical Methods in Education and Psychology, (3rd edition). Boston: Allyn & Bacon.
- Guilford, J.P., and B. Fruchter. (1987). Fundamental Statistics in Education and Psychology. Tokyo: McGraw Hill (Student-Sixth edition).
- Henry, G.T. (1995). Graphing data: Techniques for display and analysis. Thousand oaks, CA: Sage.
- Howell, D.C. (1997). Statistical Methods for Psychology. Belmont, CA: Duxbury Press.
- Huck, S.W. (2007). Reading Statistics and research. Boston: Allyn & Bacon.
- Popham and Sirohic (1993). Educational Statistics-Use and Interpretation, New York:

Harper and Row. Siegal, S. (1956). Non-parametric Statistics for Behavioural Science, New York: McGraw Hill.

- Miles, M.B., & Huberman, A.M. (1994). Qualitative Data Analysis: An expanded Sourcebook. Thousand Oaks, CA: Sage.
 - kdma caa.p. '2005': SaOxaiNak saM#yaaSaas~Ê puNaoÊ ina%ya naUtna p`kaSana
 - BaaMDarkr ko. ema. '2007': SaOxaiNak saM#yaaSaas~Ê puNaoÊ ina%ya naUtna p`kaSana
 - pMiDt ba.bal.: iSaxaNaatlla saMSaaoQana AiBaklpÊ puNaoÊ ina%ya naUtna p`kaSana

M. Ed. Second Year

Semester III

Course C-02: Teacher Education - II

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course, the students will be able to:

1. Understand the perspectives & policy on Teacher Education.
2. Understand the structure & management of Teacher Education.
3. Understand the Research in Teacher Education.
4. Understand the problems & issues in Teacher Education.
5. Understand & appreciate the research perspectives on various practices in teacher education.
6. Be acquainted with the issues and problems related to Teacher Education.
7. Critically examine the role & contribution of various agencies "& regulating bodies in enhancing the quality of teacher education.
8. Develop professional attitudes, values & interests needed to function as a teacher educator.

Course Content

Unit I – Perspectives and Policy on Teacher Education

- Teacher Development – Concept, factors influencing teacher development.- personal, contextual.
- Teacher Expertise- Berliner's Stages of development of a teacher.
- Approaches to teacher development – self directed development, co-operative or collegial development, change oriented staff development.
- National & State Policies on teacher education – a review.
- Different organizations & agencies involved in teacher education – their roles, functions & networking.
- In service teacher education under DPEP, SSA & RMSA.

- Preparation of teacher for art, craft, music, physical education, and special education-need, existing programs & practices.
- Initiatives of NGOS in designing & implementing in service teacher education programs.

Unit II – Structure & Management of Teacher Education

- Structure of teacher Education system in India – its merits and limitations.
- Universalization of secondary Education & its implications for teacher education at secondary level.
- Preparing teachers for different contexts of school education – structural & substantive arrangements in teacher education programs.
- Vertical mobility of a school teacher – avenues,
- Professional development of teachers and educators- present practices and avenues.
- Systemic factors influencing the quality of pre and in service education of secondary school teachers

Unit III – Research in Teacher Education

- Paradigms for research on teaching – Gage, Doyle & Shulman.
- Research on effectiveness of Teacher Effectiveness Programs- characteristics of an effective Teacher Education Program.
- Methodological issues of research in Teacher Education – direct versus indirect inference, generalizability of findings, and laboratory versus field research, scope and limitations of classroom observations.
- Trends of research in Teacher Education- Review of a few recent research studies in Teacher Education with reference to design. Findings and policy implications.

Unit IV – Problems & Issues in Teacher Education

- Challenges in professional development of Teachers- relevance to school education, improperly qualified teacher educators, assurance of quality of teacher education program.
- Sufficiency of subject matter knowledge for teaching at the Senior Secondary Level.
- Single subject versus multiple subject Teachers – implications for subject combinations in initial teacher preparation.
- Issues related to enhancing teacher competence, commitment and teacher performance.
- Partnership in secondary Teacher Education – TEI with school and community, Government agencies with university, with NGO's, between teacher education institutions preparing teachers for different Levels of school educations.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.
(10 Marks)
 - The students may undertake **any two** of the following activities **(10 Marks each)**
- Study of the Annual Reports of SCERT / NCERT/ NUEPA to identify the Various programs for professional development of teacher educators.
- Select any one current practice in teacher education & trace out the background of its formulation as a policy.

- A review of researches in any one area of research in teacher education & write the policy implications.
- A review of a research article in teacher education and write implications for practitioners.

References

- Report of the Indian Education Commission 1964-66
- Report of the National Commission on Teachers.1983-1985
- National curriculum Framework for Teacher Educations, 2009
- Report of Delors Commission UNESCO, 1996
- NPE 1986/1992
- National Curriculum Framework on School Education, 2005.
- NCERT (2005) National Curriculum Framework.
- NCERT (2006) Teacher Education for Curriculum Renewal.
- NCTE (1998) Perspectives in Teacher Education.
- The Reflective Teacher: Organisation of inservice training of the Teachers of Elementary schools under SSA, Guidelines 2006 by NCERT.
- Beck, Clive & Clarke Kosnik Albany (2006). Innovations in Teacher Education : A social constructivist approach, state university of New York.
- Rao, Digumarti Bhaskara.(1998). Teacher Education in India. New Delhi.: Discovery Publishers.
- Ram, S(1999) .Current Issues In Teacher Education. New Delhi.: Sarup & Sons Publishers.
- Yadav, M S & Laxmi T K S (2003). Conceptual Inputs for Secondary Teacher Education. The Instructional Mode, India, NCTE.
- पारसनीस न. रा. (). शिक्षाचे प्रश्न, पुणे : नूतन प्रकाशन.
- म.रा. शै. सं. व. प्र. परिषद, (), माध्यमिक शिक्षा माहिती व्यापक कार्य म.
- कडगुरूप्रसाद, गायवाड शशी. () शिक्षाव्यवस्था शिक्षणपुणे : नूतन प्रकाशन.
- चिंचोली रत्ती, जाधव रवी. () अध्यापक शिक्षणपुणे. नित्यनूतन प्रकाशन.
- भिले गांव र एस. डी. (२००६) माध्यमिक शिक्षाची कार्यपध्दती, पुणे, नित्यनूतन प्रकाशन.
- मोरे चंद्रांत, भिले गांव र एस. डी. (२००८) शिक्षा शिक्षणपुणे, नित्यनूतन प्रकाशन.

M. Ed. Second Year
Semester III (Specialization Course)
Specialization Area: Elementary Education
Course C-03

I: Elementary School level Status, Issues and Concerns

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives

On completion of this course the students will be able to:

1. Understand the concept, objectives, rationale, challenges and extent of success of Universal Elementary Education (UEE)
2. Discuss the development of elementary education in India since independence
3. Reflect on the relevance of strategies and programmes of UEE.
4. Develop an understanding of underlying principles of curriculum development and evaluation at elementary stage
5. Reflect on the need and importance of work experience, art education, health physical education and working with the community.
6. Understand the importance of teaching of language and mathematics at elementary level
7. Develop the capability to use effectively various methods and approaches of teaching language, mathematics and EVS at elementary level
8. Develop research insight for curriculum development in elementary education.
9. Gain insight into the need and objectives of elementary teacher education,
10. Understand the development of elementary teacher education in post-independent India
11. Gain insight into the existing pre-service teacher education programmes and their organizational aspects
12. Develop understanding of the needs, importance and existing practices of in-service education of teachers and functionaries associated with elementary education
13. Develop understanding of status of elementary teachers, the problems and issues related to professional growth.

Course Content

UNIT-I: Perspectives and Context of Elementary Education

- Developmental characteristics and norms-physical, cognitive process and abilities;
- language development;
- socio-emotional development during early and late childhood (only Implications from theories to be referred)
- Conceptual analysis of the concepts in elementary education like learner/learning centered approach, activity centered approach, freedom and discipline; reflection on present practices.

UNIT-II: Development of Elementary Education

- Nature and focus of Elementary Education after independence.
- Relevance of educational thought of Mahatama Gandhi and Tagore to elementary education.
- Constitutional provision for education and Directive Principles related to elementary education and their implications.
- Right to Education as fundamental right ; provision in RTE Act and related issues.
- Elementary education as highlighted in NPE-1986, POA-1992, National Curriculum Framework (NCF)-2005.

UNIT-III: UEE, Objectives and Challenges

- Concept, objectives, meaning and justification of UEE.
- Critical appraisal of current status of UEE (access enrolment, and retention) with reference to the equity principles: differential across habitation, gender, caste and other socially disadvantaged groups including first generation learners and migrant population.
- Enrolment and dropout : meaning and assessment and related issues and dropout
- Achievement levels of different types of learners-status and issues.
- Differently abled children-types, access, issues and challenges; critical appraisal of inclusive education as a solution.

UNIT IV-Strategies and Programmes in Elementary Education

- Panchayatraj and community involvement in educational planning and management related issues
- Participation of NGOs in achieving goals of UEE
- ECCE programme, women empowerment as support services
- Providing minimum facilities, improving internal efficiency of the system-teacher empowerment and incentive schemes; managing learning in multigrade contexts.
- District primary education programme-goals and strategies.
- Sarva Shiksha Abhiyan- goals and specific programme interventions at national level and in respective states to improve access, enrolment, retention/participation and achievement.
- Monitoring, research and evaluation of specific schemes like mid-day meals, establishments of VEC and different incentive schemes and achievement levels

Transaction mode

Lecture-cum-discussion; discussion and reflection in groups; assignments based on library and internet followed by presentations in seminars; field visits followed by submission of report.

Transactional Mode

Group discussion, Lecture-cum –discussion, panel discussion, symposium, reports, research Journals, school visits and sharing of experiences

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any one** of the following activities **(05 Marks)**
- Each student is required to prepare a status report on elementary education in a chosen state or district with reference to classroom process, access, enrolment, retention/participation, dropout and learning achievement and present in a seminar.

Sessional Work:

The student teacher may undertake **any one** of the following activities: **(10 Marks)**

- Evaluate a textbook of elementary class with reference to its adequacy and appropriateness in achieving expected learning outcomes in any subject
- Design an instructional plan of a unit in a subject at elementary level
- Prepare unit-test, administer the test, determine gaps in attainment of objectives and plan remedial instruction for non-masters
- Evaluation of art education/health and physical education programmes as existing in any school

Sessional Works:

The students may undertake **any one** of the following activities: **(05 Marks)**

- Critical study of existing teacher education curriculum of a state
- Preparing a training plan (design) for the in-service training of specified target group on a specified theme
- Demonstrating a training technique with peers
- Constructing a tool for evaluation of specified skills/understanding/attitudes
- Evaluation of any one of the in-service teacher training programme organised by any one of the resource institutions

Essential Readings

- MHRD (2001): Convention on the Right o the child. New Delhi.
- UNESCO (2005): EFA Global Monitoring Report on Quality of Education Finance.

Essential Readings

- Erickson, H.L. (2002): Concept-based Curriculum and Instruction. Crown Press, Inc. California.
- NCERT (2005): National Curriculum Framework, NCERT, New Delhi.
- National Curriculum for Elementary and Secondary Education (1998) - A Framework, NCERT, New Delhi.

Essential Readings

- NCERT (2005): Position paper on Teacher Education for Curricular Renewal, New Delhi.
- UNESCO (2006): Teachers and Educational Quality: Monitoring Global Needs for 2015. UNESCO Publication. Montreal.

References

- Celin Richards (1984). The Study of Primary Education and Resource Book. Vol. I.
- Government of India (1986) National Policy on Education, New Delhi, MHRD.
- Government of India (1987) Programme of Action, New Delhi: MHRD.
- Government of India (1987) Report of the Committee for Review of National Policy on Education, New Delhi, MHRD.
- Hayes, Denis (2008): Primary Teaching Today: An Introduction. Routledge Publications, U.K.
- Hurlock, E. (1995). Child Development. McGraw Hill Book Company, USA
- Kabra, K.M. (1977) Planning Process in a District, New Delhi: Indian Institute of Public Administration.
- Kurrian, J. (1993) Elementary Education in India, New Delhi: Concept Publication.
- Lewis, Ramón (2008): Understanding Pupil Behaviour. Routledge Publications, U.K.
- Mohanty, J. N. (2002): Primary and Elementary Education. Deep & Deep Publications, New Delhi
- National Curriculum Framework (NCF)-2005 NCERT, New Delhi.
- Rao, V.K. (2007): Universatisation of Elementary Education. Indian Publishers, New Delhi.
- Rita Chemicals (2008): Engaging pupil voice to ensure that every child matters: A practical guide. David Fultan Publishers.
- Singhal, R.P. (1983) Revitalizing School complex in India, New Delhi.
- Sharma, Ram Nath (2002): Indian Education at the cross road. Shubhi Publications.
- Tilak, J.B. (1992) Educational Planning at gross roots, New Delhi.

References

- Baur, G.R & others (1976): Helping Children Learn Mathematics: A Competancy Based Laboratory Approach. Cummings Publishing Co.
- Chastain, K. (1970): The Development of Modern Language Skills – Theory to Practice. Rand Menally & Co., Chicago.
- In-service Teacher Education Package for Primary and Secondary Teachers (1988), Volume I & II, NCERT, New Delhi.
- Petty, W.T (1978): Curriculum for the Modern Elementary School, Rand Menally College Public Co, Chicago.
- Rubin, D. (1980): Teaching Elementary Language Arts, Holt Reinhart & Winsten, N.York. The Study of Primary Education – A Source Book, Volume I & II, 1984
- Victor & Learner (1971): Readiness in Science Education for the Elementary School, McMillan Co., N.Y.

References

- Dunkin, M.J. (Ed.) (1987): The International Encyclopedia of Teacher and Training Education, Pergamon Press, N.Y.
- Jangira, N.K. & Ajit Singh (1992): Core Teaching Skills – A Microteaching Approach, NCERT – New Delhi.
- Kauchak, D.P. & Paul, D. Eggen (1998): Learning and Teaching. Allen & Bacon. Sydney.
- Kundu, C.L (1988): Indian Yearbook on Teacher Education, Sterling Publishers Pvt. Ltd., New Delhi.

- MHRD (1986)-Towards a Human and Enlightened Society – Review of NPE, New Delhi.
- MHRD (1966): Report of the Education Commission, New Delhi.
- NCERT (1987): In-service Teacher Education Package for Primary School Teachers, New Delhi.
- NCERT (1991): Elementary Teacher Education Curriculum, Guidelines and Syllabi, New Delhi.
- .NCERT (2005): National Curriculum Framework, New Delhi.
- NCTE, (2004): Teacher Education Curriculum, New Delhi.
- Singh, L.C. (Ed.) (1987): Teacher Education – A Resource Book, NCERT, New Delhi.
- Wragg, E.C. (1984): Classroom Teaching Skills, Croom Helm, London.

M. Ed. Second Year

Semester III (Specialization Course)

Specialization Area: Elementary Education

Course C-03

II: Elementary School level Curriculum, Pedagogy and Assessment

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the student will be able to:

1. To understand the Characteristics and general principles to curricular approach of Elementary Education.
2. To understand the programmes in Elementary Education.
3. To understand the Training programmes and researches in Elementary Education.
4. To understand the evaluation process of Elementary Education.

Unit I– Strategies/ Approaches and Resources for Elementary Education

- Characteristics of programmes for different settings – Elementary grade children – needed emphasis and rationale
- General principles to curricular approaches – activity based/ play-way, child-centred, theme-based, holistic, joyful, inclusive using story-telling, puppetry, musical and rhythmic exercises, dramatization, role-play, art activities, indoor and outdoor play, field trips and explorations as methods in Elementary
- Early primary stages – meaning, rationale, method of transaction in specific contexts.
- 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 Education programmes

Unit II– Programmes in Elementary Education & Principles of Elementary School Curriculum

- District primary education programme -goals and strategies.

- Sarva Shiksha Abhiyan- goals and specific programme interventions at national level and in respective states to improve access, enrolment, retention/participation and achievement.
- Monitoring, research and evaluation of specific schemes like mid-day meals, establishments of VEC and different incentive schemes and achievement levels.
- Concept, components and determinants of curriculum;
- principles of curriculum construction, criteria for selection and organisation of content and learning activities; different perspectives to curriculum and their synthesis – behaviouristic, cognitive and constructivist;
- evaluation of curriculum – formative and summative; techniques and tools of assessing cognitive abilities, affective learning, skills and processed and motor abilities.
- The relevance to NCF, 2005 and autonomy in developing curriculum with regard to local specific issues and challenges.

Unit III – Training, Research in Elementary Education

- Need and significance of personnel involved in Elementary Education programme.
- Status & nature of training programmes – pre-service & in-service – a critical evaluation, issues, concerns and problems.
- Areas of research studies in Elementary Education.
- Role of MSCERT in Elementary Education

Unit IV-Curriculum and Evaluation in Elementary Education

- Principles of Elementary School Curriculum
- Curriculum , Objectives, Planning , Organisation and Evaluation of for Work Experience, Art Education, Health & Physical Education, Language(s), Mathematics, Environmental Studies/ Social sciences and Natural Sciences in Elementary Education.
- Preparation and use of different types of curricular material

Transaction Mode

- Group Discussion : reviews and analysis of book/reports/documents;
- Observation of activities of the children followed by case studies
- Film shows followed by discussion
- Seminar presentations followed by discussion
- Research review and criticism
- Projects and assignments focusing on observation and interaction with children on specific theme.

