SOLAPUR UNIVERSITY SOLAPUR

M. Phil / Ph. D. COURSE WORK SYLLABUS FOR EDUCATION

INTRODUCED FROM THE ACADEMIC YEAR FROM - 2015

SUBJECT TO MODIFICATION
THAT WILL BE MADE FROM
TIME TO TIME

Solapur University, Solapur M.Phil./Ph.D. Course Work Syllabus

Paper- I - Research Methodology and ICT

Unit 1: Educational Research

- 1.1 Scientific method & its characteristics
- 1.2 Educational Research Concept & Characteristics
- 1.3 Application of scientific method in Educational Research
- 1.4 Educational Research Types and Methods
- 1.5 Qualitative Research Concept
- 1.6 Interdisciplinary approach in Research

Unit 2: Research Process

- 2.1 Selection of problem, characteristics of research problem
- 2.2 Research proposal Need, Structure and Components
- 2.3 Review of Literature Sources, Need, Gap Analysis, Importance of Review in various steps in research
- 2.4 Research Design Principles of Design of Experiment, Randomization replication and local control
- 2.5 Population, Sample and Sampling method
- 2.6 Research tools and Data Collection & testing
- 2.7 Formulation of hypothesis

Unit 3: Statistics in Educational Research

- 3.1 Meaning and purpose of parametric and non parametric test
- 3.2 't' test, 'F' test, chi square test, ANNOVA and ANCOVA
- 3.3 Correlation and Regression, various types of Correlation
- 3.4 Factor Analysis Technique

Unit 4: ICT in Educational Research

- 4.1 e research Concept, e books, e journals, e database, e peer review, e reference
- 4.2 e publication, ISSN, ISBN, Impact Factor and Indices
- 4.3 Use of social media in Educational Research

Unit 5: Research Context

- 5.1 Preparation of synopsis
- 5.2 Need for co-he rent and systematic research report writing
- 5.3 Research Abstract
- 5.4 Writing Research papers / Article
- 5.5 References, Bibliography APA and different styles

REFERENCES:

- 1. Kothari C. R.: Research Methodology, Methods and techniques, New Delhi, New age International (P) Limited Publishers.
- 2. Sonaje N. P.: Role of ICT in doctoral research, New Delhi, Authors Press.
- 3. Best J. W.V. Khan: Research in Education
- 4. Butcher H. J. Sampling in Educational Research.
- 5. Agarwal J. C. Education Research An Introduction
- 6. Clarke Research processes in Physical Education and health
- 7. Robson M, A. K. Uppal, T. S. Brar Thesis format
- 8. Kamlesh Sen Research methodology
- 9. Deshmukh P. N. Research Methodology in Physical Education Latur MHS, Krishnakant distributor.
- 10. Mouly, George, (1964). The Science of Education Research, New Delhi, Eurasia Publishing House

(Wikipedia-encyclopedia website)

Paper- II - Trends in Education

Unit 1: Recent trends

- 1.1 Constructivism Teaching learning process
- 1.2 Continuous and comprehensive Evaluation System
- 1.3 Total Quality Management System in Education
- 1.4 Semester, Grading, Credit and choice base credit system in TE
- 1.5 Education for 'Choice Based Credit System' (CBCS), sustainable development

Unit 2: Innovative practices in Teacher Education

- 2.1 Teaching strategy: Collaborative teaching, Brain base learning, Team teaching, Brain storming, Blended learning, panel Discussion
- 2.2 Project based learning (PBL) : Concept and process
- 2.3 Open book and online examination process

Unit 3: Education in Digital Age

- 3.1 e learning strategies
- 3.2 Virtual University and Classroom
- 3.3 Cloud Computing
- 3.4 Mobile learning, Android Educational Apps
- 3.5 Challenges and opportunities in Digital age

Unit 4: Quality concerns in Teacher Education

- 4.1 NAAC and process of Assessment and Accreditation
- 4.2 Quality Assurance & Quality Audit
- 4.3 Role of NCTE in Teacher Education
- 4.4 UGC Role, functions and financial Assistance Schemes
- 4.5 Quality concerns in Education and Educational Research

Unit 5: Education for All

- 5.1 RTE act 2009
- 5.2 Inclusive Education
- 5.3 Distance Education and Open University
- 5.4 Role and Functions of different Agencies NCERT, SCERT, DIET, State Board, Bal Bharti

REFERENCES:

- 1. Effectiveness and Quality in Higher Education : Association of Indian Universities, New Delhi AIV House, 16 Kolta Marg.
- 2. Government of India, Department of Education, Ministry of Human Resources Development Education for all, (December, 1994). New Delhi, The Indian Scene.
- 3. Higher Education Challenges and Visions : Published by University of Pune
- 4. Mishra, B. K., Mohanty, R. K. Trends in Education: R. Lall Book Depot, Near Govt. Inter College, (Meerut U.P.)
- 5. Sharma, R. A. (1988), Technology of Teaching: Meerut, International Publishing House.
- 6. Sharma, R. A. (1993). Teachers Education: Meerut, Loyal Book Depot.
- 7. Bala Rajani, Education for All: New Delhi, Alpha Publications.
- 8. Jha Pravinkumar, Educating Human Rights: Agra: H. P. Bhargav Book House.

