SOLAPUR UNIVERSITY, SOLAPUR SYLLABUS FOR M.Phil. (Education)

w.e.f. June 2010

Paper – I

Information Technology and Research Methodology

Section-I Information Technology

Marks-50

OBJECTIVES: To enable the student to

- 1. Be acquainted with the Information and Communication Technology to apply for Educational research.
- 2. Be acquainted with Computed Hardware and Software to be able to use in Education & research
- 3. Be acquainted with the use of statistical packages (Software) and it's applications In Educational Research.
- 4. Be acquainted with Internet, e-concepts Media Technology and it's use in Educational research.

UNIT-I INFORMATION AND COMMUNICATION TECHNOLOGY

- a) Information technology: concept need and importance
- b) Meaning of telecommunication, Analog and digital signals, Modems
- c) Importance of computer networks, types of network.

UNIT-II COMPUTER HARDWARE & SOFTWARE

- a) Meaning of hard-ware and various hardware components of a personal computer & it's working.
- b) Input Devices:- Keyboard, mouse, touch pad, touch screen, joystick, light pen, bar code readers optical Mark Readers (OMR), scanners, Optical Character Recognition (OCR), Magnetic Ink Character Recognition (MICR), Microphone.
- c) Output devices: Monitors (VDU), speakers etc., Impact Printers-dot-matrix printers, Non Impact printers-Ink-jet printers, laser printer etc., plotters.
- d) Computer Software: Meaning and Types (System. Application, Utility)
- e) Operation Systems: Meaning, Types, Functions
- f) Features of MS Windows, features of MS Office i.e. Word/Excel/PPT

UNIT-III INTERNET, WORLD WIDE WEB AND APPLICATIONS OF I.T. IN EDN.

- a) Concept and Meaning of Internet
- b) The World Wide web: Introduction to WWW, web Search engines, Downloading the information for off line viewing
- c) Electronic Mail (e-mail): The Concept of e-mail, Advantages and Disadvantages of e-mail, Use of e-mail in educational research
- d) Computer care Virus, security and maintenance.
- e) Use of IT in Educational Management: Office Automation, Correspondence, Personal records, According, Examinations
- f) Use of IT in Research: Problem selection, Review of related research & literature, Data collection, Analysis and Interpretation, Reporting, Presentation of research outcome
- g) Use of Statistical Software for data analysis in research (e.g. SPSS, Excel)

References:

Alexis, Leon and others (1999). Fundamentals of Information Technology. New Delhi: Vikas Publishing House Pvt. Ltd.

Babola, Danial T. (1998). Microsoft World. New Delhi: Prentice Hall India Ltd.

Basandra, Suresh K. (2001). Computers Today. New Delhi: Galgotia Publishers Ltd.

Bharihoke, Deepak (2000). Fundamentals of Information Technology. New Delhi: Pentagon Press.

Bloom, R.S. (1974). Taxonomy of Educational Objectives: New Delhi: Mckay c., Inc.

Chauhan, S.S., (1983). Innovations in Teaching Leaving Proces: New Delhi: Vikas Publishing House. Pvt. Ltd.

Das, B.C. (2000). Educational Technology: Cuttack. Kalyani Publications.

Honcok, A, (1977). Planning for Educational Mass Media; New York, Lougman Group Ltd.

Jain, Madhulika and others (2000). Information Technology Concepts. New Delhi: BPB Publications.

Kovalchick, Anna and Dawson, Kara(2005). Encyclopedia of Education and Technology: New Delhi. Vol 1 and 2 Pantagon Press.

Kumar, Keval. J. (2006). Mass Communication in India. Mumbai.

Kumar, K.L.(1996). Educational Technology: New Delhi. New Age International (P) Ltd.

Mohanti, J. (1992). Educational Technology: New Delhi. Deep and Deep Publication

Percival, Fred, Ellington, Henry (1984). A Handbook of Educational.

REFERENCES

- 1. Sampat, K. (1984), 'Introduction to Educational Technology'.
- 2. Mangal, S. K. (1984), 'Educational Training'.
- 3. Vincent and Vincent (1985), 'Information Technology Further Education'.