Sessional Work (Total 30 Marks)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities **(10 Marks Each)**

- Case study of any one Elementary School
- Study of present status of Elementary Education in a State//District
- Writing of journal articles on different issues on Elementary Education
- Survey of play materials and comparing with the socio-cultural set-up
- Survey of child rearing practices in different cultures

Essential Readings

- NCTE (2009) National Curriculum Framework for Teacher Education, New Delhi.

- Govt. of India (2005). National Plan of Action for Children, 2005: Department of Women and Child Development, New Delhi
- NCERT (2005). Position Paper of the National Focus Group on Early Childhood Education, NCERT, New Delhi.
- UNESCO (2007): Strong Foundations: Early Childhood Care and education. Paris.

References:

- Aggarwal, J.C. and Gupta, S. (2007). Early Childhood Care and Education (1st Ed.). Shipra Publications, New Delhi.
- Government of India (1986). National Policy on Education, Department of Education, New Delhi.
- Mishra, R.C. (2005). Early Childhood Education Today, Prentice Hall Publisher
- NCERT (2005). National Curriculum Framework, New Delhi.
- NCTE (2005). Report on ECCE Teacher Education: Curriculum Framework and Syllabus Outline, New Delhi
- NIPCCD (2002). Children in Difficult Circumstances: Summaries of Research, Resource Centre on Children, New Delhi.
- Pugh, G. (1996). Contemporary Issues in Early Years: Working Collaboratively for Children (2nd Ed.) National Children's Bureau, London.
- Seefeldt, Carol (1990). Continuing Issues in Early Childhood Education, Merrill Publishing Company, Columbus, Ohio.
- Swaminathan, M. and Daniel, P. (2000). Activity-based Developmentally Appropriate Curriculum for Young Children, Indian Association for Pre-school Education, Chennai.
- Swaminathan, Mina (1998). The First Five Years: A Critical Perspective on Early Childhood Care and Education in India.
- UNESCO (2007). Strong Foundations: Early Childhood Care and Education, Paris, UNESCO.
- UNICEF and MHRD (2001). Early Childhood Care for Survival, Growth and Development, New Delhi.
- World Bank (2004). Reaching out to the Child: An Integrated Approach to Child Development, New Delhi, Oxford University Press.

M. Ed. Second Year
Semester III (Specialization Course)
Specialization Area: Secondary Education
Course C-04

I: Secondary School level Status, Issues and Concerns

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the student-teachers will be able to:

1. Understand the nature-scope and systems of secondary and senior secondary education
2. Examine the status of development of secondary and senior secondary education in India after Independence
3. Understand the problem and challenges related to secondary and senior secondary education
4. Understand the interventions to solve the problems and issues related to alternative schooling at secondary schools.
5. Identify the problems issues of secondary school teachers Visualize the impact of Rights of children to free and Compulsory Education Act, 2009 to universalization of Secondary Education
6. Understand the nature of education for multiple intelligence
7. Learn the modalities of educational projection
8. Understand the modalities of secondary education management information system
9. Examine the nature and objectives of teacher education
10. Critically examine the growth and development of teacher education in the country
11. Appraise the existing teacher education curriculum from the standpoint of its relevance to the demands of present day school curriculum
12. Use various methods and techniques for transaction of curriculum
13. Develop understanding regarding organization and supervision School Experience Programme

14. Critically examine the role and contribution of various Regulatory Bodies and support institutions for improving quality of Teacher Education.
15. Develop understanding of various strategies of teachers' professional development
16. Gain insight into the status of teachers in-service education in the country
17. Develop understanding of the process of in-service teacher education,
18. Use various methods and techniques for the identification of training needs,
19. Use various techniques for the evaluation of in-service teacher education programmes,
20. Reflect on issues, concerns and problems of teacher in-service education of the teachers.
21. Appreciate the use of ICT for the professional development of the teachers.

Course Content

Unit -I - Nature, Scope, function and systems of Secondary Secondary Education

- Status of Secondary
- process of teaching-learning of adolescent
- exposure to integrated and subject specific streams guidelines and counseling strategies to meet changing physiological and sociological requirements.
- Education for Multiple Intelligence
- Educational Projection

Unit -II Problems and Challenges of Secondary Education

- Problems and challenges related to universalisation of Secondary Education
- Problems and Strategies of Alternative Schooling at Secondary Stage
- Problems / challenges / strategies / intervention in relation to access enrolment, dropout, achievement equality of Educational opportunities
- Problems of education for girls, disadvantaged and differently abled children and show learners and interventions to solve the problem
- Classroom problems discipline, under achievement, lack of motivation slow learners, delinquency and maladjustment
- Issues of quality in secondary and senior secondary education Management System of secondary education, Department of Education, Directorate, Inspectorate and Private Agencies

Unit -III Teacher Education in Indian at Secondary Level

- Pre-Service and Inservice Teacher Education: concept, nature, objectives and scope.
- Development of teacher education in India at secondary level, recommendations of various commissions and committees concerning teacher education system. Impact of NPE, 1986 and its POA on teacher education system.
- The Centrally Sponsored Scheme for the Reconstructing and Strengthening of Teacher Education Institutions at secondary level: roles and functions of IASEs, CTE.
- Roles, functions and networking of institutions like UGC, NCERT. NCTE. NUEPA, SCERTs etc.
- Issues, concerns and problems of pre-service and in-service teacher education at secondary and senior secondary level.

Unit -IV: Secondary Education Management Information System (SEMIS) and Assessment and Evaluation

- CCE in Teacher Education.
- Formative and summative evaluation; norm referenced and criterion reference evaluation.
- Evaluation of school experience/internship programmes.
- Assessment of teaching proficiency: criterion, tools and techniques.
- Organisation and regulation of internal assessment in PSTE: Preparation of guidelines and scheme of internal assessment.
- Portfolio assessment
- Structure of MIS School mapping at secondary level
- Course mapping at senior secondary level

Transactional Mode

- Group discussion, lecture-cum-discussion, panel discussion, symposium, reports research journals, school visits and sharing of experiences, presentation of case studies and individual group assignments in a seminar.
- Preparing a training plan (design) for the in-service training of specified target group on a specified theme
- Demonstrating a training technique with peers
- Constructing a tool for evaluation of specified skills/understanding/attitudes
- Evaluation of any one of the in-service teacher training programme organised by any one of the resource institutions
- Preparation of a plan for INSET of the teachers of school.
- Construction of Tools for identification of Training needs in different subject areas.
- Identification of Training needs of a group of teachers of a school.
- Preparation of self-learning material/e-content for primary or secondary school teachers.
- Appraisal of a training programme organised by DIET/IASE/CTE.

Sessional Work (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.
(10 Marks)
- The students may undertake **any Two** of the following activities **(10 Marks Each)**
- preparing status report on secondary education in a chosen block/district with reference to enrolment, equity and achievement
- preparing a report on the existing status of the teachers, method of recruitment of salary structure
- conducting a survey of secondary schools on the chosen area on the causes of under achievement and suggest improvement there of
- visits of different types of secondary schools and preparation of school profiles
- conduct interview with teachers/students/parents of different schools and prepare a report on problems of secondary education.

- preparation of status report of performance of teachers in contextual curriculum transaction
- observation of in-service teacher education programme at secondary level and preparation of a report
- identification of committed teachers and preparation of their profiles
- visit to alternative education centers at secondary level and preparation of a report
- survey of educational needs of disadvantages/disabled

Essential Readings

- NCTE (2009) National Curriculum Framework for Teacher Education, New Delhi.
- NCERT (2005): Position paper on Teacher Education for Curricular Renewal, New Delhi.
- UNESCO (2006): Teachers and Educational Quality: Monitoring Global Needs for 2015. UNESCO Publication. Montreal.
- The Reflective Teacher: Organization of In-service Training of the Teachers of Elementary Schools under SSA, Guidelines, 2006 by NCERT.
- Report of the Education Commission (1964-66).
- Report of the National Commission on Teachers (1983-85).
- National Curriculum Frameworks for Teacher education, 2009
- Report of the Delors Commission, UNESCO, 1996
- National Policy of Education 1986/1992.
- National Curriculum Framework on school education, 2005.
- Govt. of India, MHRD (2005). Universalisation of Secondary Education : Report of the CABE Committee, New Delhi

References

- Beck, Clive & Clark Kosnik Albany (2006): Innovations in Teacher Education: A Social Constructivist approach. State University of York.
- Cohen Louis, Minion Lawrence & Morrison, Keith (2004). A Guide to Teaching Practice (5th edition). Routledge Falmer. London and New York.
- Herne Steve, Jessel John & Griffith, Jenny (2000). Study to Teach: A Guide to Studying in Teacher Education. Routledge Falmer. London and New York.
- Korthagen, Fred A.J. et al; (2001): Linking Practice and Theory: The Pedagogy of Realistic Teacher Education. Lawrence Erlbaum Associates.
- NCTE (1998): Policy Perspectives in Teacher Education. New Delhi.
- NCTE (1998). Competency Based and Commitment Oriented Teacher Education for Quality School education: Pre-Service Education. New Delhi.
- Rao, Digumarti Bhaskara (1998). Teacher Education in India. Discovery Publishing House. New Delhi.
- Linda Darling, Hammond & John Bransford (2005): Preparing Teachers for a changing World. John Wiley & Son Francisco.
- Loughran, John (2006): Developing a Pedagogy of Teacher education : Understanding Teaching and Learning about Teaching. Routledge: New York.

- Yadav, M.S. & Lakshmi, T.K.S. (2003): Conceptual inputs for Secondary Teacher Education: The instructional Role. India, NCTE.
- Day, C. & J. Sachs, J. (Ed.) (2004): International Handbook on the Continuing Professional Development of Teachers. Maidenhead, Brinks Open University Press.
- Mohammad Miyan (2004). Professionalisation of Teacher Education. Mittal Publications. New Delhi.
- NCTE. (1998). Policy Perspective in Teacher Education- Critique and Documentation. NCTE New Delhi.
- Reimers, Eleonora Villegas (2003): Teacher Professional development: an international review of the literature. UNESCO: IIEP, Paris.
- Siddiqui, M.A. (1993). In-Service Education of Teachers. NCERT. New Delhi.
- Sudesh Mudhopadyay and Anil Kumar K (2001) Quality Profiles of secondary schools, NIEPA, New Delhi
- Chopra, R.K. (1993) Status of Teachers in India, NCERT, New Delhi
- Govt. of India (1953) Report of Secondary Education Commission, New Delhi
- Govt. of India (1996) Indian Education Commission (1964-66) Report. New Delhi
- Govt. of India - (1986/1992) National Policy of Education, 1992 Modification and their POA's, MHRD, Dept. of Education
- Malhotra, P.L. (1986) School Education in India: Present Status and Future Needs NCERT, New Delhi

M. Ed. Second Year
Semester III (Specialization Course)
Specialization Area: Secondary Education
Course C-04

II: Secondary School level Curriculum, Pedagogy and Assessment

Credits: 04 **Maximum Marks: 100**
Internal: 30
External: 70

Objectives

On completion of this course the students will be able to:

1. develop an understanding of underlying principles of curriculum development and evaluation at Secondary and Senior Secondary Stage
2. reflect on the need and importance of work experience, art education, health physical education and working with the community.
3. understand the importance of teaching of language science and mathematics at secondary level
4. develop the capability to use effectively various methods and approaches of teaching learning of various subjects at secondary level
5. develop research insight for curriculum development in elementary education.
6. understand the nature and uses of different types of tools and techniques of evaluation in education
7. acquire the skill to construct the achievement and diagnostic tests
8. administer the tests and interpret the best scores and its implication to students and parents
9. undertake action research and interpret the results

Course Content

Unit I– Principles of School Curriculum Development at Secondary Level

- Concept, components and determinants of curriculum;

- principles of curriculum construction,
- criteria for selection and organization of content and learning activities;
- designing integrated and interdisciplinary learning experiences different perspectives to curriculum transaction and their synthesis
- behaviorist, cognitive and constructivist;
- Evaluation of curriculum – formative and summative; the relevance to NCF, 2005 and autonomy in developing curriculum with regard to local specific issues and challenges.

Unit II – Secondary School level Curriculum

- Language Curriculum: Discipline, Implementation Process
- Science Curriculum: Discipline, Implementation Process
- Social Science Curriculum: Discipline, Implementation Process
- Mathematics Curriculum: Discipline, Implementation Process

Unit -III: Support system, Curriculum and Evaluation of Secondary education

- Support system – Interactive Technologies, Teleconferencing, e-learning, designing of e-content.
- Challenges and limitations of interactive technologies for INSET.
- EDUSAT for Teacher professional development programme (CPD)
- Curriculum of teacher education programme at secondary and higher secondary level.
- Evaluation of Teacher Education Programme

Unit IV – Training, Research in Secondary Education

- Need and significance of personnel involved in Secondary Education programme.
- Status & nature of training programmes – pre-service & in-service – a critical evaluation, issues, concerns and problems.
- Areas of research studies in Secondary Education.
- Role of State Board in Secondary Education

Transaction mode

Panel discussion, interviews (with experts in curriculum studies) on identified themes, self study and presentation of paper in internal seminars; self reading of original sources i.e. NPE, NCF, CABE reports, Commissions and Committees on Secondary Education and Curriculum related issues and reflective discussion on the recommendations.. Hands- on-experiences at work situation and observation of training sessions and presentation etc

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

- Critical appraisal/analysis of existing syllabi and textbooks on teacher education developed by various agencies at national/state/local levels.
- Evolving criteria for development of syllabi and textbooks
- Maintaining of reflective diary on institutions i.e. SCERTs, School Boards, National organisations) observed visited and analysis of the own experiences.

- Evaluation of syllabus related to teacher education of any state either at senior secondary level.
- Critical analysis of a curriculum conducting continuous evaluation in scholastic and non-scholastic areas preparation, administration and interpretation of a diagnostic test
- preparation of SES scale for 30 students of a class, collection, classification, tabulation and graphical representation of data as well as interpretation of data analysis of curricular materials with reference to development of values analysis of curricular materials with reference to gender sensitivity a study of curriculum load and home work practices,
- conducting an action research and reporting the results critical study of a text-book/work book conducting a case study study of the evaluation practices in selected schools
- critical analysis of examination papers construction and tryout of classroom tests

Essential Reading

Wiles, J.W. & Joseph Bondi (2006): Curriculum Development: A Guide to Practice. Pearson Publication.

References

- Aggarwal, Deepak (2007): Curriculum development: Concept, Methods and Techniques. New Delhi. Book Enclave.
- Diamond Robert M. (1986) Designing and Improving Courses in Higher Education: A Systematic Approach, California, Jossey-Bass Inc. Publication.
- Joseph, P.B. et al; (2000): Cultures of Curriculum (studies in Curriculum Theory). New York. Teacher College Press.
- Oliva, Peter F. (1988) Developing the Curriculum. Scott, and Foresman and Co.
- Reddy, B. (2007): Principles of curriculum planning and development.
- Erickson, H.L. (2002): Concept-based Curriculum and Instruction. Crown Press, Inc. California.
- NCERT (2005): National Curriculum Framework, NCERT, New Delhi.
- NCTE (2009) National Curriculum Framework of Teacher Education, New Delhi
- Baur, G.R & others (1976): Helping Children Learn Mathematics: A Competancy Based Laboratory Approach. Cummings Publishing Co.
- Chastain, K. (1970): The Development of Modern Language Skills – Theory to Practice. Rand Menally & Co., Chicago.
- In-service Teacher Education Package for Primary and Secondary Teachers (1988), Volume I & II, NCERT, New Delhi.
- Aggarwal, J.C (1990). Curriculum Reform in India- World overviews, Doaba World Education Series-3 Delhi, Doaba House, Book seller and Publisher.
- Arora, G.L. (1984): Reflections on Curriculum. NCERT.
- Dewey, John (1966). The Child and the Curriculum. The University of Chicago Press.
- McKernan, James (2007): Curriculum and Imagination: Process, Theory, Pedagogy and Action Research. Routledge. U.K.

- NCERT (2005). National Curriculum Framework-2005, NCERT, Sri Aurobindo Marg, New Delhi.

