

ALAGAPPA UNIVERSITY

(A State University Established in 1985) Karaikudi - 630003, Tamil Nadu, India

ALAGAPPA UNIVERSITY COLLEGE OF EDUCATION

M.Ed.,
[Choice Based Credit System (CBCS)]

[For the candidates admitted from the academic year 2019 -2020]

COLLEGE OF EDUCATION ALAGAPPA UNIVERSITY, KARAIKUDI – 630003 DEGREE OF MASTER OF EDUCATION (M.Ed.,)

(Semester pattern)

(Effect from the academic 2019 – 2020 onwards) OBJECTIVES, RULES AND REGULATIONS, NORMS, CODE, COURSE, CREDITS, CONTENT AND EVALUATION PATTERN

Introduction

The Two-year Master of Education (M.Ed.) is a professional degree programme designed on the basis of the New NCTE (Recognition Norms and Procedures) Regulations, 2014 and RUSA. The main purpose of this M.Ed. programme is to prepare teacher educators and educational administrators to develop a global as well as a national vision for education.

The programme provides opportunities for students to extend as well as deepen their knowledge and understanding of education, specialize in select areas, and develop research capacities, leading to specialization in either elementary education or secondary/higher secondary education.

General Objectives of the Programme

After completion of the course the students will be able to;

- 1. Acquire knowledge on the foundations such as educational philosophy, sociology and psychology as a teacher educator.
- 2. Elicit the temper and knowledge of educational research.
- 3. Gain an insight on status issues and role of elementary and secondary education in India.
- 4. Justify the need of programmes of elementary and secondary education.
- 5. Sensitize the special needs of the differently abled children.
- 6. Employ the appropriate statistical techniques in educational research.
- 7. Administer various technological gadgets in an instructional process.
- 8. Comprehend the need, interest, attitude and nature of early childhood.
- 9. Adopt principles, determinants, elements and types of curriculum in preparing syllabus.
- 10. Prepare a proposal for educational research.
- 11. Have knowledge on contemporary teacher education.
- 12. Obtain knowledge of the system of education in different countries.
- 13. Apply the evaluation, measurement and management techniques in their career.
- 14. Get an exposure on the tiers of institution.
- 15. Incorporate the economical, political and democratic policies in education.

Specific Objectives of the Programme

- 1. Realize the values for their personal, professional and social life.
- 2. Bridge the ICT with education in different aspects.
- 3. Excel in using various methods for educational research.
- 4. Develop a courseware according to the subjects.
- 5. Reflect on strategies sand programme in Education.
- 6. Make the learners to realize the values in their future life.
- 7. Understanding of the society.
- 8. Understand the students' needs, ability and interest.
- 9. Apply yoga in their day to day life.
- 10. Realise the expectations of students in teaching-learning process.

Outcomes of the Programme:

- Gained the foundation of education philosophy, sociology and psychology as a teacher educator.
- Understood the various methods of educational research as an educational researcher.
- To be able curriculum planner by knowing the types and principles of the curriculum.
- Able to apply ICT in different aspect of education.
- Gained the knowledge of the educational system of different countries.
- Able to realise the values for the personal, professional and social life.
- Learned the economical, political and democratic policies in education.

I. Duration and Weightage of the Programme

Total number of credits : 90 credits including Research

Dissertation

Minimum period to complete the programme :2 years (four semesters and one

Summer internship)under Choice Based

Credit System

Maximum period to complete the programme : 4 years

II. Eligibility

Candidates seeking admission to the M. Ed programme should have obtained at least 50% marks or an equivalent grade in the following programmes:

- i) B. Ed Degree of one or two years duration (or)
- ii) B. A., Ed./ B. Sc., Ed. (four years integrated course)

Reservation and relaxation shall be as per the rules of the State Government.

III. Sanctioned Strength

Five Zero (1 Basic Unit)

IV. Medium of Instruction

The medium of instruction is English

Evaluation

The ratio of Internal Evaluation and External Evaluation is 1:3 (25:75) for Theory Papers and 1:3 (25:75) for dissertation. Viva – voce exam is totally external.