मराठी संदर्भ ग्रंथसूची

- 1. येवले, समी (2007), 'शैक्षणिक तंत्रविज्ञान आणि माहिती तंत्रविज्ञान', पुणे : नित्यनूतन प्रकाशन.
- 2. नगराळे, शरद (2007), 'संगणक शिक्षण आणि माहिती तंत्रविज्ञान', पुणे : नित्यनूतन प्रकाशन.
- 3. चव्हाण, किशोर (2007), 'माहिती संप्रेषण तंत्रज्ञान', नाशिक : इनसाईट पब्लिकेशन.
- 4. पाटील बी. एम., शिखरे व्ही. पी. (2011), 'शैक्षणिक तंत्रविज्ञान आणि माहिती तंत्रविज्ञान, कोल्हापूर: फडके प्रकाशन.
- 5. बरवे मिनाक्षी, धावणकर मिनाक्षी (2008), 'माहिती संप्रेषण तंत्रविज्ञान', पुणे : नित्यनूतन प्रकाशन.
- 6. विरकर, प्रतिभा (2006), 'माहिती संपर्क तंत्रज्ञान आणि शिक्षण', पुणे : विद्यार्थीगृह प्रकाशन.
- 7. बरवे, मिनाक्षी (2006), 'संगणक शिक्षण आणि शिक्षक', पुणे : नित्यनूतन प्रकाशन.
- 8. साळी व. झा., भावे बी. एस., रायते शंकरराव (2007), 'माहिती संप्रेषण आणि तंत्रज्ञान (डी.टी.एड.)', कोल्हापुर : फडके प्रकाशन.
- 9. जगताप, ह. ना. (2003), 'प्रगत शैक्षणिक तंत्रविज्ञान आणि माहिती तंत्रविज्ञान', पुणे : नित्यनूतन प्रकाशन.
- 10. किर्ती आलमप्रभ् रवि, 'माहिती संप्रेषण तंत्रविज्ञान'.

Paper-I

Section-II

Research Methodology

(50 Marks)

Unit -I: Introduction:

- 1) Research and science
- 2) Research and scientific thinking.
- 3) Nature of science and scientific method
- 4) Methods of acquiring knowledge.

Unit –II Research Language:

- 1) Distinction between concept and construct. Limitation and delimitation. Assumption and Hypothesis. Statement and definition.
- 2) Distinction, among Nominal definition conceptual definition and operational definition.
- 3) Different variables: dependent, independent, intervening, and extraneous.
- 4) Significance of 'Law of single variable' in research.

Unit –III Sampling:

- 1) Fundamental concepts-Universe, population, sampling framesampling error. Sample, levels of confidence and significance.
- 2) Steps in sampling designs criteria for selecting sampling procedure, characteristics of good sampling design.
- 3) Types of sampling-probability & Non-probability.

Unit-IV Use of Statistics in educational research:

- 1) Descriptive and inferential statistics.
- 2) Parametric tests and their applications
- 3) Non-Parametric test and their application
- 4) Construction of Norms
- 5) Interpretation and generalization of results.

Books Recommended:

- 1. Balguruswamy E.: Programming in ANSI 'C'
- 2. Best J.W.V. Kahn: Research in Education.
- 3. Butcher H. J. Sampling in Educational Research.
- 4. Kothari C.R.: Research Methodology: Methods & Techniques.

- 5. Agrwal J. C. Education Research An Introduction.
- 6. Clarke Research processes in Physical Education Recreation and health.
- 7. Clarke Research processes in Physical Education.
- 8. Robson M, A.K. Uppal, T.S. Brar Thesis format.
- 9. Kamlesh Sen Research methodology.
- 10. Bloomer & Linguist Statistical methods in psychology & Education.
- 11. Garett Statistics in Psychology.
- 12. Clarke Practical Measurement in Physical Education.
- 13. Dr. Deshmukh P. N. Research Methodology in Physical Education- Krishnakant distributor, Latur. MHS.

Paper – II

Foundations of Education

100 Marks

Unit-I Philosophy of Education.

- A) Meaning, Scope and importance.
- B) Nature of Knowledge Sources of Knowledge & aims of Knowledge .
- C) Epistemology and Education "Methods of aqua ring Knowledge.
 - 1) Axiology and Education Contribution made by Bhagwatgeeta, Jainism, Budhism and Islam to Value Education

Unit-II Western Schools of Philosophy and Education.