M. Ed. Second Year

Semester III

Enhancement of Professional Capacities and Internal semester Break

Course C-05: Internship related to specialization courses

Credits: 04

Maximum Marks: 100

Internal: 100

Duration: Two Week

Two Week Internship

- Participation in Practical Work in School
- Lesson Guidance (Min. 06 Lessons)
 - 06 Lessons of School subject
- Lesson Observation of B.Ed. Pupils (Min. 10 Lessons)
- Lesson Observation of School Teachers (Min. 02 Lessons)
- Observation of School Administration and Management
- Study of School Curriculum
- Observe and Study the Slow and Advance Learner (Any One)
- Work as a Teacher Educator in School

- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Lesson Guidance	30
02	Observation of School Administration and Management	10
03	Observe and Study the Slow and Advance Learner	20
04	Study of School Curriculum	20

05	Lesson Observation of B.Ed. Pupils & School Teachers	20
TOTAL MARKS		100

M. Ed. First Year

Semester III

Enhancement of Professional Capacities and Internal semester Break

Course C-06: Dissertation: Development of Research Tools

Credit: 01

Maximum Marks: 25

Internal: 25

Objectives:

1. To motivate students for Development of Research Tools.

Procedure:

- Take One day Orientation sessions for Development of Research Tools.
- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Planning for Development of Research Tools	05
02	Use of ICT for Development of Research Tools	05
03	Content and selection of Research Tools	05
04	Pilot study or Standardization of Research Tools	05
05	Total Impact of Research Tools	05
TOTAL MARKS		25

M. Ed. First Year

Semester III

Enhancement of Professional Capacities and Internal semester Break

Course C-06: Dissertation: Pilot study and review of sampling

Credits: 02

Maximum Marks: 25

Internal: 25

Objectives:

1. To motivate students for Pilot study and review of sampling.

- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Planning of pilot study	05
02	Procedure of pilot study	10
03	Selection of sampling methods	05
04	Procedure of sampling	05
TOTAL MARKS		25

M. Ed. Second Year

Semester III

Enhancement of Professional Capacities and Internal semester Break

Course C-07: Academic Writing

Credits: 02

Maximum Marks: 50

Internal: 50

Objective:

1. To motivate students for Academic Writing.

Procedure:

- Take Two day workshop on Academic Writing.
- **In workshop:**
- To help students for understand the conceptual information about Academic Writing. (Concept, Components, Different type of writing, writing styles etc.)
- Arranged activities for students to develop the Academic Writing.
- Motivate students to complete project on Academic Writing.
- Focus on the:
 2. Story Writing
 3. Script writing
 4. Various letter writing
 5. Essay writing
 6. Research paper writing
 7. Critical analysis of book writing
 8. Use of library for different academic writing
- **PowerPoint Presentation (PPT) is compulsory to present the information in workshop for Professors.**

- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Knowledge of Academic Writing	10
02	Project work	10
03	Workshop Report Writing	10
04	Examination	20
TOTAL MARKS		50

M. Ed. Second Year

Semester IV

Course D-01: Psychological Foundation of Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the students will be able to:

1. Orient the students with theoretical contributions of psychology in relation to Motivation, Group Dynamics.
2. Enable the students to understand the conceptual background of Schools of Psychology.
3. Help the students to develop insights into educational implications of these concepts and principles.

Course Content

Unit I Schools of Psychology

- A historical view of different schools of psychology with specific reference to changing role of teacher and students:
 - a. Vedic school
 - b. Behaviorist school
 - c. Gestalt theories
 - d. Cognitive theories
 - e. Humanistic school

Unit II Motivation

- Motivation: Its meaning and importance.
- Implications of theories of motivation in the context of learning and instruction.
- Factors related to motivation such as
 - a. Information
 - b. Social Factors
 - c. Emotional Factors

d. Family Influence

e. Classroom Ethos

Unit III Individual Differences

- Concept of Individual differences
- Role of Heredity and Environment in individual differences
- Extent of individual differences and its measurement
- Importance considering individual differences.
- Implication of individual differences for organising educational programmes.
- Classroom instruction
- Exceptional children : Gifted, Slow learner, disabled

Unit IV Group Dynamics in Instructional Setting

- Group: Its definition; types of groups with illustration
- Meaning of Group Dynamics, Group Properties and Group Characteristics
- Group Processes: Interaction, structure, cohesiveness, common motives and goals, standardization of behavior or norms.
- Class room as a group
- Different Techniques to study groups Observation
- Sociometric Techniques
- Questionnaires
- Cumulative Records
- Group conflicts and problem solving.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

- Case study of any one Exceptional Children
- Study of group dynamics of any group by using any technique
- Writing of article on different issues of students motivation
- Survey of Individual differences of students and write a report on it

References

- Bany, M. and Johnson, L. (1964). *Classroom Group Behaviour* : Group Dynamics in Education.
- Bigge, M.L. (1982). *Learning theories for teachers* (4th Ed.). New York : Harper and Row Publications.
- Dandapani, S. (2001). *A Textbook of Advanced Educational Psychology* (2nd Ed.). New Delhi: Anmol Publications Private Limited.
- Dougall, W. (2004). *A Textbook of Psychology* (4th Ed.). New Delhi : Discovery Publishing House.
- Fontana, D. (1995). *Psychology for Teachers* (3rd Ed.), The British Psychological Society. London : The Macmillian in association with BPS books.
- Furth, H. (1970). *Piaget for Teachers*, New Jersey : Prentice Hall Inc.
- Lipman, M. (2003). *Thinking in Education*. (2nd Ed.). New York : Cambridge University Press.
- Mangal, S.K. (1964). *Psychological Foundations of Education*. Ludhiana : Prakash Publishers.
- Mangal, S.K. (2007). *Essentials of Educational Psychology*, Prentice Hall of India, Private Ltd., New Delhi.
- Mani, R.S. (2007). *Cognitive Development Theory of Jean Piaget in Wholistic Perspective*. Recent Researches in Education and Psychology, (I-II), (9-16). Chandigarh.
- Mary, M.H. and Hillix, W.A. (1973). *System and Theory in Psychology*. New York : Tata McGraw Publishing Co.
- Mase and Wingo (1962). *Psychology and Teaching*. Taraporewala and Sons & Co.

- Maslow, A. (1968). *Some Educational Implication of Humanistic Psychologist*, Harvard Educational Review.
- Maslow, A. (1972). *The further Researches of Human values*, New York : Viking Press.
- Mehta, P. (1989). *Understanding Classroom Behaviour : A Manual*, NCERT.
- Mohan, A. (2004). *Educational Psychology*. New Delhi : Neel Kamal Publications Private Limited.
- Papalia, D.E. and Sally, W. (1978). *Human Development*. MacGraw Hill Publishing Company.
- Saraswathi, T.S. (1999). *Cultural Socialization and Human Development : Theory, Research and Applications in India*. A Sage Publications.
- Soary, J. and Teleford, C. (1964). *Dynamics of Mental Health, the Psychology of Adjustment*. Boston : Allyn and Bacon Inc.
- Spinthal, N. and Spinthal, R.C. (1990). *Educational Psychology* (5th Ed.) MacGraw Hill Publishing Company.
 - jagatap h.naa.³1990': "SaOxaiNak va p`ayaaogik maanasaSaas~"Ê naUtna p`kaSanaÊ pUNao
 - ,jagatap h.naa.³2007': "SaOxaiNak maanasaSaas~"Ê nardoMd` p`kaSanaÊ pUNao
 - naanakr p`Baakr ³1992': "saubaoQa SaOxaiNak maanasaSaas~"Ê naUtna p`kaSanaÊ pUNao
 - parsanalsa na.ra.³1990': "p`kala SaOxaiNak maanasaSaas~"Ê naUtna p`kaSanaÊ pUNao
 - kulakNal- ko. val.³1997': "SaOxaiNak maanasaSaas~"Ê Eal ivadyaa p`kaSanaÊ pUNao
 - jagatap h.naa.³1990': "AQyayana]pp%tl va AQyaapna"Ê naUtna p`kaSanaÊ pUNao

M. Ed. Second Year

Semester IV (Specialization Course)

Specialization Area: Educational Management and Planning

Course D-02

I: Educational Planning

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives

On completion of the course the students will be able to:

1. Identify the need, scope and purpose of educational planning in terms of national and community needs,
2. Develop the skills in planning and using a variety of administrative strategies,
3. Explain the role and contribution of different agencies/ contribution in educational planning,
4. To help them determine and implement objectives of planning on the basis of individual needs of the students.

Course Content

Unit I- Concept, Need and Process of Educational Planning

- Concept and nature of Educational Planning.
- Need and importance of Educational Planning.

- Types of Educational Planning; Process of District level planning including Micro level planning exercise; Institutional planning.
- Critical view of Educational Planning in India.

Unit II- Principles and Techniques of Educational Planning

- Guiding principles of educational planning
- Methods and techniques of planning.
- Approaches to Educational Planning.
 - Social demand approach
 - Man-power approach
 - Return of Investment approach

Unit III- Planning Mechanisms

- Perspective planning at central, state and local levels: concepts of macro and micro planning.
- Priorities to be given at central and state levels.
- Perspective plan for education in the 11th Five Year plan.
- District level planning: recent initiatives in planning at district level.
- Institutional Planning.
- Institutional structures and functions: NUEPA, SIEMATs, SCERTs and DIETs.

Unit IV- Five year Plan in education & Planning Machineries

- Beginning of Five year plans-its historical background.
- Main features of five year plans with special reference to education.
- Impact of five year plans on education.
- Five year plans-merits and demerits.
- Central
- State
- District
- Institutional Planning

Transactional Mode

The course would be transacted through participatory approach including group discussion; self study, seminar/presentations by students etc.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any one** of the following activities **(10 Marks Each)**
- A study of the functioning contribution of a VEC/SMC/PTA.
- Study of conflict resolution studies adopted by Heads in two schools.
- Panel discussion on corporate punishment in schools.
- Prepare a plan for the mobilization of different types of resources form the community.
- Analysis of School Education Act of a state.
- Case studies of School Education Act of state high results at the secondary levels.

Essential Readings

- Bell & Bell (2006): *Education, Policy and Social Class*. Routledge.
- Bottery Mike (ed.) (1992): *Education, Policy & Ethics*. Continuum, London.
- Naik, J.P. (1965): *Educational Planning in India*. New Delhi: Allied.
- Naik, J.P. (1982): *The Educational Commission & After*. New Delhi: Allied.

References

- Ayyar, R.V. Vaidyanathan (1993). *Educational Planning and Administration in India: Retrospect and Prospect*. Journal of Educational Planning and Administration. VII (2). April.
- Blaug, Mark (1972): *An Introduction to Economics of Education*. Allen Lane the Penguin, London.

- Chau, Ta-Ngoc (2003): *Demographic Aspects of Educational Planning*. Paris: International Institute for Educational Planning.
- Griffiths, V. L. (1963). *Educational Planning*. London, O. U. P.
- Hallack, J. (1977): *Planning the Location of schools: An Instrument of Educational Policy*. Paris: International Institute for Educational Planning.
- Hough J.R. (1990): *Education, Policy-An International Survey*. Croom Helm, London.
- Kaufman, Herman, Watters (eds.) (1996): *Educational Planning: Strategic Tactical Operational, Tecnomic*.
- Institute for Health Sector Development (2005): Sector-wide Approach in Education. *Comparative Education*, 31(1).
- Less Bell & Howard Stevenson (2006): *Education Policy: Process, Themes and Importance*. Routledge.
- Livack, Jennie, Ahmed, Junaid and Bird, Richard (1998): *Rethinking Decentralization in Developing Countries*. Washington, D.C. World Bank.
- Nanjundappa, D.M. (1995): *Concept, Approaches and Techniques of Decentralized Planning in Readings in Decentralized Planning*. B.N. Yudgandhar and Amitabh Mukherjee (ed.). New Delhi: Concept.
- Narayan, D. (2005): Local Governance without Capacity Building: Ten Years of Panchayat Raj. *Economic and Political Weekly*, June 25, pp. 2822-32.
- Psacharopolous, G. (ed.) (1985): *Planning of Education: Where Do We Stand?* Washington, World Bank.
- Psacharopolous, G. (ed.) (1987): *Economics of Education: Research of Studies*. Oxford, Pergamon.
- Scheerens, Jaap (2000): *Improving School Effectiveness*. Paris: International Institute for Educational Planning.
- Tilak, J.B.G. (1988). *Cost of Education In India*: International Journal of Educational Development
- Tilak, J.B.G. (1992). *Educational Planning at Grassroots*. Ashish Publications. New Delhi.
- UNESCO: Institute for Statistics (2001). *Education Indicators: Technical Guidelines*. Montreal: Canada.

M. Ed. Second Year

Semester IV (Specialization Course)

Specialization Area: Educational Management and Planning

Course D-02

II: Educational Management

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the students will be able to:

1. To develop an insight into the perspectives of Management theories and Practices in Education,
2. To study Educational Management system and functions in India with specific reference to National, State, District and Village level administration of education,
3. To recognize the importance of Educational Resources and their effective management for quality education,
4. To understand the issues and challenges in Planning and Administration of Education in India,
5. To identify the trends and needed areas for research in Educational Management.

Course Content

Unit I-Organizational Structure

- Basic Concepts and Types of Organizational Structure.
- Leadership and its importance for organizational development
- School as a Social Organization.
- School effectiveness and Total Quality Management
- Learning Organizations
- School improvement and Reforms
- Capacity building.

Unit II-Performance Management System in School

- Components of Performance Management in Schools.
- Monitoring School Performance.
- Performance Appraisal of Teachers.
- Scientific Principles of management-PERT, CPM, PPBS system approach; legal, financial and administrative management of educational institutions.

Unit III- Resource Management

- Nature and characteristics of Resource in Education.
- Need for Resource Management in Education.
- Material Resources.
- Human Resource
- Financial Resource
- Identification Resources
- Procurement of Resources
- Utilization and Maintenance of Resources
- Evaluation.
- Role of State, Central and Local Governments in Resource
- Quality Assurance in Material and human Resources
- Financial Planning and control in schools.

Unit IV: Management Skills

- **Meeting skills**
 - Why of meetings
 - Delegating responsibility
 - Prepare for and organize meetings
 - Chairing and minuting
 - Following-up
 - interaction
- **Time Management**
 - Planning
 - Dealing with stress
 - Systems for time Management.
- **Presentation Skills**
 - Planning Delivery use of media
 - External representation of organization
- **Team Building**
 - Working under pressure
 - Working with people
 - Negotiating
 - Team processes (storm, norm, etc.)
 - Taking responsibility
 - Handling conflict

Transactional Mode

The course would be transacted through participatory approach including group discussion; self study, seminar/presentations by students etc.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Critical Analysis of school education Act of a State.
- Preparation of questionnaire for micro-level educational survey.
- Preparation of interview schedule for micro- level educational survey.
- Formulation of a school mapping exercise for location of schools in an identified area.
- Preparation of plan for instructional management in a secondary school.
- Preparation of an institutional plan.
- Critical of an educational project.
- Evaluation of management of DPEP activities in a district.

Essential Readings

- Bhagia, N.M. (1990): *Educational Administration in India and other developing countries*. Commonwealth Publishers, New Delhi
- Luthens, Fred. (1981), *Organizational Behavior*, Mcgraw Hill, Tokyo.
- Milton, Charles R. (1989). *Human Behavior in Organizations*, Prentice Hall, Inc, USA.
- Naik, J.P. (1965): *Educational Planning in India*. New Delhi: Allied.
- Naik, J.P. (1982): *The Educational Commission & After*. New Delhi: Allied.
- Roger, Smith (1995): *Successful School Management*. Mcgraw Hill, Tokyo.

References

- Bush, Tony (1986): *Theories of educational management*. London: Harper & Row Publishers.
- Bush, Tony & Les, Bell (2002): *The principles & Practice of educational management*. London: Paul Chapman Publishing.
- Mahajan, Baldev and Khullar, K.K. (2002): *Educational administration in Central government: structures, processes, and future prospects*. Vikas Publication house Pvt. Ltd. New Delhi.
- Musaaazi, J.C.S. (1982): *The Theory & Practice of educational administration*. London: The Macmillan Press.
- Mukhopadhyay, M. (2005): *Total quality management in education*. New Delhi: Sage Publications.
- Ronald, Cambell F., et al; (1987): *A History of thought and Practice in educational administration*. New York: Teachers College Press.

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Educational Management and Planning
Course D-02

III: Issues in Planning, Management and Financing of Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the students will be able to:

1. Understand issues related to planning and management of education,
2. Identify the issues related to education as an investment in human capital,
3. Undertake cost-benefit analysis of education and estimation of interval efficiency of education,
4. Reflect on the role of principal and its relationship with the organizational culture of school,
5. Reflect on the conflict and stresses in school organization and techniques of managing these,
6. Critically analyse the policies of educational finance and its implications of efficiency of the system,
7. Discuss the linkages of various state, district and local level functionaries.

Course Content:

Unit I- Problems of educational planning

- Education in equity in India.
- Calculating cost of education.
- Comprehensive approach vs. selective approach.
- Public sector vs. private sector.
- Educational Planning and exceptional children, gifted, backward and handicapped.
- Analysis of educational expenditure for planning.

Unit II-Management Issues related to School Education

- Educational Management Information System (EMIS), concept, functions, status and issues.
- Role of school Boards, CAGE, State Boards
- Role of Head, VEC, Self help groups, MTAs, PTAs and panel of experts resource persons.
- Total quality Management (TQM) at school level.
- Education in public and private schools: regulation and control of private schools
- Role of educational legislation in the Educational Management: central legislation related to school education and child welfare, State Education Acts.
- Monitoring and supervision: its importance in the implementation of scheme/programmes.

Unit III- Organizational Behavior in Education

- Organizational Behavior and Organizational effectiveness.
- Factors influencing Organizational Culture in schools
- Role of school Principal in creating school culture, leadership, decision making, human relations and communication.
- Conflict and stress-conflict management, motivation and morale.
- Critical review of educational planning in India.
- Intra and Inter Personal Communication and group Dynamics.