Internal Assessment

1. Three tests – (two best out of three tests) aggregate
2. Group discussion / Seminar
3. Assignment
4. Library / Regularity
Total
10 Marks
5 Marks
5 Marks
25 Marks

Question Paper Pattern

The pattern of Question Paper will be as follows:

Each written paper shall be for the duration of three hours. The question paper will be set according to the following pattern: -

Section – A: Very short Answer Question. Answer ALL questions $10 \times 2 = 20$ Marks (Question No. 1-10)

Section – B: Short answer questions

 $5 \times 5 = 25 \text{ Marks}$

Answer any five out of eight questions. Each question carries 5 marks.

(Question No. 11-18)

Section – C: Essay type questions

 $3 \times 10 = 30 \text{ Marks}$

Answer all the THREE questions (either or type). Each question carries 10 marks. (Question No.19-21)

Core, Elective and Practical Course Components

A student is required to undergo all the core components, viz., three core papers in first semester, four papers in second, four core papers in the third semester, and three core papers and dissertation in the fourth semester.

Each student is required to choose any one of the Elective Paper in all the Four Semesters.

The students are required to undergo one practicum in the first, second, and third semesters.

Internship/Field Attachment

Each student will have to undergo two internship training for a period of minimum 6 weeks for both the teacher education institution (during second semester) and software production centre (during third semester). He/ She is required to produce a CAI/e-content and also submit the report of the classroom communication strategy and Educational Institution on completion of their Internship Training.

Dissertation

The maximum marks awarded for dissertation is 100; the guide will award marks for a maximum of 25 while the external examiner will award marks for a maximum of 75.

Viva – Voce

The marks for Viva – voce examination is for a maximum of 100, to be awarded by the viva – voce examination board.

Award of Class and Pass

The weighted average of the Grade points of all completed courses in a semester by taking the credits as weights is called Grade point Average. This shall be computed for courses in each semester. In other words, for each semester,

GPA = (sum of the products of the grade point and the respective credit of all completed courses) / (sum of the credits of these courses)

Mathematically, for each semester,

$$GPA = \frac{\sum_{j} C_{j} (GP)_{j}}{\sum_{i} C_{i}}$$

Where (GP)j is the grade point for course j C_j is the credit for course j \sum_i is the sum over all courses of that semester

Cumulative Grade Point Average

The cumulative Grade point Average gives an overall measure of the performance of a student in all semesters. This shall be calculated for each semester by dividing the sum of products of grade point and the credit (of all completed courses) by the sum of the credits (of these courses). In other words, the weighted average of the grade points of all completed courses in a program by taking the credits as weights is called Cumulative Grade Point Average. That is,

CGPA = (sum of the products of the grade point and the respective credit of all completed courses)/ (sum of the credits of these courses)

Mathematically, for each semester,

$$CGPA = \frac{\sum_{j} C_{j} (GP)_{j}}{\sum_{j} C_{j}}$$

Where (GP)j is the grade point for course j C_j is the credit for course j \sum_j is the sum over all courses of that semester

Classification

For each programme, the overall performance of the candidates shall be classified on the basis of the CGPA obtained as per the details given in the following table. The class of the students is specified on the grade and CGPA.

CGPA lies between	Grade	Class
9.50000 and 10.0000	O+	FIRST CLASS WITH
9.00000 and 9.49999	0	DISTINCTION
8.50000 and 8.99999	D++	
8.00000 and 8.49999	D+	
7.50000 and 7.99999	D	
7.00000 and 7.49999	A++	FIRST
6.50000 and 6.99999	A+	7
6.00000 and 6.49999	A	7
5.50000 and 5.99999	B+	
5.00000 and 5.49999	В	SECOND