Reconstructivism, essetialism, logical Impericism & existencialism constructivism.

Unit-III Human Rights and Education

- a) 'Human right in Education' Concept, Need, aims of and teaching-learning method.
- b) Right to Information-Meaning, Need and advantages to citizen.
- c) Implication of Consumer act to Education.
- d) Intolerant property Right and Education.

Unit-IV Schools of Psychology

- a) Humanism, behaviorism, purposivism, Gestalt, Cognitive Psychology
- b) Thought Process-
 - Teacher thought Process, Student thought Process, Hidden Curriculum Teaching theories.
- c) Variables related to teaching learning Process.
- d) Recent trends Brain based learning, Co-operative learning, collaborative learning concept maping.

Unit-V Teaching – Learning Process

- 1) Concept of teaching
- 2) Condition of teaching
- 3) Learning styles Models
 - a) Honey & Mumford's model, b) Sudbury C) Model of democratization. d) Anthony Greaser's model

REFERENCES

- 1. Adams, J. (1912), 'The Evolution of Educational Theory', London: Macmillan and Co.
- 2. Bhatia, K. and Bhatia, B.D., 'Theory and Principles of Education, Delhi : Daoba House.
- 3. Brameld, Theodore (1955), 'Philosophies of Education in Cultural Perspective', New York: Holt, Rinehart and Winston.
- 4. Edwards, Paul (Edi.) (1967), 'The Encyclopedia of Philosophy', Volume 314, New York: Macmillan Publishing Co. Inc.
- 5. Brubacher, J. S. (Chairman) (1963), 'Modern Philosophers of Education (Year Book), Allahabad : Central Book Depot (6th Printing).
- Arora, Kamali (1978), 'Difference between Effective and Ineffective Teachers',
 New Delhi: C. Chand and Company Ltd.
- 7. Chauhan, S. S. (1978), 'Advanced Educational Psychology', New Delhi : Vikas Publishing House Pvt. Ltd.
- 8. Mangal, S. K. (1975), 'Psychological Foundations of Education', Ludhiyana: Prakash Brothers.
- 9. Mitra, S. K. (Ed.), 'Psychology of Teaching', Baroda: Center of Advanced Study in Education.
- 10. Mukherji, S. N. (Ed.), 'Teacher Education in India', Volume I and II, New Delhi : S. Chand and Co.
- 11. Tibble, J. W. (Ed.), 'The Future of Teacher Education', London.
- 12. UCERT (1990), 'Teacher Education in India', New Delhi.

मराठी संदर्भ ग्रंथसूची

- 1. अकोलकर, ग. वि. (1973), 'शैक्षणिक तत्त्वज्ञानाची रूपरेषा', पुणे : श्रीविद्या प्रकाशन.
- 2. कुंडले, म. बा. (1996), 'शैक्षणिक तत्त्वज्ञान व शैक्षणिक समाजशास्त्र', पुणे : श्रीविद्या प्रकाशन.
- 3. जगताप, ह. ना. (2007), 'शिक्षणातील नवप्रवाह व नवप्रवर्तने', पुणे : नूतन प्रकाशन.
- 4. कक्कड, गुरूप्रसाद व गायकवाड शशी (1995), 'शिक्षण व अध्यापक शिक्षण', विचार मंथन.
- 5. भिलेगांवकर, स. दि. व मोरे, सी. एस. (2006), 'शिक्षक शिक्षण', पुणे : नित्यनूतन प्रकाशन.
- 6. चव्हाण, गणेश (2011), 'अध्ययन-अध्यापन पारंपारिक ते आधुनिक', पुणे : नित्यनूतन प्रकाशन.

Paper – III

Aspects of Educations

100 Marks

1) Value Education

- a) Need of Value Education
- b) Various Programs for Inculcation of Values.
- c) Barrios in inculcation
- d) Values for emerging world

2) Economics of Education

- a) Meaning, Nature and Scope.
- b) Education and human resource development.
- c) Impact of Liberalization, Privatisation, and globalization on education.

3) Environmental Education

- a) Environment: meaning, Scope and Importance of Knowledge of Environment.
- b) Eco-system:- Food Chain and Foodweb.
- c) Conservation of natural resources-Concept, need, Importance and Strategies.
- d) Sustainable Development Concept, need and Importunes of sustainable development.