Unit IV- Problems and Issues of Educational Finance

- Tuition fees: merits and demerits of uniform tuition fees.
- Additional resources for education.
- Grant-in-aid policy of the state government with special reference to secondary education.
- The factors affecting increasing the financial burden on local governments.
- Ways and means of controlling funds.

Transactional Mode

Lecture-cum-discussion; group work, extension lecture, self-study, assignment and project work etc.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Cost benefits analysis of education at primary level.
- Assignments on partnership of VEC, self-help groups, MTA, PTAs etc in universalization of elementary education.
- Project report on issues of educational finance based on data collected from educational administrations.
- Preparation of a plan of action for development of low cost equipments and apparatus in a primary school.
- Evaluation of management of SSA activities in a district.
- Assignment on any of the themes discussed in the paper.
- Study of Conflict Resolution technique adopted by Heads of two schools.
- Critical review of present.

Essential Readings:

- Jha, Jyotsna, Saxena, K.B.C. & Baxi, C.V. (2001): *Management Processes in Elementary Education: A Study of Existing Practices in Selected States in India*. New Delhi, the European Commission.
- Mukhopadadyay, Mamar & Tyagi, R.S. (2005): *Governance of School Education in India*. New Delhi, NIEPA.
- Mathur, S.P. (2001): *Financial Administration and Management*. The Indian Publications, India.
- Ramcharan Padma & R. Vasantha (2005): *Education in India*. New Delhi, National Book Trust.

References

- Robert G. Oweus (1970): *Organizational Behaviour*. Prentice Hall. Inc. Englewood Clifs.
- Rao, V.K.R.V. (1966): *Education and Human Resources Developments*. Delhi, Allied Publishers.
- Vaizeg, J. (1964): *Costs of Education*. London: Allen and Union.
- School Organization and Management by Janardhan Prasad.
- Educational Administration and Organisational Behaviour by Hanson (E-Mark). Discovery Publishing House, New Delhi.

M. Ed. Second Year

Semester IV (Specialization Course)

Specialization Area: Environmental Education

Course D-03

I: Sustainable Development

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the students will be able to:

1. Understand the concept and Dimensions of Sustainable Development.
2. Identify the role of Environmental education for Sustainable Development.
3. Understand National and International initiatives towards Sustainable Development.
4. Understand concept and ways of Conservation of Natural Resources.
5. To know about Environmental movements.
6. Identify Role of Education in Conservation of Natural Resources

Course Content

UNIT- I ENVIRONMENTAL EDUCATION AND SUSTAINABLE DEVELOPMENT

- Sustainable Development : Meaning & dimensions (natural, social & economic) -
- Strategies for Sustainable Development: suggested in Agenda –
- Guiding Principles for Sustainable Development
- Mahatma Gandhi’s concept of Development

- Environmental Impact Assessment (EIA) – meaning, steps, principles & importance of EIA in Sustainable Development
- Role of Environmental Education in Sustainable Development-Need of an Inter-disciplinary Approach

UNIT- II ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

- International commitments to Sustainable development: International conferences, Treaties and programmes across the Globe
- National initiatives: Governmental policies towards sustainable development
- Innovations for sustainable development
- Brundtland commission on sustainable development

UNIT- III ENVIRONMENTAL EDUCATION

- Environmental Education : Meaning, need and scope
- Historical perspective of Environmental Education
- Need of Environmental Education for School Teachers and Teacher Educators
- Guiding Principles of Environmental Education
- Place of Environmental Education in National Curricular Framework (2000) given by NCERT and Environmental Education Curriculum Framework For Teachers and Teacher Educators (2005) given by NCTE
- Study of curriculum of Environmental Education at Primary & Secondary levels of Education currently implemented in Maharashtra : objectives, content Areas, teaching – learning and modes of Evaluation as prescribed in the curriculum

UNIT- IV EDUCATION FOR CONSERVATION OF NATURAL RESOURCES

- Conservation of Natural Resources : Concept , need and Importance
- Ways of Conservation of Natural Resources : Refuse, Reuse, Recycle, Reduce, Replace, Restore, Regenerate, and Reshape
- Environmental Movements:- i) Chipko, Apiko, Silent Valley, Narmada Bachao and Western Ghat Bachao ii) Role of Environmental Movements in Environmental Conservation
- Environmental Acts :- Water Act (1974), Air Act (1981), Environmental Protection Act (1986), Code of Practice regarding Noise Pollution as given by Central Pollution Control board
- Role of Education in Conservation of Natural Resources

Transactional Mode

Lecture-cum-discussion; group work, extension lecture, self-study, assignment and project work etc.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Survey of water pollution at local level and submit the report.
- Study about any one Environmental act for conservation of Environment and submit the report.
- Visit to an organization related to environment and presentencing the report.
- Collecting information about environmental education for sustainable development and prepare report.
- Conducting an interview of a renown environmental activist on sustainable development and submit the report.

- Preparing the Multimedia presentation of Sustainable development and present in classroom.

References:

- Ashtana Vandanna, (1992). The Politics of Environment. New Delhi : Ashish Publishing, Houses, Punjabi Bagh.
- Datta Amol K., (2000). Introduction to Environmental Science & Engineering. New Delhi- 110 001 : Raju Primlani for Oxford & IBH Publishing, Co. Pvt. Ltd., 66, Janpath.
- Dhaliwal, G.S., & Ralhan, P.K., (1995). Fundamentals Of Environmental Science. New Delhi : Kalyani Publishers, Daryaganj.
- Dayani, S. N., (1993). Management of Environmental Hazards. New Delhi : 110 014. Vikas Publishing House, Pvt. Ltd. 576, Masjid Road, Jangpura.
- Iyer, Gopal (1996). Sustainable Development Ecological & Socio-cultural Dimension. New Delhi : Vikas Publishing House Ltd.
- James, George (1999). Ethical Perspectives on Environmental Issues in India. New Delhi- 100 002 : APH Publishing, Corporation, 5 Ansari Road, Darya Gunj,
- Karpagam, M. (1999). Environmental Economics. Sterling Publisher Pvt. Ltd.
- Kumar, Arun (1999). Environmental Problems Protection & Control. (Vol.1 & 2). New Delhi : Anmol Publication Ltd. Daryaganj.
- Mehta ,Cheten Singh (1997). Environmental Protection & the Law. New Delhi - 110026: Ashish Publishing House, 8/81, Punjabi Bagh.
- Mukherjee, Biswarp (1996). Environmental Biology, Tata-Mc-Graw, New Delhi : Hill, Publishing Co. ltd.
- Nanda, V.K., (1997). Environmental Education . New Delhi-110 002 : Anmol Publications Pvt. Ltd., 4374/4B, Ansari Road, Daryaganj.
- Nasrin, (1999). Environmental Education. New Delhi - 110 002 : APH Publishing Corporation, 5 Ansari Road, Daryaganj.
- Rao, Digmurti Bhaskaru (1998). Earth Summit, Discovery. New Delhi - 110 002.: Publishing House, 4831/ 24, Ansari Road, Pralhad Street, Daryaganj.
- Rasthnaswamy, P. Forwarded By Hans (van Sponeck) VN Resident Coordinator (1998). International Environment Management . New Delhi- 110 002 : Manoj Publication, 4819/XI, Varun House, Mathur Lane 24, Ansari Road, Daryaganj.
- Saksena, K. D., (1993). Environmental Planning, Polices & Programmes in India. New Delhi: Shipra Publication, Jawahar nagar.
- Singh, Uttamkumar & Nayak A.K., (1997). Health Education . New Delhi -11 0002 :Commonwealth Publisher, 4378/4B, Ansari Road, Darya Ganj.
- Srivastva, P.R., & Shukla S. K., (1997). Global Environmental Series (Vol. 1 to 5). New Delhi(India) : Commonwealth Publishers.
- Trivedi, P.R. & Raj Gurdeep, (1997). Management of Environmental Education & Research. New Delhi : Akashdeep Publishing House.
- Trivedy, R.K. (1996) . Handbook of Environmental Laws, Acts, Rules Guidances, ompliance & Standards (Vol. 1 & 2). Karad : Enviro Media, 2nd Floor, Rohan Heights P.B. No. 90, - 415 110 (India).
- NCERT, (2000). National Curriculum Framework 2000. New Delhi : NCERT Press.
- NCTE, (2005). Environmental Education Curriculum Frame working for Teachers & Teacher Education. New Delhi : NCERT Press

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Environmental Education
Course D-03
II: Disaster Management

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the students will be able to:

1. Understand the concept of Disaster and Disaster Management.
2. Understand the training process of Disaster Management.
3. Identify the role of national and International agencies in Disaster Management.
4. Understand the role of Education in Disaster Management.

Course Content

Unit I: Disaster Management

- Disaster: Concept & Types
- Disaster Cycle
- Disaster Management
- Disaster Preparedness

- Role of National & International Agencies in Disaster Management

UNIT- II Environmental Disasters and Disaster Management

- Environmental Disasters: meaning, natural & manmade disasters and their management
- Natural Disasters and their Management: Earthquake, Volcano, Cyclones, Flood & Draught: their causes, effects and management
- Pollution as a Manmade Disaster: Causes, effects & control of - Air pollution, Water pollution, Land pollution and Sound pollution

UNIT- III Education for Environmental Management

- Environmental Management : Meaning, need and importance
- Systems Approach to Environmental Management
- Land Management and Water Management
- Management of Biotic Resources and Energy Resources
- Management of Waste
- Role of Education in Environmental Management

UNIT- IV Training for Disaster Management

- Government Institution of Disaster Management
- Training at various levels of Education: Primary, Secondary and Higher Secondary
- Awareness development for Disaster Management
- E-Content Development for Disaster Management

Transactional Mode

Lecture-cum-discussion; group work, extension lecture, self-study, assignment and project work etc.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Prepare the Multimedia presentation on Environmental Disaster Management.
- Study about any one natural disaster and write project of it.
- Identify and visit to the local agency of Environmental Management & prepare report.
- Prepare the Awareness development programme for Disaster Management and submit it.

References:

- Ashthana Vandanna, (1992). The Politics of Environment. New Delhi : Ashish Publishing, Houses, Punjabi Bagh.
- Datta Amol K., (2000). Introduction to Environmental Science & Engineering. New Delhi- 110 001 : Raju Primlani for Oxford & IBH Publishing, Co. Pvt. Ltd., 66, Janpath.
- Dhaliwal, G.S., & Ralhan, P.K., (1995). Fundamentals Of Environmental Science. New Delhi : Kalyani Publishers, Daryaganj.
- Dayani, S. N., (1993). Management of Environmental Hazards. New Delhi : 110 014. Vikas Publishing House, Pvt. Ltd. 576, Masjid Road, Jangpurea.
- Iyer, Gopal (1996). Sustainable Development Ecological & Socio-cultural Dimension. New Delhi : Vikas Publishing House Ltd.
- James, George (1999). Ethical Perspectives on Environmental Issues in India. New Delhi- 100 002 : APH Publishing, Corporation, 5 Ansari Road, Darya Gunj,
- Karpagam, M. (1999). Environmental Economics. Sterling Publisher Pvt. Ltd.
- Kumar, Arun (1999). Environmental Problems Protection & Control. (Vol.1 & 2). New Delhi : Anmol Publication Ltd. Daryaganj.
- Mehta ,Cheten Singh (1997). Environmental Protection & the Law. New Delhi - 110026: Ashish Publishing House, 8/81, Punjabi Bagh.

- Mukherjee, Biswarp (1996). Environmental Biology, Tata-Mc-Graw, New Delhi : Hill, Publishing Co. ltd.
- Nanda, V.K., (1997). Environmental Education . New Delhi-110 002 : Anmol Publications Pvt. Ltd., 4374/4B, Ansari Road, Daryaganj.
- Nasrin, (1999). Environmental Education. New Delhi - 110 002 : APH Publishing Corporation, 5 Ansari Road, Daryagnij.
- Rao, Digmurti Bhaskaru (1998). Earth Summit, Discovery. New Delhi - 110 002.: Publishing House, 4831/ 24, Ansari Road, Pralhad Street, Daryaganj.
- Rasthnaswamy, P. Forwarded By Hans (van Sponeck) VN Resident Coordinator (1998). International Environment Management . New Delhi- 110 002 : Manoj Publication, 4819/XI, Varun House, Mathur Lane 24, Ansari Road, Daryagnj.
- Saksena, K. D., (1993). Environmental Planning, Polices & Programmes in India. New Delhi: Shipra Publication, Jawahar nagar.
- Singh, Uttamkumar & Nayak A.K., (1997). Health Education . New Delhi -11 0002 :Commonwealth Publisher, 4378/4B, Ansari Road, Darya Ganj.
- Srivastva, P.R., & Shukla S. K., (1997). Global Environmental Series (Vol. 1 to 5). New Delhi(India) : Commonwealth Publishers.
- Trivedi, P.R. & Raj Gurdeep, (1997). Management of Environmental Education & Research. New Delhi : Akashdeep Publishing House.
- Trivedy, R.K. (1996) . Handbook of Environmental Laws, Acts, Rules Guidances, ompliance & Standards (Vol. 1 & 2). Karad : Enviro Media, 2nd Floor, Rohan Heights P.B. No. 90, - 415 110 (India).
- NCERT, (2000). National Curriculum Framework 2000. New Delhi : NCERT Press.
- NCTE, (2005). Environmental Education Curriculum Frame working for Teachers & Teacher Education. New Delhi : NCERT Press.

M. Ed. Second Year

Semester IV (Specialization Course)

Specialization Area: Environmental Education

Course D-03

III: Pedagogy and Current Issues in Environment

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the students will be able to:

1. Understand the concept & types of environment.
2. Understand the concept & importance of Environmental Health.
3. Understand teaching strategies for Environmental Education.
4. Identify and understand the role of various agencies in Environmental Education.
5. Understand the issues of Environment and their solutions.

Course Content

Unit I: Environment

- Environment : Meaning & types

- Natural, Social & Economic environment : interdependence & interaction among them
- Relation between Man and Environment
- Environmental Health – meaning and importance
- International Conferences For Environmental Protection : Stockholm Conference (1972), Rio Conference (1992) and Johannesburg Conference (2002)
- United Nations Environmental Programme (UNEP) – Objectives & Functions

Unit- III Teaching – Learning and Evaluation in Environmental Education

- Teaching – Learning Strategies for Environmental Education: Field visits, Experimentation, Demonstration, Observation, Group- Discussion, Role Play, Dramatization and Games
- Evaluation in Environmental Education Use of Observation, Self-reporting techniques (attitude scale, interview and questionnaire) and Projective Techniques in Environmental Education
- Training For Environmental Education – (Preparing an Environmental Education Teacher) Major components of the Training Programme

Unit- IV Role of various agencies in Environmental Education

- Role of Educational Institution & Role of a Teacher - Characteristics and Responsibilities of Environmental Education Teacher
- Role of Family in Developing proper attitudes, values, skills and behavior patterns.
- Role of Central & State Government in Environmental Education
- Role of NGOs in Environmental Education (with reference to two National & two Local NGOs)
- Role of Media in Environmental Education – Print Media, Posters, Slides, Television, Radio and Computer (Internet)

Unit- IV Environmental Issues

- Concept of Environmental Issues
- Environmental Issues: Population, Climate Change, Global Warming, Deforestation, Overpopulation, Industrial and Household Waste, Acid Rain, Ozone Layer Depletion, Genetic Engineering, Urban Sprawl.
- Solutions of Current Environmental Issues.
- Role of Teachers about Environmental Issues.
- Role of Educational Institutions about Environmental Issues.

Transactional Mode

Lecture-cum-discussion; group work, extension lecture, self-study, assignment and project work etc.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Preparation and Use of a strategy for teaching Environmental Education at school level / college level.
- Planning & Conducting an Environmental Awareness Programme for a class (5th to 10th std.) in any one school.
- Identify local Issues of Environment and prepare report.
- Collect the information about local Environment agencies work and prepare the report.
- Analysis of any one text book from std. 5th to 10th with respect to environment.