COLLEGE OF EDUCATION ALAGAPPA UNVERSITY, KARAIKUDI

M.ED. PROGRAMME

FIRST SEM	IESTER						
Paper	Course Code	Title	Credit s	Hrs	Int.	Ext	Total Marks
Core Compulsor	742101	Philosophical and Sociological Perspectives of Education	5	6	25	75	100
у	742102	Advanced Educational Psychology	4	6	25	75	100
	742103	Research Methods in Education	5	6	25	75	100
Elective	742501	Elementary Education	4	6	25	75	100
(Any One Area)	742502	Secondary Education					
Practical	742105	Yoga and Health Education	2	6	25	75	100
Total			20	30	125	375	500
SECOND S	EMESTE	R					
Core	742201	Educational Statistics	5	5	25	75	100
Compulsor y	742202	Education for Differently Abled Children	4	5	25	75	100
	742203	Educational Technology	4	5	25	75	100
	742204	Introduction to Teacher Education	4	4	25	75	100
Elective (Any One	742503	Early Childhood Care and Education	4	4	25	75	100
Area)	742504	Curriculum and Studies					
Practical	742205	Preparation of Classroom Communication Strategy & Institutional Visit	2	4	25	75	100
Non-major Elective - I	742701	NME-I	2	3	25	75	100
SLC -I	MOOCs	Self Learning Course - I					
Total	1		25	30	175	525	700
SECOND Y	EAR-TH	IRD SEMESTER					
Core Compulsor	742301	Emerging Trends in Teacher Education	4	5	25	75	100
y	742302	Comparative Education	4	5	25	75	100
	742303	Assessment in Learning	5	5	25	75	100
	742304	ICT in Education	4	5	25	75	100
Elective	742505	Educational Management	4	4	25	75	100
(Any One Area)	742506	Environmental Education					
Practical	742306	Developing E-Content	2	3	25	75	100
Non-major Elective - II		NME-II	2	3	25	75	100
SLC – II	MOOCs	Self Learning Course - II					
Total	1		25	30	175	525	700

FOURTH S	SEMESTI	ER					
Core	742401	Value Education	4	5	25	75	100
Compulsor y	742402	Planning of Economy and Financing in Education	4	5	25	75	100
Elective	742507	Policy in Education	4	4	25	75	100
(Any One Area)	742508	Open and Distance Learning					
,	742999	Dissertation Viva-Voce	8	16	25 25	75 75	200
Total			20	30	125	450	600
Over all Total			90		600	187 5	2500

NON MAJOR ELECTIVES

Sl.	Area	Title	Credits	Hours/	Marks		KS
No				Week	Int.	Ext.	Total
:							
1	NME	Psychology of Teaching and	2	3	25	75	100
		Learning Process					
2	NME	Gender ,School and Society	2	3	25	75	100

		Semester - I	T.							
Course co	de: 742101	Philosophical and Sociological Perspectives of	Credits: 5	Hours: 6						
		Education								
Objectives		erstand the nature of education as a discipline.	1							
		nine the philosophical origin of educational theory		£						
	3. To analyze critically postulates of various schools of philosophy, vision of great									
	thinkers and their educational implications. 4. To enable the students to develop a philosophical point of view towards educational									
	4. To enal		i view towards	educational						
		naint students with sociological perspectives and c	oncents that de	al with key						
	_	of social reality relevant to the study of education.	oncepts that de	ai with Key						
		ble students to understand how the 'Education' is e	mbedded in soc	ial structure						
	and cul									
		ble students to understand education as a social	nstitution and	its complex						
		s with other major social institutions.		-						
		ble students to understand educational problem	ns and issues	related to						
		onally excluded/ disadvantaged groups, deriving ou								
		lass, culture, ethnicity and disability.		٠						
	9. To enha	ance capacities of students for the critical evaluation	n of the role of	education in						
	social c	hange and for sociological reflection on educational	issues.							
Unit -I		of Educational Philosophy:-Meaning, conce	* '							
		d significance of philosophy of education - major								
		epistemology and axiology and their relationship v								
	_	e -Education in the context of democratic, secular	, sovereign and	l egalitarian						
	society.									
Unit-II		ools of Philosophy:-Unique characteristics of I								
		with India's cultural heritage - The Orthodox								
		mpact of Upanishads, Sankhya, Yoga and Nyay								
		an Philosophical Doctrines of Swami Vivekananda	ı, Rabındranath	Tagore, Sri						
TT *4 TTT		Gandhiji, J.Krishnamoorthy and Zahir Hussain.		1						
Unit III		nools Of Philosophy:-Contribution and Implication								
	1 0	numanism realism and existentialism on the Educ								
		houghts of Plato, Friedrich Froebel, Maria Montess Paulo Friere and Pestollazzi.	ori, Jean Jacque	s Rousseau,						
Unit IV	Foundations	of Educational Sociology:- Educational sociology	v. Maaning Da	finition oim						
Unit IV		- Sociology as the basis for Education - so								
		ing of Education: Culture and Education, Education								
		and Education and Economy of society- Socialization								
		Social sub system - School as a structural and								
		or rural mass –Education of Deprived section		-						
		Education, Inter cultural Education.	. Sersi una	W Chilen						
Unit V		nd Social Change: Concept of Social Stratificat	ion: - types –Ed	ucation and						
CIIIC V		ication - Social Differentiation and Social Inequa	* A							
		ication: Caste, Class, Gender, Race and Disability	•							
		e and absolute social mobility, -Education as a deter								
		ncept, types of social change and classification of								
	_	e-Education as an agency for social change –cons	_	•						
	_	e-globalization; liberalization, urbanization and private								
		Dynamic Components):- Preparation of report or								
	,	d egalitarian society-Identifying metaphysics epi								
		the Indian higher education-summarizing educa								
		nitation of metamorphosis in education system relat								
	1	, , , , , , , , , , , , , , , , , , , ,		S						