Paper- III - Advance Development in Education

Optional Papers (Any One)

- 1. Advance Developments in Education
- 2. Inclusive Education
- 3. Teacher Education

Optional Paper 1: Advance Development in Education

Unit 1: Foundations of Education

- 1.1 Philosophy of Education : Meaning, Nature, Scope & Importance
- 1.2 Western Schools of Philosophy of Education
- 1.3 Schools of Psychology Learning theories and thought process
- 1.4 Human Right and Education
- 1.5 Various Fields (Areas) related to Higher Education

Unit 2: Recent Commissions and policies

- 2.1 National policies on Education (1968, 1986, 1992, 2002)
- 2.2 NCFTE 2010
- 2.3 Varma Commission (2013)
- 2.4 Dellor's Report

Unit 3: Educational Development in Global Context

- 3.1 Global Education
- 3.2 Brain based Research
- 3.3 Education for peace
- 3.4 WHO life skills
- 3.5 Unversalization of institutes and their functions

Unit 4: Economics of Education

- 4.1 Economic functions in Education and Unit cost
- 4.2 Financial funding Agencies UGC and other agencies
- 4.3 Unit cost of higher education in India
- 4.4 Economics of production and Cost
- 4.5 Decentralization of funding

Unit 5: Perspectives of Education

- 5.1 Child Education
- 5.2 Terrorism and Education
- 5.3 Education for Eradication of corruption
- 5.4 Value Education Concept & Importance
- 5.5 Education for upholding individual
- 5.6 Education for knowledge society

REFERNCES:

- 1. Anand, C. L. et al. 1983). The Teacher and Education in Emerging Indian Society, New Delhi, NCERT.
- 2. Choudhry, U. S. (1986). Issues and Advances in Education, Ajanta Publishing House.
- 3. Dunkin, M. J. (1987). International Encyclopedia of Teaching: Oxford: Pergomon Press
- 4. Madhukar Indira (2003). Impact of Globalization on Education Learning to Live Together, Delhi, Author Press.
- 5. Kuppswamy. (1968). Some Aspects Social Change in India, Delhi, Sterling Publication.
- 6. Mohit Chakrabarti, (2005). Education in the 21 st Century, Delhi, Kalpar publication.

Optional Paper- II - Inclusive Education

Unit 1: Introduction to Inclusion

- 1.1 Inclusive Education: Concept, Principles, Scope and Target Groups (Diverse learners)
- 1.2 Evolution of the Philosophy of Inclusive Education : Special, Integrated, Inclusive Education
- 1.3 Legislative Frameworks: Historical Background, National Policy of Disabilities (2006), National Curriculum Framework (2005), Concession and Facilities to Diverse Learners (Academic and Financial), Rehabilitation Council of India Act (1992)
- 1.4 Inclusive Education under Sarva Shiksha Abhiyan (SSA)

Unit 2: Diverse Learners

- 2.1 Concept of Impairment, Disability and Handicap
- 2.2 Types, Characteristics and Educational Need of Diverse learners Intellectual, Physical and Multiple Disabilities
- 2.3 Identification of Diverse Learners for Inclusion

Unit 3: Trends and Issues in Inclusive Education in India

- 3.1 Researches in Inclusive Education in India
- 3.2 Current Status and Ethical Issues of inclusive education in India
- 3.3 Collaborative Practices in Inclusive Education- Role of Parents, Peers, Professionals, Teachers, Schools, Community

Unit 4: Evaluation of Diverse Learners

- 4.1 Introduction to Evaluation for identifying diverse learners
- 4.2 Educational Evaluation Methods, Techniques and Tools
- 4.3 Interpretation of Evaluation Reports and their Educational Implications

Unit 5: Planning and Management of Inclusive Education

- 5.1 Planning and Management of Inclusive Classrooms : Infrastructure, Human Resource and Instructional Practices
- 5.2 Management of Inclusive Education Classrooms
- 5.3 Use of Information Communication Technology (ICT) in inclusive classroom