References:

- Ashthana Vandanna, (1992). The Politics of Environment. New Delhi : Ashish Publishing, Houses, Punjabi Bagh.
- Datta Amol K., (2000). Introduction to Environmental Science & Engineering. New Delhi- 110 001 : Raju Primlani for Oxford & IBH Publishing, Co. Pvt. Ltd., 66, Janpath.
- Dhaliwal, G.S., & Ralhan, P.K., (1995). Fundamentals Of Environmental Science. New Delhi : Kalyani Publishers, Daryaganj.
- Dayani, S. N., (1993). Management of Environmental Hazards. New Delhi : 110 014. Vikas Publishing House, Pvt. Ltd. 576, Masjid Road, Jangpurea.
- Iyer, Gopal (1996). Sustainable Development Ecological & Socio-cultural Dimension. New Delhi : Vikas Publishing House Ltd.
- James, George (1999). Ethical Perspectives on Environmental Issues in India. New Delhi- 100 002 : APH Publishing, Corporation, 5 Ansari Road, Darya Gunj,
- Karpagam, M. (1999). Environmental Economics. Sterling Publisher Pvt. Ltd.
- Kumar, Arun (1999). Environmental Problems Protection & Control. (Vol.1 & 2). New Delhi : Anmol Publication Ltd. Daryaganj.
- Mehta ,Cheten Singh (1997). Environmental Protection & the Law. New Delhi - 110026: Ashish Publishing House, 8/81, Punjabi Bagh.
- Mukherjee, Biswarp (1996). Environmental Biology, Tata-Mc-Graw, New Delhi : Hill, Publishing Co. ltd.
- Nanda, V.K., (1997). Environmental Education . New Delhi-110 002 : Anmol Publications Pvt. Ltd., 4374/4B, Ansari Road, Daryaganj.
- Nasrin, (1999). Environmental Education. New Delhi - 110 002 : APH Publishing Corporation, 5 Ansari Road, Daryagnj.
- Rao, Digmurti Bhaskaru (1998). Earth Summit, Discovery. New Delhi - 110 002.: Publishing House, 4831/ 24, Ansari Road, Pralhad Street, Daryaganj.
- Rasthnaswamy, P. Forwarded By Hans (van Sponeck) VN Resident Coordinator (1998). International Environment Management . New Delhi- 110 002 : Manoj Publication, 4819/XI, Varun House, Mathur Lane 24, Ansari Road, Daryagnj.
- Saksena, K. D., (1993). Environmental Planning, Polices & Programmes in India. New Delhi: Shipra Publication, Jawahar nagar.
- Singh, Uttamkumar & Nayak A.K., (1997). Health Education . New Delhi -11 0002 :Commonwealth Publisher, 4378/4B, Ansari Road, Darya Ganj.
- Srivastva, P.R., & Shukla S. K., (1997). Global Environmental Series (Vol. 1 to 5). New Delhi(India) : Commonwealth Publishers.
- Trivedi, P.R. & Raj Gurdeep, (1997). Management of Environmental Education & Research. New Delhi : Akashdeep Publishing House.
- Trivedy, R.K. (1996) . Handbook of Environmental Laws, Acts, Rules Guidances, ompliance & Standards (Vol. 1 & 2). Karad : Enviro Media, 2nd Floor, Rohan Heights P.B. No. 90, - 415 110 (India).
- NCERT, (2000). National Curriculum Framework 2000. New Delhi : NCERT Press.
- NCTE, (2005). Environmental Education Curriculum Frame working for Teachers & Teacher Education. New Delhi : NCERT Press

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Inclusive Education
Course D-04
I: Special Education and Pedagogy

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of the course the students will be able to:

1. Understand the concept and nature of Special Education.
2. Understand the modes and approaches of Special Education and approaches of Identification for Special children.
3. Understand the meaning, characteristics, types, causes educational programmes, prevention and rehabilitation of various types of special children.

Course Content

UNIT- I CONCEPT AND NATURE OF SPECIAL EDUCATION

- Meaning & Scope of Special Education
- Needs & objectives of Special Education
- Identification and Early Intervention Programmes for Special Education.
- Modes of Special Education
- Classification of exceptional children, relevance of special education.

- Legal aspect of Special Education: Constitutional provisions and act, facilities for special education

UNIT- II EDUCATION FOR MENTALLY RETARDED

- Meaning & Characteristics of Mentally Retarded
- Causes and types of Mentally Retarded
- Educational Programmes for Mentally Retarded
- Prevention and Rehabilitation for Mentally Retarded
- Teaching strategies for Mentally Retarded

UNIT- III EDUCATION FOR VISUALLY IMPAIRED

- Meaning & Characteristics of Visually Impaired
- Types and Causes of Visually Impaired
- Educational Programmes for Visually Impaired
- Prevention and Rehabilitation for Visually Impaired
- Teaching strategies for Visually Impaired

UNIT- IV EDUCATION FOR HEARING IMPAIRED

- Meaning & Characteristics of Hearing Impaired
- Types and Causes of Hearing Impaired
- Educational Programmes for Hearing Impaired
- Prevention and Rehabilitation for Hearing Impaired
- Teaching strategies for Hearing Impaired

Transactional Mode

Lecture-cum-discussion; group work, extension lecture, self-study, assignment and project work etc.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Visit to the special Education school and write a report
- Study of mentally retired student
- Write your own views on Teaching strategies for Hearing Impaired
- Project work on special education

References

- Hallahan, D.P. & Kauffman, J.M. (1991) : Exceptional Children—Introduction to Special Education, Allyn & Bacon, Massachusetts.
- Frank, M.H. & Steven, R.F. (1984) : Education of Exceptional Learners, Allyn & Bacon, Inc., Massachusetts.
- Kirk, S.A. & Gallagher, J.J. (1989) : Education of Exceptional Children, Houghton Mifflin Co., Boston.
- Berdine, W.H., Blackhurst, A.E. (eds.) (1980) : An Introduction to Special Education, Little, Brown and Company, Boston.
- Ysseldyke, J.E. and Algozzine, B. (1998) : Special Education, New Delhi, Kanishka Publishers, Distributor.
- Hans, I.J. (2000) : Children in Need of Special Care, Human Horizons Series, Souvenir Press (E & A Ltd.).
- Advani, L & Chadha, A. (2003) : You and your special Child, New Delhi: UBS Publishers and Distributors

- Encyclopaedia of Special Education (1987) : Vol.1,2,3 ed's Cecil.r. Reynolds and Lester Mann, New York : John Wiley and Sons.
- Panda, K.C. (1997) : Education of Ex

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Inclusive Education
Course D-04

II: Inclusive Strategies and Educational for children with diverse needs

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives

On completion of this course the students will be able to

1. Developing an understanding of the needs and magnitude of the challenges faced by children and persons with diverse needs,
2. Appreciating the need for promoting inclusive practice and understanding the roles and responsibilities of all concerned,
3. Developing a positive attitude and sense of commitment towards actualizing the right to education of all learners,
4. Preparing a conducive teaching learning environment in varied school settings,
5. Develop the ability to conduct and supervise action research activities,
6. Identifying and utilizing existing support services for promoting inclusive practice,
7. Seeking parental and community support for utilizing available resources for education in inclusive settings.

Course Content

Unit I- Meeting the needs of diverse learners

- Social and academic inclusion of learners with diverse needs in mainstream classrooms.
- Facts and myths and of inclusive education with reference to Indian context.
- Inclusive educational strategies and their implications for universalization of elementary and secondary education.
- Effectiveness of inclusive strategies such as enrichment, cluster grouping, mixed ability grouping, multilevel teaching, cooperative learning, peer tutoring in the context of constructivism.

Unit II-Curriculum adaptations and evaluation for children with diverse needs

- Concept meaning and need for curriculum adaptations for children with sensory (hearing, visual and physically challenged) intellectual (gifted, talented and children mentally challenged children), developmental disabilities (autism, cerebral palsy, learning disabilities), social and emotional problems, scholastic backwardness, underachievement, slow learners, children with special health problems, environmental/ecological difficulties and children belonging to other marginal groups.
- Guidelines for adaptation for teaching/ practicing science, mathematics, social studies, languages, physical education yoga, heritage arts theatre, drama etc in inclusive settings.
- Utilization of records/ case profiles for identification, assessment, and intervention for inclusive classrooms.
- Techniques and methods used for adaptation of content, laboratory skills and play material

Unit III-Teacher preparation for Inclusive Education

- Review existing educational programmes offered in secondary school (general, special education).
- Skills and competencies of teachers and teacher educators for secondary education in inclusive settings.
- N.C.F 2005 and curriculum for teacher preparation and transaction modes.
- Roles, responsibilities and professional ethics of an inclusive education teacher and teacher educators.
- Evaluation and follow up programmes for improvisation of teacher preparation programmes in inclusive education programmes.
- Role of different national and international agencies {institutions, universities} in promoting inclusive education.

Unit IV- Supportive Services for inclusion and research

- Concept, importance and types of supportive services (medical rehabilitative and educational).
- Early identification and available referral services for support.
- Myths and facts of supportive services for inclusive learning.
- Role of teacher and teacher educators in utilizing support services for inclusion.

Transactional Mode

Discussion and group work, presentation by students, use of internet, and field visit to get first hand exercises.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

- Observation of inclusive teaching strategies and discussion.
- Planning and conducting multi-level teaching in the DMS (two classes).
- Critical analysis of N. C. F 2005 for planning quality teacher preparation programme
- Identify suitable research areas in inclusive education.

- Conduct a survey in the local area to ascertain the prevailing attitudes / practices toward social, emotional and academic inclusion of children with diverse needs.
- Conduct a survey on the type of supportive service needed for inclusion of children with any disability of your choice and share the findings in the class.

References

- Ainscow, M., Booth. T (2003): *The Index for Inclusion: Developing Learning and Participation in Schools*. Bristol: Center for Studies in Inclusive Education.
- Ahuja. A, Jangira, N.K. (2002): *Effective Teacher Training; Cooperative Learning Based Approach: National Publishing house 23 Daryaganj, New Delhi 110002.*
- Jangira N.K. and Mani, M.N.G. (1990): *Integrated Education for Visually Handicapped*, Gurgaon, Old Subjimandi, Academic Press.
- Jha. M.(2002) *Inclusive Education for All: Schools Without Walls*, Heinemann Educational publishers, Multivista Global Ltd, Chennai, 600042, India.
- Sharma, P.L. (1990) *Teachers handbook on IED-Helping children with special needs* N. C. E R T Publication.
- Sharma P.L (2003) *Planning Inclusive Education in Small Schools*, R .I E. Mysore

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Inclusive Education
Course D-04
III: Issues of Special needed Child

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Understand the global and national commitments towards the education of children with diverse needs,
2. Appreciate the need for promoting inclusive practice and the roles and responsibilities of all concerned personnel,
3. Develop critical understanding of the recommendations of various commissions and committees towards teacher preparation for inclusive education,
4. Understand the nature of difficulties encountered by children and prepare conducive teaching learning environment in inclusive schools,
5. Analyze special education, integrated education, mainstream and inclusive education practices, .

Course Content

Unit I- Introduction to Inclusive Education

- Definition, concept and importance of inclusive education.

- Historical perspectives on education of children with diverse needs.
- Difference between special education, integrated education and inclusive education.
- Advantages of inclusive education for education for all children.

Unit II-Recommendations of Education Commissions and Committees on restructuring policies and practices to respond to diversity

• International Initiatives

- The Convention on the Rights of the Child (Article 23, 28, 29 a2, 3, 6 and 10 &12).
- The World Declaration on Education for all and its Framework for Action to meet Basic - Learning needs, 1990(Article 3 Clause 5).
- The World Declaration on the Survival, Protection and Development of Children and the Plans of action (Outcome of the UNICEF World Summit for Children, (1990).
- The Asian and Pacific decade of Disabled Persons, 1993-2002.
- The Agenda for Action for the Asian and Pacific Decade of Disabled Persons (1993-2002).
- The World Conference on Special needs Education and the Salamanca Statement and framework for action on Special Needs Education.
- International Year of the disabled persons (IYDP, 1981)

• National Initiatives

- The Indian Education Commission (1964-66).
- Integrated Education for Disabled Children (IEDC, 1974).
- National Policy on Education (NPE, 1986-92).
- Establishment of National Institutes and their Regional Centers.
- Project Integrated Education for disabled children (PIED, 1987).
- District Primary Education Programme (DPEP).
- The Persons with Disabilities Act (PWD Act, 1995).
- Sarva Shiksha Abhiyan.
- Initiatives for the gifted and talented children.
- National Curriculum Framework, 2005 NCERT

• Current Laws and Policy Perspectives supporting IE for children with diverse needs

- The Mental Health Act 1987.
- Rehabilitation Council of India Act, 1992
- The Persons with Disabilities Act (Equal opportunities, Protection of rights and full participation, 1995).
- The National Trust for the Welfare of Persons with autism, cerebral palsy, mental retardation and Multiple Disabilities Act 1999.

Unit III-Preparation for Inclusive Education

- Concept and meaning of diverse needs.
- Educational approaches and measures for meeting the diverse needs- concept of remedial education, special education, integrated education and inclusive education.
- Brief account of existing special, integrated and inclusive education services in India.
- Building inclusive learning friendly classrooms, overcoming barriers for inclusion.
- Creating and sustaining inclusive practices.
- Role of teachers, parents and other community members for supporting inclusion of children with diverse needs.

Unit IV- Children with Diverse Needs

- Definition and characteristics of children with sensory(hearing, visual and physically challenged)intellectual (gifted, talented and children mentally challenged children), developmental disabilities(autism, cerebral palsy, learning disabilities), social and

emotional problems , scholastic backward ness, underachievement , slow learners , children with special health problems, environmental/ecological difficulties and children belonging to other marginal groups.

- Importance of early detection, Functional assessment for development of compensatory skills.
- Role of teachers working in inclusive settings and resource teacher in developing and enriching academic skills for higher learning.
- Adaptations in instructional objectives , curriculum and co-curricular activities for meeting diverse needs of children from sensory, intellectual, learning disabled, rural, tribal, girls, SC ST and linguistic and other minority groups.
- Role of technology for meeting diverse needs of learners

Transactional Mode

Discussion, group work, power-point presentation, use of internet, and field visit to get first hand exercise on inclusive practices.

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

- Preparation of status report on school education of children with diverse needs.
- Evaluation of text books from the perspective of differently abled children.
- Field visit to school/institutions promoting inclusive practices and discussion with teachers and observation and analysis of teaching learning practices.
- Analysis of policy document (national, international) related to diversity.
- Survey the locality for early identification of children with disabilities.
- Planning and conducting multi-level teaching in the local school.
- Critical review of policy and practice and panel discussion by a group of students.
- Visit to special, integrated and inclusive classrooms .Reflective journal writing.
- Review of literature related to education of children with diverse needs presentation of reports in a seminar.
- Make a list of existing resources in the local area and discuss their use and limitations based on survey of five inclusive schools.

References

- Ainscow, M., Booth. T (2003): *The Index for Inclusion: Developing Learning and Participation in Schools*. Bristol: Center for Studies in Inclusive Education.
- Ahuja. A, Jangira, N.K. (2002): *Effective Teacher Training; Cooperative Learning Based Approach: National Publishing house 23 Daryaganj, New Delhi 110002*.
- Jangira N.K. and Mani, M.N.G. (1990): *Integrated Education for Visually Handicapped*, Gurgaon, Old Subjimandi, Academic Press.
- Jha. M.(2002) *Inclusive Education for All: Schools Without Walls*, Heinemann Educational publishers, Multivista Global Ltd, Chennai, 600042, India.
- Sharma, P.L. (1990) *Teachers handbook on IED-Helping children with special needs* N. C. E R T Publication.
- Sharma P.L (2003) *Planning Inclusive Education in Small Schools*, R .I E. Mysore

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Education and Peace
Course D-05
I: Peace Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

- Analyze the concept of Peace education
- Critically examine the importance of Peace education
- Make conceptual analysis of Peace education concepts
- Appreciates the contribution of Indian philosophy of education
- Examine the relationship between Peace and education
- Examine the social processes and the significance of Peace education

Course Content

Unit-I Nature and Concept of Peace and Education

- Concept of Peace-Political, Social, Spiritual dimensions, Need in the Present global and National Contexts- Indian and Western views on Peace
- Initiations related to Peace education National and International level
- Prevention of violence and conflict

- Role of Education- in Peace Education
- Role of Religion- Religious harmony; role of Peace Education in a multi-cultural, multi-religions country, live India

Unit-II Aims and Objectives of Peace Education

- Great Educationist's view on Peace and Education
- M.K. Gandhi, Rabindranata Tagore, Vivekananda, Martin Luther King- Buddha and Mahaveera
- Awareness of need of the Society and the individual
- Conflict management- Cultural awareness- Role of the society; Gandhi and War of
- Conflict resolution

Unit-III Approaches and Strategies of Peace Education

- Elements of Effective Peace Education
- -Sources of Knowledge and practices
- Human Right Education-Value Education-Gender Sensitivity and practices
- Role of Life Skills Education- Mental health in peace education
- Environment Education for peace
- Art, Cultural and Performance arts, Role play in Peace Education
- Strategies in Peace Education, Preparation of teachers for Peace education

Unit-IV Research and Evaluation in Peace Education

- Programmes of Peace Education Initiative at various levels of Education- Formal informal- School Education, Higher Education
- Role of National and International Institutions, Need for Research in peace Education
- Formative and Summative evaluation in Peace Education

Transaction Mode

Theory Classes: Teaching by the respective trade in the class, Seminars: Presentation of papers prepared by students, Practical's: conducting of experiments in Psychology of education & the analysis & interpretation of the data by the students

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

1. To study the different concepts like social cognition, intrapersonal behavior using socio metric techniques
2. To study the findings research articles on the concepts of the syllabus & relating it to the present Indian class room situations
3. Relating the concepts / theories discussed in the syllabus to real life /day to day life situation for a better society.

References:

- Monisha Bajaj, "*Encyclopedia of Peace Education*" Information Age publishing Inc., Yugoslavia 2008.
- Ian M. Harris, Mary Lee Morrison, "*Peace education*" Mc Farland and Company Inc Publishers, 2003.
- Jing Lin, Edward J. Brantmeier, Christa Bruhn, "*Transforming education for peace*" Information Age publishing Inc., U.S.2008.
- Rachel MacNair, "*The psychology of peace: an introduction*" Praeger Publishers 2003.