- Acharya, P., (1987). *Education: Politics and Social Structure*. In Ghosh. R. and Zachariah, M. (eds.). *Education and the Process of Change*. New Delhi: Sage. pp. 64-79
- Aikara, J., (1994). Sociology of Education. Indian Council of Social Sciences Research, New Delhi
- Althusser, (1971). Ideology and Ideological State Apparatuses 'Notes towards an
- vestigation'. Lenin and Philosophy and Other Essays. New Left Books.
- Bageley, W.C. (1935). Educational and the Emergent Man, NewYork: Thomas Welson& Son,
- Banks, O. (1967). The Sociology of Education, London: Prentice Hall
- Banrs, J.A. (1996), *Cultural diversity and education: Foundations curriculum and teaching* (4th ed.) Boston: Alynand, Becon.
- Beyer, L.E. (Ed.) (1996) Creating democratic classrooms: The struggle to integrate theory and *Practice*. New York: Teachers College Press.
- Bourdieu, P. 1977. *Outline of a Theory of Practice*. Cambridge and New York: Cambridge Univ Press
- Bourdieu, P. and L.J.D. Wacquant. 1992. *An Invitation to Reflexive Sociology*. Chicago and London: Univ of Chicago Press
- Bourdieu, P. and Passeron, J.C. (1990). *Reporduction in Education Society and Cultutre*. London: Sage
- Broudy, H.S. (1965). Building a Philosophy of Education, Delhi: Prentice Hall,
- Brubacher, J.S. (1961). Electric Philosophy of Education, New york: Prentice Hall Inc.,
- Brubacher, J.S.(1939). Modern Philosophies of Education, McGraw Hill Book Company,
- 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.
- Butler, J.S. (1951). Four Philosophies and their implications in education and religion, London: Harper and Bros.
- Butler, J.S. (1977). Idealism in Education, New York: Harper & Row,
- Chatterji, S.C. & Dutta, D.M. (1954) *An Introduction to Indian Philosophy*, University Press, Calcutta.
- Chauhan, S.S. Sharma, R.K (2001). Philosophy of Education. New Delhi: Atlantic publishers
- 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.
- Kendel, I.L. (1930). Conflicting Theories of Education, Newyork: Macmillion,,..
- Kneller, G.F. (1966). The Logic and Language of Education, Newyork: John Willey,
- Livingstone, R. (1941). *The Future of Education*, Cambridge: Cambridge University Press,. Longman,
- Nunn, P. (1957). Education: Its Data and First Principles, Newyork: Annold and Co.,.

O'Connor, D. (1961). Introduction to the Philosophy of Education, London: Methuen & Co.,

Palmer, Joy A, (2001). Fifty Modern thinkers on education: From Piaget to the present Day. Routledge Flamer. London. USA. Canada.