4) Population Education

- a) Meaning, Importance and need of population education.
- b) Nature of Population education Demographic factors.
- c) Population and quality of Life Population in relation to socio economic development.
- d) Family Life Education Concept of family, family role and responsibilities, responsible parenthood.

5) Futurology.

- a) Futurology meaning and importance.
- b) Futurology reference to Dallore's report.
- c) Education in the Field of future studies.

REFERENCES

- 1. Ruhela, S. P. (Edit), 'Human Values and Education', New Delhi: Sterling Publishers Pvt. Ltd.
- 2. Ed. Chhatwal G.R., Pandey D. K., Nanda K. K. (1988), 'Encyclopedic Dictionary of Environment', Volume I to IV, New Delhi: Anmol Publishers.
- 3. Johno, Enachwo (1990), 'Economics of Education and the Planning Challenge', New Delhi : Anmol Publishers.
- 4. Sharma G. D., 'Economics of College Education', New Delhi : Association of Indian Universities.

मराठी संदर्भ ग्रंथसूची

- 1. करंदीकर, सुरेश (1997), 'मुल्यशिक्षण', कोल्हापुर : फडके प्रकाशन.
- 2. मुळावकर, संतोष (2005), 'मूल्यशिक्षण सुसंवाद', नागपूर : विद्या प्रकाशन.
- 3. तारे, कृ. वा., 'शिक्षणातील मूल्यसाधना', नागपूर : मंगेश प्रकाशन.
- 4. ठोंबरे, विद्या (1997), 'नितीमूल्ये व मूल्यशिक्षण', पुणे : नूतन प्रकाशन.
- 5. वेदांते, मधुकर (1991), 'मूल्यशिक्षण आणि मराठी क्रमिक पुस्तके'.
- 6. भांडारकर, के. एम. (1998), 'पर्यावरण शिक्षण', पुणे : नूतन प्रकाशन.
- 7. जोहरापूरकर, चौधरी (1999), 'पर्यावरण जाणीव जागृती', डोंबिवली, सुमेरू प्रकाशन.
- 8. पारसनिस, हेमलता (2008), 'पर्यावरण शिक्षण', पुणे : नृतन प्रकाशन.
- 9. कुलकर्णी, डी. आर. (2007), 'पर्यावरण शिक्षण', नागपूर : विद्या प्रकाशन.
- 10. साळी, अजय (2008), 'पर्यावरण शिक्षण', पूणे : नृतन प्रकाशन.
- 11. चव्हाण, दिपक (2005), 'पर्यावरण शिक्षण', य.च.म. मुक्त विद्यापीठ, नाशिक.
- 12. घाटे, निरंजन (2001), 'वेध पर्यवरणाचा', पणे : मेहता पब्लिशिंग हाऊस.
- 13. अहिरे, बा. ग. (2006), 'लोकसंख्या शिक्षण', पुणे : नित्यनूतन प्रकाशन.

- 14. नागपुरे, व. रा. (1990), 'लोकसंख्या शिक्षण', पुणे : नूतन प्रकाशन.
- 15. भाटेवडेकर, मो. वि. (1978), 'शिक्षणाचे अर्थशास्त्र', मराठी अर्थशास्त्र परिषद, मुंबई.
- 16. पाटील, गितांजली व सप्रे, निलिमा (2000), 'शिक्षणातील नवप्रवाह व नवप्रवर्तने', कोल्हापूर: फडके प्रकाशन.
- 17. पंडित, ब. वि. (1990), 'भविष्याभ्यास आणि उद्याचे शिक्षण', पुणे : नूतन प्रकाशन.
- 18. जगताप, ह. ना. (2006), 'शिक्षणातील नवप्रवाह व नवप्रवर्तने', पुणे : नूतन प्रकाशन.
- 19. भिलेगांवकर, स. दि. व मोरे, सी. एस. (2006), 'शिक्षक शिक्षण', पुणे : नित्यनूतन प्रकाशन.
- 20. चव्हाण, गणेश (2011), 'अध्ययन-अध्यापन पारंपारिक ते आधुनिक', पुणे : नित्यनूतन प्रकाशन.