- Emmanuel Babu Joseph Kallarackal, *“Peace education in northeast India”* Fordham University publishers Inc., 2007.
- Anima Bose, Zlmarian Jeanne Walker, Fredsberedskap, *“Peace education: Perspectives from Brazil and India”* Malmö School of Education Publishers inc., 1990.
- L. Mishra, *“Peace Education: Framework For Teachers”* 2009.
- Balvinder Kaur, *“Peace Education : New Trends And Innovations”* 2006.
- Singh, *“Peace & Human Rights Education”* 2008.
- Johnson David W. Jr., Roger T. Johnson, *“Peace Education: A Special Issue of Theory Into Practice”* 2005.

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Education and Peace
Course D-05
II: Value Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. To enable students to know and understand the need and importance of Value-Education.
2. To enable them to understand the nature of values, moral values, moral education and to differentiate such form religious education, moral training or moral indoctrination.
3. To orient the students with the basis of morality and with the place of reason and emotions in moral development of the child.
4. To enable them to understand the process of moral development vis-s-vis their cognitive and social development.
5. To orient the students with various intervention strategies for moral education.

Course content

UNIT -I: The Social-moral and cultural context:

- a) Value: Concept, nature and sources
- b) Need and Importance of Value Education

- c) Human Rights: Concept, need and importance of Human rights education in the existing social scenario.
- d) Valuation of culture : Indian Culture and Human Values.

UNIT -II: Nature and Concept of Morality and Humanity with reference to moral and Human values:

- a) Religious Education, Moral Education. Value Education and Human Rights their instruction, training and indoctrination.
- b) Contribution of Value education and Human Rights in personality development.
- c) Human Rights and their contribution in national building
- e) Concept of Development and concept of moral development.
- f) Psycho-analytic approach.
- g) Learning theory approach, especially social learning theory approach.
- h) Cognitive development approach-piaget and Kohlberg, stages of moral development and their characteristic features.

UNIT -III: Value learning to Value Education.

- a) Value learning outside the school-child rearing practices and Value learning. Value learning via imitation. Nature of society and Value learning media and value learning.
- b) Value learning inside the school; providing “form” and “Content to education”.
- c) Value Education and curriculum; can value education be imparted through subject curriculum

UNIT -IV: Intervention strategies for value education and Assessment of Value maturity.

- a) Model of Value education-
 - i) Value Judgment: Scientific inquiry model;
 - ii) Value analysis model;
 - iii) Social-Simulation model and
 - iv) Role playing model
- b) Value judgment and Value Action.
- c) Assessment of Value maturity via moral dilemma resolution.
- d) Examples of some select value dilemmas.

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Write a report on implementation of Human Rights in a school of your choice – related to students, teachers and principal.
- Conduct a programme on awareness of social values in your community.
- Conduct a programme on awareness of Human Rights amongst secondary school teachers.
- Conducts a survey on issues related to violation of social values and write a report on the same.

References:

- Allport, G.W., Vernon, P.E., and Lindzey, G. (1970) *study of values*, Buston: Houghton Mifflin.
- Central Board of Secondary Education (1997), *Value Education: A Handbook for Teachers*, Delhi: Central Board of Secondary Education.
- Charles, E.A. (2000) (ed), *Value Education: A Manual for Teachers*, Mumbai: St. Xavier’s Institute of Education Society.
- Delors, J. (1996), *Learning: The Treasure within-* Report of the International Commission on Education for the Twenty-First Century, Paris: UNESCO.

- *Eighty-first Report on Value Based Education* (1999), Department Related Parliamentary Standing Committee on Human Resources Development, New Delhi: Rajya Sabha Secretariat.
- Havighurst, R.J. (1953), *Human Development and Education*, New York: Longman's Green and Co.
- Karan Singh (1996) *Education for global society*, in Delors, J., Learning: The Treasure Within, Paris: UNESCO.
- Kluckhohn, C., "Value and Value Orientations in the theory of action: An exploration in definition and classification" in T. Darsons and E.A. Skill (1951) (eds), *Towards a General Theory of Social Action*, Cambridge: Harvard University Press
- Kollberg, L. (1964), *Development of moral character and ideology*, in M.K. Hoffman and L.W. Hoffman (eds) *Review of Child Development Research*, Vol.1, New York: Russell Sage.
- Kohlberg, L. (1969), *Stage and sequence*, in D.A. Goslin (ed) *Handbook of Socialization Theory and Research*, Chicago: Rand Mc Nally.
- Konopka, G. (1973), *Formation of Values in the Developing person*, *American journal of Orthopsychiatry*,43(1), 86-96
- Krathwohl, D.R., Bloom, B.S., and Masia, B.B. (1964), *Taxonomy of Educational Objectives: The Classification of Education Goals*, Handbook ii: Affective Domain, New York: David Mckay Co. Inc.
- *Living Values : An Educational Program* (1999). New York: UNESCO's International Coordination Office
- Morris, Charles W. (1956). *Varieties of Human Values*. Chikago: University of Chicago Press.
- Peck, R.F. and Havinghurst, R.J. (1960). *The Psychology of Character Development*. New York: Willey
- Piaget, J. (1960). *The Moral Judgment of the Child*. New York: Free Press
- Shukla, R.P.(2005). *Value Education and Human Rights*. Sarup & Sons, New Delhi
- *Value Education*. Manish Prakashan , Plat No. 26, Rohit Nagar Colony, Baranasi Hindu University , Varanasi.

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Education and Peace
Course D-05
III: World Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Understand the concept and role of Lifelong Education.
2. To know about the process and aspects of Open and distance learning.
3. Understand the concept of Experienced based Education and Quality based Education
4. Understand the relation between Education and International understanding

Course Content:

Unit –I Lifelong Learning

- Meaning, Nature & Scope of Lifelong Learning
- Types of Learning – Informal, Non-formal & Formal
- Integrated Approaches in Lifelong Learning
- Lifelong Learning in Asia and Europe
- Role of Mass Media in Furthering Lifelong Learning

Unit –II Open and Distance Learning (ODL)

- Meaning, Nature & Scope of Open & Distance Learning
- Development of Open & Distance Education & its Present Status in India.
- Characteristics of Learners; Study Skills & Self – Learning
- Student Support Services : Design & Preparation of Self Instructional Material,
- (Print, Audio and Video) Contact Programmes, Evaluation.
- Information Communication Technology (ICT) in Open & Distance Learning –
- E-learning – Virtual Classroom – EDUSAT

Unit III: Experienced and Quality based Education

- Concept, Need, Components of Experienced based Education
- Edgar dale’s cone of Experience, Kolb's Experiential Learning Theory,
- Meaning, need of Quality based Education
- Indicators of quality in school and higher education
- Meaning, Features and Principles of Total Quality Management (TQM)
- Role of Teacher in Experienced and Quality based Education

Unit IV Education to foster International Understanding

Study of the Report of the International Commission on Education for the Twenty-first Century (known as the Dellors Report) with respect to the following dimensions:

- Awareness of human rights combined with a sense of social responsibilities;
- Value of social equity and democratic participation;
- Understanding and tolerance of cultural differences and pluralism;
- A caring, co-operative and enterprising spirit;
- Creativity;
- Sensitivity to gender equality;
- Open-mindedness to change; and
- Obligation to environment protection and sustainable development.

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake **any Two** of the following activities: **(10 Marks Each)**
- Discover the new trends in Education and prepare report of any one new trend.
- Study the Experience based education system in schools and prepared report.
- Study the Quality based Education system in Schools and Prepare Report.
- Visit to the Open education study Centre and prepare report.

Reference:

- Kamat, A. R. (1982) Education & Modernization in India Bombay: Somaiya Publication.
- Mohanty, J (1982) Indian Education In The Emerging Society .New Delhi: Sterling Publication.
- Madhukar, Indira (2003) Impact of Globalization on Education Learning to Live Together. Delhi: auther press.
- Mohit, Chakabarti (2005) Education In The 21st Century, Delhi: Kalpar publications.
- Chaudhary, U S (1986) Iusses & Advantage in Education, Ajanta Publication House.

- Basu, Durga Das. (1994) Introduction to the Constitution of India. New Delhi: PHI
- Nambissan, G. (2010) Exclusion & Discrimination in Experiences of Dalit Children. Working paper series, Vol.1 No.1 Indian Institute of Dalit Studies & UNICEF.
- Sen A Dreze J (1997). Indian Economic Development & Social Opportunity. Delhi: Oxford India Press

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Indian Constitution and Education
Course D-06
I: Constitution and Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Understand about Indian Constitution.
2. Understand the process of Education.
3. Understand the necessity of Indian Constitution in Nations life.
4. To understand the correlation of Indian Constitution and Education.

Course Content

Unit – I Introduction to Indian Constitution

- Meaning of Constitution, Kinds/types of Constitution
- Preamble of Indian Constitution, Philosophy of Preamble
- Outstanding features of Indian Constitution
- Citizenship
- Fundamental Right and Fundamental Duties

Unit – II Process of Education

- Nature of constitutions and interactions involves in the Education – Learner Environment, School practices with life outside the school, subject knowledge with real life experience of the learner, knowledge and practices, knowledge & pedagogy, ICT & teaching learning process, school knowledge with community knowledge.
- Objectives of Education: molding leadership for different walks of life, self-sufficiency in life; linking education with life.
- Linking teacher education with school education

Unit – III Why constitution is necessary in Nation's life?

- Welfare of citizen
- Foreign policy
- Governance at national and constitutional state level
- Basic foundation of laws, acts, statues, rules etc. making
- Role of constitution in judiciary i.e. active implementation of laws & interpretation of statues.
- Indian constitution as the ground norm of state.

Unit – IV Correlation of constitution with Education

- Values of save reignite, socialism, secularism, democracy, republican character, Justice, Liberty, Equality, Fraternity, Dignity of the individual, unity & integrity of the nation as mentioned in the preamble of Indian constitution. These values are adopted as the very basis of Indian Education system and public life.
- Important Articles in Constitution related to Education:
 - Art. 45 of Indian constitution – Free and compulsory primary Education
 - Art. 21 A – Right to Education, in right to life.
 - Art. 29 & 30 – right of Minorities to conserve their culture, language & script to establish and administer educational institutions of their choice.
 - Art. 25 to 28 – the right against exploitation, prohibiting all forms of forced labour, child labour & traffic in human being.
 - Art. 32 – The right to constitutional remedies for the enforcement of all these fundamental rights.
- Fundamental Duties under Art. 51 A of Indian constitution.
- Art. 308-323B – Services under the Union & states
- Art. 14 – Equality before Law
- Art. 17 – Abolition of untouchability
- Art. 18 – Abolition of Titles
- Art. 341 & 342 – special provisions for SC/ST and other backward classes for their upliftment
- Role of Teacher in crating awareness of Indian constitution among the student community

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

- Preparing & developing a seminar on Indian constitution and Education followed by group discussion and presenting the report.
- Interviewing a constitutional expert (Judge, practicing Lawyer, professor in Indian constitution, police prosecutor etc.) so as to derive knowledge of Indian constitution with different aspects including the field of education and presenting the report.
- Preparation of a power point presentation on different topics like education as fundamental right, scope of right to life as mentioned under Art. 21 of Indian constitution, universalization of primary education, fundamental duties, significance of preamble, constitution remedies under Art. 32 etc. followed by the group discussion and presenting the report.
- Organizing Rallies, street plays, documentary shows, public reading of preamble, as well as seminars, conference, workshops, guest lectures, group discussion sessions etc. for spread/dissemination of awareness regarding Indian constitution.

Reference:

- Basu D.D. (1994): introduction to the constitution of India, New Delhi: PH. Pvt. Ltd.
- Kashyap, Subhash (1994): Our Constitution: An Introduction to India's constitution & constitutional Law: New Delhi, National Book Trust.
- ToM Baokr p`ivaNa 2007 : Baartacal rajya GaTnaa: p`%yaok Baartlya naagairkacaa Qama-ga`Mqa: mauMba[-: paqa- p`kaSana
- saMcaalak: maud`Na va laoKna saamaga`l: maharaYT, 1988: Baartacao saMivaQaana: mauMba[-: maharaYT, Saasana

M. Ed. Second Year

Semester IV (Specialization Course)

Specialization Area: Indian Constitution and Education

Course D-06

II: Human Rights and Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

- To understand the concept of Human Rights.
- To understand the Scope and approaches of teaching Human Right Education.
- Identify and understand the Human Right Education Organizations.
- Understand the women, Labour and consumer rights.

Unit I: Human Rights in Theoretical perspectives

- Evolution of Human rights.
- Foundations of Human rights.
- Historical background of Human Rights.
- Concept, need and importance of Human rights.

- Classification of Human Rights and Constitutional provisions on Human Rights in India.

Unit II: Human Right Education

- Concept of Human Right Education.
- Aims and objectives of Human Right Education.
- Teacher and Human Right education.
- Strategies and approaches of teaching Human Right Education.
- Agencies promoting Human Right in India: NHRC, NGO's and Media

Unit -III: Human Right Education and Organizations

- Human Right Education through curriculum
- Human Right Education for Child, Women and Others backward classes
- Role of United Nations Organization (UNO); National Human Rights Commission and Non-Governmental Organization in development of Human Right Education

UNIT-IV Education for Human Rights

- Concept and Scope of Women Rights
- Concept and Scope of Labour Rights
- Concept and Scope of Consumer Rights
- Obstacles and barriers in implementing Human Rights.

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

- Study the awareness about Human Right in Society and prepare report.
- Collect the information about Human Right Education and prepare Human Right orientation Programme for students.
- Prepare the report of present scenario of India about Human Right.
- Identify the role of Indian Government about Human Right and prepare the power point presentation of it.

Reference:

- Begum, S.M., *Human Rights in India*, New Delhi : A.P.H. Publishing Corporation.
- Lawsan, E. *Encyclopaedia of Human Rights*, USA : Taylor and Francies
- Freedom, S. *Discriminations & Human Rights*, New York: Oxford University Press.
- Agrawal, H. O. *Human Rights*, Allahabad : Central Law Publication.
- *Human rights: a Source book*, New Delhi: NCERT

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Indian Constitution and Education
Course D-06

III: Right to Education and articles related to Education

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

Unit – I Right To Education

- Meaning of the Right of Children to Free and Compulsory Education
- Right to Education In Maharashtra
- Scope & Importance of RTE
- Different Aspects of RTE

Unit – II RTE and Children

- Children Access and RTE
- Children Quality and RTE
- Migrate Children and RTE

- Children with Disabilities and RTE
- Protection of right of children's

Unit – III RTE and School

- Quality Inputs and RTE
- Quality Processes and RTE
- Quality Outputs and RTE
- Commitment to Quality and RTE

Unit – IV Duties & responsibilities mentioned in RTE

- Duties of appropriate government authorities
- Duties of local authorities
- Parents Duties
- Responsibilities of Teachers
- Responsibilities of Head Masters
- Responsibilities of Schools

Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any Two** of the following activities: **(10 Marks Each)**

- Study the RTE act and write your thoughts and views about RTE.
- Prepare a Questionnaire and collect the data from school Head master or Teacher about RTE.
- Prepare report about duties of local authorities and prepare the report.
- Study of any one school for implementation of RTE 2009 and prepare the report.

Reference:

- The Gazette of India: New Delhi, Thursday, August 27, 2009
- Begum, S.M., *Human Rights in India*, New Delhi : A.P.H. Publishing Corporation.
- Lawsan, E. *Encyclopaedia of Human Rights*, USA : Taylor and Francies
- Freedom, S. *Discriminations & Human Rights*, New York: Oxford University Press.
- Agrawal, H. O. *Human Rights*, Allahabad : Central Law Publication.
- *Human rights: a Source book*, New Delhi: NCERT
- Basu D.D. (1994): introduction to the constitution of India, New Delhi: PH. Pvt. Ltd.
- Kashyap, Subhash (1994): Our Constitution: An Introduction to India's constitution & constitutional Law: New Delhi, National Book Trust.
- ToM Baokr p`ivaNa 2007 : Baartacal rajya GaTnaa: p`%yaok
Baartlya naagairkacaa Qama-ga`Mqa: mauMba[-: paqa- p`kaSana

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Guidance and Counseling
Course D-07

I: Introduction to Guidance and Counseling

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives:

On completion of this course the students will be able to:

1. Understand the meaning, nature and scope of guidance
2. Understand the meaning of and the need for group guidance
3. Recognize the role of guidance in attaining the goals of education
4. Appreciate the need for guidance
5. Develop acquaintance with various techniques of group guidance
6. Understand the meaning, nature and scope of counseling
7. Appreciate the need for and goals of counseling

8. Analyze the relationship between guidance and counseling
9. Understand the concept and process of counseling in group situation
10. Recognize the different areas of counseling
11. Understand the various stages involved in the process of counseling
12. Appreciate the importance of counseling relationship
13. Become acquainted with the skills and qualities of an effective counselor.
14. Understand the essential services involved in school guidance programme
15. Understand the resources required and their optimum use in managing a school guidance programme
16. Be aware of about the constitution, role and function of the school guidance committee,
17. Understand the concept and theories of career development and their utility in understanding and career behavior of students,
18. acquire knowledge and skills for collecting, compiling and disseminating career information,
19. understand the concept of career pattern in relation to life stages,
20. develop insights into the complexities involved in the choice of career in view of clients' personal characteristics and available outside opportunities,
21. analyze the process of career development pattern in a particular socio-cultural context,
22. develop the ability to use or adopt career theories in understanding career behavior of students in career counseling situations,
23. Know the forms of in which the career information is available from different sources with its merits and limitations and ability to examine and appraise the information for intelligent use
24. Gain first-hand experience of carrying out the different guidance and counseling activities such as group guidance, psychological test administration and record preparation, counseling and career guidance

Course Content

Unit I- Understanding Educational and Career Guidance

- Meaning and Definitions
- Objectives of guidance: self-understanding, self-discovery, self-reliance, self-direction, self-actualization
- Scope of guidance programme
- Needs for Guidance at various levels of education/schooling
- School Guidance: a collaborative effort of school and community
- Organization of Guidance programmes in schools,
- Career development needs of the students
- Career development process; factors affecting career development
- Types of Guidance: Educational, Vocational/Career and Personal
- Individual guidance and group guidance; advantages of group guidance

- Group guidance techniques: class talk, career talk, orientation talk, group discussion, career conference, career corner, bulletin board, role play.