Peters, R.S. (ed), (1975). The Philosophy of education. Oxford University Press, London.

Radhakrishnan, S. (1952). Indian philosophy. University of California: Allen & Unvin Ltd.

Ross, J, S. 1937) . Groundwork of Educational Theory, George G. Harrap and Co., Ltd.,

Slatterry, Patrick & Rapp, D (2002). Ethics and the foundations of education- Teaching Convictions in a postmodern world. Newyork: Allyn & Bacon.

Wall, E. (2001). *Educational theory: philosophical and political Perspectives*. London: Prometheus Books.

Winch, C. (1986). Philosophy of human learning, London: Routledge,.

Winch, C. (1996). Key Concepts in the philosophy of education. London: Routledge.

- ➤ Gain understanding on the concept and nature of philosophy with the different discipline and various societies.
- Able to classify the schools of Indian philosophy and distinguish those schools from the doctrines of eastern and western thinkers.
- ➤ The information of the learners will be processed over the determinants of the social change and its impact on the world.
- Make the ascertaining capacity over the socialization process.

	Semester - I
Course cod	
Objectives	To enable the students to be familiar with the contributions of schools of Psychology to
J	education.
	To provide students advanced principles underlying human behaviour and its
	application to educational problems.
	To enable students to understand the cognitive process and its importance in learning.
	To develop an insight in learning methods and approaches.
	To provide systematic knowledge about motivation and emotion.
	To help them understand the concept of intelligence and their impact on teaching-
	learning process.
	To enable them to understand the theoretical contributions and conceptual background
	of theories of learning, personality, development and adjustment.
	To assist them in developing insight into educational implications of these concepts
	and principles.
	To enable the student to understand the concept of personality and its role in Education.
Unit -I	Psychology and its Basic Schools
	Meaning, Nature, scope and methods of educational psychology - Basic schools of
	psychology- Structuralism, Functionalism, Behaviourism, Constructivism and Humanism;
	Methods of Psychology - Introspection, Descriptive, Observation, Case Study, Survey and
	Experimental.
Unit-II	Growth and Development
	Growth and Development- Concept and Stages; Factors influencing Development -
	Genetic, Biological, Physical and Environmental; Piaget's theory of cognitive
	development, Erikson's theory of psycho-social development, Freud's Psycho-analytic
	Theory, Kohlberg's theory of Moral development, Language development, emotional
	Development, aesthetic development, Educational Implications. Individual difference and
	its aspects, nature, measurement- intelligence, attitudes, interest- individual differences and
	instructional process.
Unit III	Learning Theories
	Learning – Concept, Nature; attention; Motivation; Remembering & Forgetting; Transfer
	of learning; Learning Styles; Cognition & Meta Cognition – Educational Implication.
	Watson's behaviorism, Guthrie's contiguous conditioning, Cognitive theory of learning,
	Hull's Drive reeducation theory, Tolman's theory of Purposivism, Lewin's field theory,
	Bandura's Modeling and observation Learning Theory, Vygotsky's Theory of Social
	Constructivism; Gagne's signal of learning- Transfer of Learning.
Unit IV	Personality and Mental Health
	Personality- Meaning and definitions; Determinants of personality - Genetic, Social and
	Cultural; Theories of personality - Type Theory, Trait Theory, Psycho-analytic Theory,
	Phenomenological Theory, Learning Theory, Social Behaviouristic Theory; Concept of
	Adjustment - Characteristic of well adjusted and maladjusted person- Causes of
	maladjusted behavior- adjustment mechanisms- Juvenile delinquency- Mental health and
	Mental hygiene -Mental health and hygiene- Anxiety, conflicts, frustration, stress and
	burn-out, mechanism of adjustments; Guidance and Counseling.
Unit V	Creativity and Intelligence
C 1110 1	Approaches to Intelligence from Unitary to Multiple: Concepts of Social intelligence,
	multiple intelligence, emotional intelligence, Theories of Intelligence by Sternberg,
	Gardner, Assessment of Intelligence - Concepts of Problem Solving and Critical thinking -
	Creativity: Creative and gifted children, Characteristics of a creative Individual,
	Education for accelerating creativity.
	Practicum (Dynamic Components)
	Measurement of individual difference - conducting intelligence, attitude, interest test - find
	out creativity among students-find out the characteristics of gifted learners - improving
	mental health and assessment mechanism.