REFERENCES:

- 1. Bartlett, L.D. and Weisentein, G. R. (2003), Successful Inclusion for Educational Leaders, New Jersey: Prentice Hall.
- 2. Choate, J. S. (1991), Successful Mainstreaming, Allyn and Bacon
- 3. Choate, J. S. (1997), Successful Inclusive Teaching, Allyn and Bacon
- 4. Gore, M. C. (2004), Successful Inclusion Strategies for Secondary and Middle School Teachers, Crow in Press, Sage Publications.
- 5. Hegarthy, S. & Alur, M. (2002) Education of Children with Special Needs: from Segregation to Inclusion, Corwin Press. Sage Publishers
- 6. Jha, M. M. (2002). School without Walls: Inclusive Education for All, Oxford: Heinemann Education.
- 7. Panda, K. C. (1997). Education of Exceptional Children. New Delhi: Vikas Publications.
- 8. Rangasayee, R & Gathoo, V. (2007). Towards Inclusive Education of Children with Hearing Impairment, A Hand Book For Regular School Teachers. AYJNIHH Publishers.

Optional Paper- III - Teacher Education

Unit 1: Concept and Approaches of Teacher Education

- 1.1 Concept of Teaching and Learning
- 1.2 Teacher Education concept, nature, aims
- 1.3 Approaches: Integrated Vs Consecutive, Face to Face Vs Distance mode
- 1.4 Institutes and Agencies of Teacher Education UGC, NCTE and NCERT

Unit 2: Professional Development of Teachers

- 2.1 Training Approaches Constructive, task analysis component approach
- 2.2 Concept of career development and staff development it distinction from professional development
- 2.3 Legal aspects of Teaching profession Grievance committee at institutional and university level, Tribunal concepts
- 2.4 Educational Commissions and their recommendations for Teacher Education after independence
- 2.5 Use of Technology and Human Resource development for professional development

Unit 3: Innovations and Research on Teacher Education

- 3.1 Use of media in Teacher Education
- 3.2 Role of Regional level institution of Education, NCERT
- 3.3 Studies on processing models of Training Cascade model, radio counseling, designing self learning packages
- 3.4 Transaction mode Group Discussion, Self studies, seminars, penal discussion, pear group discussions

Unit 4: Thought Process & Research in Teacher Education

- 4.1 Teacher Thought Process
- 4.2 Decision Making
- 4.3 Classroom process and Management
- 4.4 Researches in Teacher Education
- 4.5 Teacher Effectiveness

Unit 5: Issue and Frontiers in Teacher Education

- 5.1 Teacher Education and Quality Assurance
- 5.2 Portfolio in Teacher Education
- 5.3 Teacher's Accountability
- 5.4 Teacher Education for tomorrow
- 5.5 Culture of Teaching

REFERENCES:

- 1. Ahuja R. Social Problems in India: Jaipur, Rawal Publication.
- 2. Crosby, F. (1982). Relative Deprivation and Working Women, New York
- 3. Jacks, M. L., Total Education Publications of the Council for Education in World Citizenship.
- 4. Shri Prakash (1996). Cost of Education: Theoretical Exploration and Empirical Prognostication: Delhi, Anamica Publishers.
- 5. Subhedar, Iqbal, C. Emerging Dimensions in College Adininistration : Kolhapur, Almara Publishers.
- 6. Anand, C. L. et al (1983). The Teacher and Education in Emerging Indian Society, New Delhi, NCERT.
- 7. Choudhry, U. S. (1986). Issues and Advanced in Education, Ajanta Publishing House.
- 8. Raut, R. L. History of Indian Education
- 9. Report of Indian Education Commission 1964-66
- 10. Report of Indian Secondary Education Commission 1952-53
- 11. Report of Ramamurti Commission 1992
- 12. Singh, M. P. (1948). Report on Indian University Commission

M. Phil / Ph. D Course Work Format of Question Paper

Total Marks: 100

Duration: 03 Hours

Durati	on . US ficuls	Total Walks . 100
Q.1 :	Long Answer Question	(20 May 1 y)
Q.1:	OR Long Answer Question	(20 Marks)
Q.2:	Long Answer Question OR	(20 Marks)
Q.2 :	Long Answer Question	
Q.3:	A) Long Answer Question B) Long Answer Question	(10 Marks) (10 Marks)
Q.3:	OR A) Long Answer Question B) Long Answer Question	(10 Marks) (10 Marks)
Q.4:	Short Answer Questions (Any Five out of Seven) Eight marks for each question	(40 Marks)