Unit II - Essential Services in Educational Guidance Programme

- Types of guidance services: orientation, information, counseling, placement, Follow-up, and research & evaluation
- Resources required for organizing guidance services
- School guidance committee: constitution, roles and functions
- Placement services
- Role of principal and teachers in school guidance programmes.

Unit III- Understanding Counseling

- Meaning & nature of counseling
- Scope of counseling
- Objectives of counseling: resolution of problems, modification of behaviour, promotion of mental health
- Relationship between guidance and counseling
- Place of counseling in the total guidance programme
- Stages of the counseling process
- Counseling Techniques-person centred and group centred, cognitive interventions, behavioral interventions, and systematic interventions strategies.
- Skills and qualities of an effective counselor
- Professional ethics

Unit IV- Types and Areas of Counseling

- Uses of group process in counseling
- Process of group counseling
- Areas of counseling: family counseling, parental counseling, adolescent counseling, counseling of girls, counseling of children belonging to special groups
- Peer counseling: Its concept and the relevance to the Indian situation.
- Steps and skills in group counseling process

Transactional Mode

Group discussion, lecture-cum –discussion, panel discussion, symposium, presentation of reports, reading of research journals, school visits and sharing of experiences, presentation of case studies etc.

Group discussion, lecture-cum –discussion, panel discussion, symposium, reports, research journals, school visits and sharing of experiences, conduct of case studies followed by presentation in seminar, organization of counseling session and observation of the activities, projects and assignment focusing on observation and interaction with children and adolescent.

Sessional Work: Sessional work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

The students may undertake **any one** of the following activities: **(05 Marks)**

- Identification of the cases for counseling
- Exploring the possibilities for peer counseling in the institutions
- Working with the counselor, clients and writing a report on the process of counselling.

Sessional Work:

The students may undertake **any one** of the following activities: **(05 Marks)**

- Conduct a survey of the problems that are most prevalent in schools, which need immediate attention of a guidance counselor and prepare a brief report.
- Prepare a detailed outline of a class talk on 'Need for guidance services in schools'.
- Prepare a Cumulative Record Card plan and enlist the important areas on which the information may be recorded
- Prepare a list of resources required for setting up a guidance-oriented curriculum.
- Administer and score a 'Students Problem Checklist' and prepare a report.

Sessional Work:

The student- teachers may undertake **any one** of the following activities: **(10 Marks Each)**

- Case study highlighting the different life stages and the factors affecting the career patterns.
- Plan career information activities for primary, upper primary, secondary and higher secondary school stages.
- Design a questionnaire for conducting follow-up study of school dropouts or community educational survey or community occupational survey and collect information from about five to ten students/agencies.
- Develop a scheme of career information suitable for class XIIth students.

References

- Bhatnagar, Asha and Gupta, Nirmala (Eds) (1999). Guidance and Counseling, Vol. I: A Theoretical Perspective, New Delhi: Vikas.
- Bhatnagar, Asha and Gupta, Nirmala (Eds) (1999). Guidance and Counseling, Vol. II: A Practical Approach. New Delhi: Vikas.
- Cormier, L. & Hackney, H. (1987). The Professional Counsellor. Englewood Cliffs, New Jersey: Prentice Hall.
- Corey, G. (1986). Theory and Practice of Counseling and Psychotherapy, 3rd Ed. Belmont: Calif-Brooks Cole.
- Dave Indu (1984). The Basic Essentials of Counselling. New Delhi: Sterling Pvt. Ltd.
- Egan, Gerard (1994). The Skilled Helper. 5thEd. California: Brookes Cole Publishing Co.
- Gazda George R.M.(1989). Group Counselling: A Development Approach. London: Allyn and Bacon.
- Gibson, R.L. & Mitchell, M.H. (1986). Introduction to Guidance. New York: McMillan.
- Gladding, Samuel, T. (1996). Counselling: A Comprehensive Profession. New Delhi: Prentice Hall Inc of India Pvt. Ltd.
- Mallon, Brenda (1987). An Introduction to Counseling Skills for Special Educational Needs- Participants Manual. Manchester: Manchester University Press, UK.

- Nugent, Frank A. (1990). *An Introduction to the Profession of Counselling*. Columbus: Merrill publishing Co.
- Nugent, Frank A. (1990). *An Introduction to the Profession of Counselling*. Columbus: Merrill publishing Co.
- Pietrofesa, J.J, Bernstein, B., & Stanford, S. (1980). *Guidance: An Introduction*. Chicago: Rand McNally.
- Rao, S.N. (1981). *Counselling Psychology*. New Delhi: Tata McGraw Hill.
- Saraswat, R.K. & Gaur, J.S.(1994). *Manual for Guidance Counselors*. New Delhi” NCERT.
- Bhatnagar, Asha and Gupta, Nirmala (Eds) (1999). *Guidance and Counseling, Vol. I: A Theoretical Perspective*, New Delhi: Vikas.
- Bhatnagar, Asha and Gupta, Nirmala (Eds) (1999). *Guidance and Counseling, Vol. II: A Practical Approach*. New Delhi: Vikas.
- Glickman, C & Wolfgang, C. (1981). *Solving Discipline Problems: Strategies for Classroom Teachers*. Boston: Allyn and Bacon.
- Mathewson, R. H. (1962). *Guidance Policy and Practice*, 3rd Ed. New York: Harper and row.
- Various Books on Self Development.

References

- Gupta, N. (1991). *Career maturity of Indian school students*. New Delhi: Anupam Publications.
- Isaacson, L. E. & Broen, D: *Career information, career counseling and career development* (5th ed.). Boston:
- Allyn & Bacon. Joneja, G. K. (1997). *Occupational Information in Guidance*. New Delhi: NCERT.
- Mohan, Swadesh (Ed.) (1998). *Building personal and career consciousness in girls*. New Delhi: Vikas publishing house.
- Mohan, S. (1998). *Career development in India: Theory, research and development*, New Delhi: Vikas Publishing House.
- Osipow, S. H. & Fitzgerald, L. F. (1996). *Theories of Career Development*. (4th ed.). Boston: Allyn and Bacon.
- Saraswat, R. K. & Gaur, J. S. (1994). *Manual for Guidance Counsellors*. New Delhi: NCERT.
- Schmitt-Rodermund, E. & silbereisen, R. K. (1998). *Career maturity determinants: individual development, social context perspective*. *The Career Development Quarterly*, 47, 16 – 31.
- Sharf, R. S. (2005). *Applying career development theory to counseling*. Wads worth publishing co.
- Swanson, J.L. & Fouad, N. A. (1999). *Career theory and practiced; Learning through case studies*. Sage Publications.

M. Ed. Second Year
Semester IV (Specialization Course)
Specialization Area: Guidance and Counseling
Course D-07
II: School Guidance Programme

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives

On completion of this course the students will be able to

1. Develop understanding about the nature, process, underlying assumptions and principles of psychological assessment and appraisal.
2. Gain insight into different techniques of psychological assessment; their nature, scope and application in guidance and counseling

3. Develop knowledge and understanding of the major psychological concepts such as intelligence, aptitude, achievement, personality, interest and their assessment for providing guidance and counseling
4. Develop skills for administering, scoring, interpreting and analyzing test results.

Course Content

Unit I Guidance and Assessment of Students with behavioral Problems

- Nature and causes of behavioral problems; guidance of students
- Underachievement; guidance of students
- School discipline-problems of violence, bullying, drug abuse, truancy, and dropout etc.-guidance of students
- Developing coping skills-nature of stress and its causes, consequences of stress, and types of coping skills,
- Promoting psychological well-being and peace through school based guidance programmes.

Unit II- Guidance and Assessment of Students with Special Abilities and Needs

- Students with special abilities and needs-concept and identification process.
- Guidance for gifted and creative students.
- Guidance for socially and economically disadvantaged students
- Guidance for physically and intellectually challenged students
- Delinquency among students-causes, identification, and guidance for Delinquent students.
- Follow-up guidance

Unit III- Assessment and Appraisal in Guidance and Counselling

- Concept of assessment and appraisal
- Nature and importance of assessment and appraisal in Guidance and Counselling
- Assumptions and principles of assessment and appraisal
- Issues in psychological testing; distinction between testing and non-testing techniques
- Characteristics of a good psychological test
- Procedure of construction, administration, scoring and interpretation of psychological tests

UNIT IV Qualitative Techniques for Assessment & Assessing Individual Differences

- Need and importance of qualitative assessment
- Tools for qualitative assessment: observation, interview, anecdotal records, case study, autobiography, rating scale, sociometry
- Procedure of development, administration, scoring and interpretation through qualitative assessment
- Concept of Intelligence: changing perspective
- Assessment of intelligence
- Concept of Aptitude; assessment of aptitude
- Teacher-made and Standardized Achievement test
- Concept of personality; methods of personality assessment
- Importance of assessing interest for educational and vocational guidance

Transactional Mode

Group discussion, lecture-cum –discussion, panel discussion, symposium, reports, research journals, school visits and sharing of experiences

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The student-teacher may undertake **any Two** of the following activities: **(10 Marks Each)**
- Draw a plan for the assessment of ability, aptitude, interest or personality of students.
- Explore two tests, one each for the assessment of intelligence and aptitude at the elementary and secondary stage through different sources and prepare critical write-ups.
- Prepare a script of a session with a client student communicating either low ability or high ability scores highlighting the skills used by you in the session.
- Prepare a sociometric test. Administer the test on a group of students.
- Draw a sociogram and describe in details the group climate.

References

- Anastasi, A. & Urbina, S. (1997). Psychological Testing, 7th Ed., Upper saddle River. NJ: Prentice Hall.
- Bhatnagar, Asha and Gupta Nirmala (Eds.) (1999). Guidance and Counselling, Vol. I: A Theoretical Perspective, New Delhi: Vikas.
- Denzin, N. K. & Lincoln, Y. (2000). Handbook of Qualitative Research. New Delhi: Sage publications.
- Drummond, R. J. (1988). Appraisal Procedures for Counselors and Helping Professionals. Columbus, OH:
- Merrill. Gardner, H. (1999). Multiple Intelligence: intelligence, understanding and the mind. National Professional Resources: NY.
- Kline, J. B. Theresa (2005). Psychological Testing: A Practical Approach to Design and Evaluation. London: Sage Publication. Le Compete, M. D.;
- Millory, W. L. & Preisste, J. (1992). The Handbook of Qualitative Research in Education. New York: Academic Press.
- McLeod, J. & Cropley, A. J. (1989). Fostering academic excellence. Pergamon Press. Mohan, S. & Sibia, A. (1998). Handbook of personality measurement in India. New Delhi: NCERT.
- Oliver, W. & Randall, W. E. (2005). Handbook of understanding and measuring intelligence. London: Sage Publication.
- Patton, M. Q. (1990). Qualitative evaluation and research methods. California: Sage Publications.

M. Ed. Second Year

Semester IV (Specialization Course)

Specialization Area: Guidance and Counseling

Course D-07

III: Career Development and Guidance

Credits: 04

Maximum Marks: 100

Internal: 30

External: 70

Objectives

On completion of this course the students will be able to

1. Understand the concept and theories of career development and their utility in understanding Career Behavior of students,

2. Acquire knowledge and skills of collecting, compiling and disseminating career information,
3. Understand the concept of career pattern in relation to life stages,
4. Insights into the complexities involved in the choice of career in view of clients' personal characteristics and available outside opportunities,
5. Level of the ability to analyze development in the process of career development to identify a typical development pattern in a particular socio-cultural context,
6. Develop the ability to use or adopt career theories in understanding career behavior of students in career counseling situations,
7. Knowledge the sources of career information and variety of forms of in which the career information is available from different sources with its merits and limitations and ability to examine and appraise the information for intelligent use.

Course Content

Unit I - Understanding Career Development

- Concept of Work: physical, psychological and sociological; work as a way of life;
- Work and human motives
- Career development needs of students (at different stages of education)
- Career development process; factors affecting career development

Unit II- Perspectives on Career Development

- Theories of career development (some basic concepts, applicability and limitations of each theory)
- Trait Factor Theory
- Roe's theory of personality development and career choice
- Holland's career theory of personality types and work environment
- Super's life span/life space approach to career development

Unit III Understanding Career Information

- Importance of career information;
- Dimensions of career information: nature of work, working conditions, entry requirements, earning, growth opportunities etc.
- Primary and secondary sources of information; Filing of career information
- Dissemination of career information: Group techniques-objectives, advantages and limitations.
- Group activities: career talks, career conference/exhibition, displays field trips, film shows etc.
- Integration of career information into teaching of subject matter.

Unit IV- Career Patterns & Career Adjustment and Maturity

- Concept of career pattern, career awareness, career exploration and career preparation.
- Career pattern of men and women and implications for counseling.
- Economic development and career opportunities.
- Concept of career adjustment and career maturity
- Factors affecting career maturity
- Assessment of career maturity

Transactional Mode

Group discussion, Lecture-cum –discussion, Panel discussion, Symposium, Reports, Research Journals, School visits and sharing of experiences

Sessional Work: (Total Marks 30)

- The student may write one tutorial question out of three prepared tutorial questions.

(10 Marks)

- The students may undertake any one of the following activities: **(10 Marks Each)**
- Case study highlighting the different life stages and the factors affecting the career patterns.
- Plan career information activities for primary, upper primary, secondary and higher secondary school stages.
- Design a questionnaire for conducting follow up study of school dropouts or community educational survey or community occupational survey and collect information from about five to ten students/agencies.
- Develop a scheme of career information suitable for class XIIth students.

References

- Gupta, N. (1991). *Career maturity of Indian school students*. New Delhi: Anupam Publications.
- Isaacson, L. E. & Broen, D: *Career information, career counseling and career development* (5th ed.). Boston: Allyn & Bacon.
- Joneja, G. K. (1997). *Occupational Information in Guidance*. New Delhi: NCERT.
- Mohan, Swadesh (Ed.) (1998). *Building personal and career consciousness in girls*. New Delhi: Vikas publishing house.
- Mohan, S. (1998). *Career development in India: Theory, research and development*, New Delhi: Vikas Publishing House.
- Osipow, S. H. & Fitzgerald, L. F. (1996). *Theories of Career Development*. (4th ed.). Boston: Allyn and Bacon.
- Saraswat, R. K. & Gaur, J. S. (1994). *Manual for Guidance Counsellors*. New Delhi: NCERT.
- Schmitt-Rodermund, E. & silbereisen, R. K. (1998). Career maturity determinants: individual development, social context perspective. *The Career Development Quarterly*, 47, 16 – 31.
- Sharf, R. S. (2005). *Applying career development theory to counseling*. Wads worth publishing co.
- Swanson, J.L. & Fouad, N. A. (1999). *Career theory and practiced; Learning through case studies*. Sage Publications.

M. Ed. Second Year

Semester IV

Enhancement of Professional Capacities and Internal semester Break

Course D-08: Dissertation: Collection and Analysis of data

Credits: 02

Maximum Marks: 50

Internal: 50

- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Data Collection schedule	10
02	Actual Data collection Process	10

03	Use of Technology for collection and analysis of	10
04	Selection of statistics for analysis and understanding	10
05	Actual Data Analysis process	10
TOTAL MARKS		50

M. Ed. Second Year

Semester IV

Enhancement of Professional Capacities and Internal semester Break

Course D-09: Dissertation: Writing and submission of dissertation

Credits: 02

Maximum Marks: 50

Internal: 50

- i. Every M.Ed. student shall do the Dissertation work individually under the supervision of a Teacher Educator.
- ii. The Dissertation work and supervisor shall be assigned to the student by the Department/ Institution during the IInd semester to enable the student to plan and carry out the work during III semester.
- iii. The Dissertation work is assigned 2 credits and evaluated for 50 marks.

iv. The Dissertation work must be submitted and evaluated during the IVth Semester. The student will be issued hall ticket to appear for the IV Semester end Theory Examinations only on evaluation of Dissertation.

v. The Dissertation must be typed and be limited to 75 to 150 pages of A4 size. The font size is 12points in Times New Roman with single and half line space. The margins shall be 1.0” on all the 3 sides while the left side (Binding side) it is 1.5”. The Format and Guidelines should be according to the American Psychological Association (APA).

vi. The pass marks in Dissertation shall be 50%.