Mc Graw Hill N.Y. 1961 Bernard H.W. Mental Hygiene for classroom teachers.

Bhatia, H.R. 1965*A text book of EducatiobnalPsycology Bombay*, Asia Publishing Hourse.

Bloom Benjamin S. George F. Madans and J Thomas Hastings1981. *Evaluation to improve Learning*. New York. Mc Graw Hill Book Co,.

Chauhan S.S.1982 Vikas. - Advanced Educational Psychology.

Cronbach L.J. 1958 Educational Psychology, New York, Hercourt (2nd ed.).

Dandekar W.N. Mac.Millah, 1976 The Psychological Foundations of Education, Delhi.

Freud Sigmund 1940"Introductory Lectures in Psychoanalysis." Allen Unwin London.

Hilgard and Atkinson 1975, Introduction to Psycology, New York, Hercourt Brace Inc. (6th ed.).

Hilgard Ernest R. Ed.1964, *Theories and Learning and instruction - the sixty third year book of the national study of Ed.* Chicago University of Illenois press.

Jacob. W. And Philip W.: John Wiley, 1962, Creativity and Intelligence, N.Y.,.

Krishna Shyam. 1983, - Personality Characteristic of problem children Pustakshtha.

Kuppuswamy, B.1964, (2nd) Advanced Educational Psychology, Delhi, University Pubilshers.

Reilly Robert and Ernest Lewis 1983, - Educational Psychology Application for classroom Learning and instruction, New York Mac Millan Publishing Co., Inc,.

Rogers Carl R. 1959, "Toward a Theory of Creativity" in H.H. Anderson (ed) Creativity and its cultivation, N.Y. Harper.

Sandeep (ponnala) 1981 8 + 205 p., Schools and mental ability. New Delhi, Light & Life publishers,

Shaffer and Sholoen1956, The Psychology of Adjustment, Boston Houghton, Militing Co.,.

Vernon P.E. 1964, "Personality Assessment A Critical Survey" Methuen, London.

Wood MZ. R.S.: 1951, Contemporary schools of Psychology. London, Methuen.

- ➤ Correlate the prerequisite knowledge with the psychological concepts and will conceive the new ideas of the theories of psychology.
- ➤ Understand the individual difference of the students in terms of physical, mental, emotional and social aspects.
- Apply the learning theories in to the day-to-day pedagogical aspects.
- ➤ Use the personality and creativity concepts in their daily life and professional competence.