- The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Primary Pages(Title page, Certificates, acknowledgement, Index, List of tables / graphs / diagrams /abbreviations etc.)	05
02	Chapter I (Introduction, objectives, need, importance, scope, limitations, operational definitions, assumptions, hypothesis, research questions etc.)	05
03	Chapter II (Related literature & research, similarity and differences, online references etc.)	05
04	Chapter III (Research procedure, population, sampling, tools and pilot study etc.)	05
05	Chapter IV (Data collection, analysis, interpretation, hypothesis testing etc.)	05
06	Chapter V (summary, conclusions, recommendations, topics for further research etc.)	05
07	References and Bibliography (APA style)	05
08	Enclosures	05
09	Research dissertation typing and biding	05
10	Overall impact of dissertation	05
TOTAL MARKS		50

M. Ed. Second Year

Semester IV

Enhancement of Professional Capacities and Internal semester Break

Course D-10: Viva Voce

Credits: 04

Maximum Marks: 100

Internal: 100

1. Dissertation work shall be evaluated by an external and one internal examiner which are followed by presentation of work and Viva-Voce.
2. The Viva-Voce shall be conducted by Solapur University, Solapur.
3. The Evaluation Structure is as follows:

Sr. No.	Particular	Marks
01	Self-Presentation	20
02	Basic Knowledge of research	20
03	Clarity of research work	20
04	Answering capacity	20
05	Total Impact	20
TOTAL MARKS		100

SOLAPUR UNIVERSITY, SOLAPUR

TWO YEAR REVISED STRUCTURE AND CURRICULUM OF DEGREE OF MASTER OF EDUCATION (M. Ed.) COURSE FROM JULY 2015

O. Ed.:

Any person who has taken the degree of Bachelor of Education with minimum, 50 percent marks in aggregate in theory papers of this University or a Degree of another University with minimum 50% marks in aggregate in theory papers recognized as equivalent there-to may be admitted to the examination for the Degree of Master of Education after having fulfilled requirements as mentioned in R. Ed.

R. Ed.:

- a) The Examination for the Degree of M.Ed. shall be by papers.
- b) A candidate desiring to appear for the M.Ed. Examination by papers must: After a College of any other Institution recognized for the purpose and shall 'keep four terms to the satisfaction of the Head of the college/department.

The General Objectives of M.Ed. Course are:

1. To prepare professional personnel required for staffing of the Colleges of Education.
2. To prepare administrators and supervisors in schools and for positions of responsibilities in the Education Department at Institutions engaged in Education Research and Educational planning.
3. To prepare personnel for various educational services.

O. Ed.:

Candidates having kept terms for M.Ed., (Old Rules), Examination and desiring to appear for M.Ed. (New Rules) examination shall be required to appear for the examination as per new rules.

O. Ed.: STANDARD OF PASSING

- 1) To pass the M.Ed. examination, a candidate must obtain at least 50% marks in each theory paper (separate passing for internal and external assessment) and Enhancement of professional capacities, Dissertation and Viva-voce and 50% in the aggregate of all the theory paper, Dissertation and Viva-voce. Such a candidate shall be declared to have passed the examination in second class.
- 2) Those obtaining at least 55% marks (C+ Grade) in all Heads shall be declared to have passed the examination in Higher Second Class.

- 3) Those obtaining at least 60% marks (B Grade) in all Heads shall be placed in the First Class.
- 4) Those obtaining 70% and above marks (A Grade) in all Heads will be declared to have passed in First Class with Distinction.
- 5) M.Ed. Class/Grade will be declared on the aggregate performance in the Semester I, II, III & IV.

NOTE:

1. A candidate failing in any of the four semesters shall be required to appear for the examination in the next semester.
2. A candidate who has once passed in any of the theory Paper/Head of passing with 50% need not appear again for that theory Paper/Head.
3. While admitted to second year, ATKT (Allowed to keep Term) can be granted to those students, who have failed in at the most three papers of semester I and or semester II.
4. It is desired that, student will complete all his/her internal assessment work/ EPC work/ ISB work within the academic year only. If a student fails to complete his/her internal assessment work/ EPC work/ ISB work he/she may have to get readmitted to the college/Department.

IMPROVEMENT OF CLASS/GRADE:

Persons who hold a pass or Second class at the M.Ed. and who wishes to appear for the same examination in the same subjects in order to improve their class to secure minimum Higher Second Class (C+ Grade) shall be allowed to do so as per the provision of the following rules.

1. The concession to re-appear will be available only to persons holding M.Ed. degree of this University and desirous of reappearing for the same examination' for improvement of class shall be given' three chances to do within a period of six years from his/her first passing the said examination in the second class.
2. A candidate intending to reappear at the M.Ed. Examination under these rules shall be allowed to do so without keeping fresh terms.
3. A candidate intending to reappear at the M.Ed. Examination shall have to take the entire theory examination at one sitting.
4. A candidate intending to reappear for the M.Ed. Examination of this University under these rules shall be governed by the rules and regulations relating to courses and syllabi which may be prescribed by the University authorities in the case of the regular students of the M.Ed. class of this University from time to time. It shall be entirely the responsibility of the candidate to ascertain that, the papers he/she chooses are a part of the syllabus in force and are actually taught for the said examination.
5. The result of the candidate appearing for M.Ed. Examination under these rules will be declared only, if he/she passes the whole examination in a class higher than the class he possesses. The marks obtained by the candidate whose class is not improved will be made known to him/her on request and on the payment of prescribed fees.
6. If a candidate re-appears for the M.Ed. Examination under these rules and obtaining minimum higher second class shall not be eligible to appear again for the same examination in the same subject/s or for securing a class higher than the higher second class. (C+ Grade)
7. A candidate passing any of the post-graduate examination above under these, rules shall not be eligible to receive any prize- scholarship etc. instituted by the University and he/she shall also not be entitled to a merit certificate from the "University".

8. If a candidate is unable to 'get' a minimum higher class (C+ Grade) under this scheme'; his/her previous performance in the corresponding examination shall hold good;/ will be retained.

9. A candidate who improves his/her class under this scheme shall have to surrender his Previous "Degree Certificate" to the Solapur University. In the absence of this the Degree under the "Improvement of class scheme" will not be conferred on him.

Curriculum Framework for the Degree of Master of Education (M. Ed.) from July 2015

- The regular full time course of Master of Education (M. Ed.) is of two years duration.
- The course has been framed so as to satisfy the essential compliances of NCTE as per Nov.-Dec. 2014 Notification. It also has added features making the course relevant to global demands, and socio-cultural needs.
- The university has adopted Choice Based Credit System (CBCS) and grading system along with continuous and comprehensive evaluation.
- The curriculum comprises four broader areas:
 - ❖ Perspectives in Education
 - ❖ Specialization Branches
 - ❖ Internship/Field Attachment
 - ❖ Research leading to Dissertation
- The course curriculum is of 2400 marks, 1920 periods of work (assuming period of 50 minute), and 96 credit points divided over four semesters. The semester-wise distribution of marks, credits, internal assessment marks and university assessment marks is briefed in the following table:

Table A

Sr. No.	Semester	Total Periods of Teaching, Learning & Field work	Credits	Internal Assessment Marks	University Assessment Marks	Total Marks
1	Year I, Semester I	480	24	320	280	600
2	Year I, Semester II	480	24	320	280	600
3	Year II, Semester III	480	24	320	280	600
4	Year II, Semester IV	480	24	220	380	600
	Total	1920	96	1180	1220	2400

The semester-wise detailed framework is as follows:

**M.Ed. TWO YEAR SEMESTER COURSE STRUCTURE
FIRST YEAR
SEMESTER I**

Faculty: Education **Programme Name:** M.Ed. **Pattern:** Two Year Semester pattern
01 Credit = 25 Marks, **For Theory 01 Credit = 15 periods,**
For Practical 01 Credit = 30 periods
Total Credit: 96 **Total Periods: 1920** **Total Marks: 2400**

Table B

Course	Title	Periods	Credits	Internal Marks	External Marks	Total Marks
Core Courses Semester I						
A - 01	Psychology of Learning and Development	60	04	30	70	100
A - 02	History and Political Economy of Education	60	04	30	70	100
A - 03	Educational Studies	60	04	30	70	100
A - 04	Introduction to Research Method	60	04	30	70	100
Enhancement of professional Capacities and Internal Semester Break (ISB)						
A– 05	Development of Communication Skills	60	02	50	00	50
A– 06	Expository Writing	60	02	50	00	50
A - 07	Self-Development	60	02	50	00	50
A– 08	Development of ICT skills (Education & Research Purpose)	60	02	50	00	50

	Total of Semester I	480	24	320	280	600
--	----------------------------	------------	-----------	------------	------------	------------

M.Ed. TWO YEAR SEMESTER COURSE STRUCTURE

FIRST YEAR

SEMESTER II

Table C

Paper	Title	Periods	Credits	Internal Marks	External Marks	Total Marks
Core Courses Semester II						
B - 01	Philosophy of Education	60	04	30	70	100
B - 02	Sociology of Education	60	04	30	70	100
B - 03	Curriculum Studies	60	04	30	70	100
B - 04	Teacher Education - I	60	04	30	70	100
Enhancement of professional Capacities and Internal Semester Break (ISB)						
B - 05	Dissertation: Preparation of Research proposal	60	02	50	00	50
	Dissertation: Presentation of Research proposal	60	02	50	00	50
B - 06	Internship in a Teacher Education Institution (Two Week)	120	04	100	00	100
	Total of Semesters II	480	24	320	280	600

M.Ed. TWO YEAR SEMESTER COURSE STRUCTURE
SECOND YEAR
SEMESTER III
Table D

Paper	Title	Periods	Credits	Internal Marks	External Marks	Total Marks
Core Courses Semester III						
C - 01	Advance Research Method	60	04	30	70	100
C - 02	Teacher Education - II	60	04	30	70	100
Specialization Courses (Any One) (Each student will have to select one of specialization Course 100x 02= 200)						
C - 03	Elementary Education i) Elementary School level status, issues and concerns ii) Elementary School level Curriculum, Pedagogy and Assessment	120	08	60	140	200
C - 04	Secondary Education i) Secondary School level status, issues and concerns ii) Secondary School level Curriculum, Pedagogy and Assessment	120	08	60	140	200
Enhancement of professional Capacities and Internal Semester Break (ISB)						
C - 05	Internship: Related to Specialization Courses (Two Week)	120	04	100	00	100
C - 06	Dissertation: Development of Research Tools	30	01	25	00	25
	Dissertation: Pilot study and review of Sampling	30	01	25	00	25

C - 07	Academic Writing	60	02	50	00	50
	Total of Semester III	480	24	320	280	600

M.Ed. TWO YEAR SEMESTER COURSE STRUCTURE
SECOND YEAR
SEMESTER IV
Table E

Paper	Title	Periods	Credits	Internal Marks	External Marks	Total Marks
Core Courses Semester IV						
D - 01	Psychological Foundation of Education	60	04	30	70	100
Specialization Courses (Each student will have to select one of specialization Course 100x 03= 300)						
D – 02	Educational Management and Planning I. Educational Planning II. Educational Management III. Issues in Planning, Management and Financing of Education	180	12	90	210	300
D – 03	Environmental Education I. Sustainable Development II. Disaster Management III. Pedagogy and Current Issues in Environment	180	12	90	210	300
D – 04	Inclusive Education I. Special Education and Pedagogy II. Inclusive Strategies and Education for children with Diverse Needs III. Issues of special needed Child	180	12	90	210	300
D – 05	Education and Peace I. Peace Education II. Value Education III. World Education	180	12	90	210	300
D – 06	Indian Constitution and Education	180	12	90	210	300

	I. Constitution and Education II. Human Right and Education II. Right to Education and Articles related to Education					
D – 07	Guidance and Counseling I. Introduction to Guidance and Counseling II. School Guidance Programme III. Career Development and Guidance	180	12	90	210	300
Enhancement of professional Capacities and Internal Semester Break (ISB)						
D – 08	Dissertation: Collection and Analysis of Data	60	02	50	00	50
D – 09	Dissertation: Writing and submission of Dissertation	60	02	50	00	50
D – 10	Viva Voce	120	04	00	100	100
	Total of Semesters IV	480	24	220	380	600
	Grand Total of semester I,II,III & IV	1920	96	1180	1220	2400

- 70 Marks for University Assessment means Theory papers.(Core Courses)
- 30 Marks for Internal Assessment of core courses by Department/College Assessment in which 10 Marks are for Tutorial and 20 Marks are for sessional work mention in syllabus.

CREDIT AND GRADING SYSTEM

(I) Award of Grade:

(a) A student he/she shall be assigned a grade based on his/her combined performance in all components of evaluation scheme of a course as per the structure. The grade indicates an assessment of the student's performance and shall be associated with equivalent number called a grade point.

(b) The academic performance of a student shall be graded on a ten point scale. The letter grades, the guidelines for conversion of core courses marks to letter grades and their equivalent grade points shall be as shown in **Table-F**.

(c) The letter grades, the guidelines for conversion of Internal Assessment marks of semester I, II and III to letter grades shall be as shown in **Table-G**.

(d) The letter grades, the guidelines for conversion of Internal Assessment marks of semester IV marks to letter grades shall be as shown in **Table-H**.

(e) The letter grades, the guidelines for conversion of Internal Assessment marks of all four semesters' marks to letter grades shall be as shown in **Table-I**.

(f) A student shall pass the course if he/she gets any grade in the range from "O" to "C".

(g) The student has to secure a minimum 4.0 Grade Points (Grade C) in each core course. A student who secures less than 4.0 points will be declared Failed in that head of passing.

- **Calculation of Performance Indices:**

Semester Grade Point Average (SGPA) represents the performance of a student in a semester for which it shall be computed while Cumulative Grade Point Average (CGPA) represents the performance of a student cumulated over all semesters up to and including the semester for which it is computed. Both performance indices shall be on a scale of 10.

By the time of declaration of results of B.Ed. & M.Ed. 2015 CBCS pattern examinations, marks of only theory papers/course works be considered while computing SGPA/CGPA for every semester.

The above paragraph be introduced after the para in calculation of performance indices for B.Ed. & M.Ed. both.

- **Conversion of Core Courses marks into Grades:
10- Point scale for courses having passing criterion of 50%**

Table F

Sr. No.	Range of Marks	Grade	Grade Point
1	80-100	O: Outstanding/Excellent	10
2	75-79	A+: Very Good	09
3	70-74	A: Good	08
4	65-69	B+: Above Average	07
5	60-64	B: Average	06
6	55-59	C+: Satisfactory	05
7	50-54	C: Pass	04
8	00-49	F: Fail	00

- **Conversion of Internal Assessment marks into Grades:
(EPC or ISB Courses for Semester I, II & III)**

Table-G

Sr. No.	Range of Marks	Grade
1	180-200	O
2	170-179	A+
3	160-169	A
4	150-159	B+
5	140-149	B
6	120-139	C+
7	100- 129	C
8	00-99	F

F means fail in EPC or ISB Courses course

- **Conversion of Internal Assessment marks into Grades:
(EPC or ISB Courses for Semester IV)**

Table-H

Sr. No.	Range of Marks	Grade
1	90-100	O
2	85-89	A+
3	80-84	A
4	75-79	B+
5	70-74	B
6	60-69	C+
7	50-59	C
8	00-49	F

- **Conversion of Internal Assessment marks into Grades:**
(EPC or ISB Courses for All Semester)

Table-I

Sr. No.	Range of Marks	Grade
1	630-700	O
2	595-629	A+
3	560-594	A
4	525-559	B+
5	490-524	B
6	420-489	C+
7	350-419	C
8	00-349	F

- **Calculation of Grade Point Average (GPA):**
- **Semester Grade Point Average (SGPA):**
 - (a) The performance of a student in a semester shall be indicated by a number called SGPA.
 - (b) SGPA shall be the weighted average of the grade points obtained in all the core courses registered by the student during the semester.

1. Grade Point Average at the end of Semester (SGPA):

$$\text{SGPA} = \frac{(\text{G1} \times \text{C1}) + (\text{G2} \times \text{C2}) + \dots}{\sum \text{Ci}}$$

($\sum \text{Ci}$ means total number of credits offered by the student during a semester)

2. Cumulative Grade Point Average (CGPA):

(a) An up-to-date assessment of the overall performance of a student for the core courses from the first semester onwards till completion of the program shall be obtained by calculating a number called CGPA.

(b) CGPA shall be the weighted average of the grade points obtained in all the courses registered by a student since the beginning of the first semester of the program.

$$\text{CGPA} = \frac{(\text{G1} \times \text{C1}) + (\text{G2} \times \text{C2}) + \dots}{\sum \text{Ci}}$$

- ($\sum C_i$ means total number of credits offered by the student for the M.Ed. Course)
- C1 means credits allocated for paper I, C2 means credits allocated for paper II
- G1 means Grade Point scored in paper I, G2 means Grade Point scored in paper II
- **Conversion of average grade points into grades:**

The student's performance of course will be evaluated by assigning a letter grade on seven points scale as given below:

- **Letter Grade of the candidate based on CGPA in 10- Point:**

Table-J

SGPA/CGPA	Letter Grade
9.5-10	O
8.5-9.4	A+
7.5-8.4	A
6.5-7.4	B+
5.5-6.4	B
4.5-5.4	C+
4.0-4.5	C
00-3.9	F