	Semester - I								
Course code	e: 742103 Research Methods in Education Credits: 5 Hours: 6								
Objectives	The students will be able to								
	➤ Get familiarized with the basic terms of research methodology.								
	Develop understanding of concept of research in general and educational research in								
	particular.								
	Develop understanding of distinctive features of qualitative and quantitative								
	Research paradigms.								
	Acquaint the students with respect to different techniques of research.								
Unit -I	Research in Education								
	Meaning, purpose and scope of educational research - Kinds of educational research: basic								
	& applied research, and action research, and their characteristics - knowledge and Research								
	- Characteristics of Social Science Research and Researcher - Sensing, defining, Planning								
	the research study; Statement of problem, assumptions - Sources of research: primary and								
	secondary; web resources - Review of related literature purpose.								
Unit-II	Quantitative Educational Research								
	Meaning, concept, step and characteristics - Nature - scope and trends of quantitative								
	research methods: Descriptive, Correlational, Quasi Experimental and Experimental;								
	Meaning, concept, nature -variables in experimental research; Independent, dependent,								
	Intervening Confounding, extraneous, etc. Experimental research Design: pre experimental								
	designs and, true experimental designs- Threats to the experimental validity; internal and								
	external.								
Unit III	Qualitative and Mixed Method of Research								
	a) Meaning, concept, type of qualitative research – characteristics, issues, concerns and								
	major approaches - Methods - Content and Trend Analysis - Themes of qualitative								
	inquiry - Historical Research -Approaches; Ethnography, Narrative, Phenomenolical,								
	Grounded theory and case study. Variables in qualitative research; nominal variables and								
	categorical variables (including dichotomous)								
	b) Mixed Method: Meaning, concept, use and construct of mixed methods of research								
	Sequential explanatory, Sequential exploratory, Sequential transformative, Concurrent								
	triangulation, concurrent nested and concurrent transformative								
Unit IV	Tools and Techniques of Research								
	Hypotheses • Concept of Hypothesis • Sources of Hypothesis • Types of Hypothesis								
	(Research, Directional, Non-directional, Null) • Formulating Hypothesis • Characteristics-								
	Sampling; Concepts of Universe and Sample - Characteristics of a good Sample -								
	Techniques of Sampling, Sampling Calculator-Tools and Techniques of Research; Steps of								
	preparing a research tool - Standardisation of a tool; Validity-Meaning, types, indices and								
	factors affecting validity Reliability; Meaning, types, indices and factors affecting								
	reliability - Item Analysis (Discrimination Index, Difficulty Index), Document Analysis -								
	Types of Tools; Questionnaire, Observation schedule, and Interview, Rating Scale,								
	Attitude Scale, Aptitude, and interest Inventory, and Achievement Test.								
Unit V	Research Report								
	Preparation of a Research Proposal: Framework of the research proposal and strategies for								
	writing the research proposal - format of the research report -Research styles: APA,								
	Preparation of Synopsis -Research Report; concept, characteristics, components, and								
	Evaluation of research report.								
	Practicum (Dynamic Components)								
	Mastery over the concept of research – differentiate the traditional methods with modern								
	methods - construction and adaptation of instrument, Administration of questionnaire -								
	discussion and interpretation - proposal and report writing.								
Dofovonoo on	d Textbooks:-								

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: Vistaar Publications.

Cohen, Lewis and Manion Lawrence (1994) *Research Methods in Education* New York: Holt Rinchart and Winston Inc.

Flick, Uwe (1996): An Introduction to Qualitative Research. London sage publication

Fraenkel, J.R., Wallen, N.E. (1996). *How to Design and Evaluate Research in Education*. New York: McGraw Hill.

Jill Porter & Penny Lacey (2005). *Researching Learning Difficulties- A Guide for Practitioners*. Paul Chapman Publishing.

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.

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.

Scott, David & Usher, Robin (1996). Understanding Educational Research. New York: Rout ledge.

Shank, G.D. (2002). Qualitative Research. Columbus, ott: Merill, 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.

Travers, Robert M.W. (1978). An Introduction to Educational research (4th edition). London: MacMillan.

Outcomes	Prepare a research proposal by their own.
	Apply the tools and all the methods of educational research appropriately.
	Involve in the execution of the research activities in all the relevant fields.
	Competent in preparing project report and documentation.

		Semester - I		
Course code	e: 742	501 Elementary Education	Credits: 4	Hours: 6
Objectives		ompletion of this course, the students will be able to		
		understand the concept and context of ElementaryEducatio		
	> 6	describe the objectives and development of Elementary	Education in In	ıdia
		since independence		
		understand the objectives and challenges of Universalisa		tary
		Education reflect on strategies and programmes in Element	•	
		Reflect on strategies sand programme in ElementaryEduca	tion	
Unit -I	Con	cept of Elementary Education		
	a.	Concept, nature and importance of Elementary Education	on in the contex	t of
		teaching through mother tongue, contextualisation	on, multilingui	sm,
		heterogeneous socio-culturalbackgrounds.	_	
	b.	Developmental tasks. Influence of home, school and	community rela	ited
		factors on child'sdevelopment.	•	
	c.	Conceptual analysis of learner and learning, learner-	centred approa	ich,
		activity- centred approach, freedom and discipline	**	
	d.	Reflection on current practices in ElementaryEducation		
Unit-II	Deve	elopment of Elementary Education		
	a.	Nature and focus of Elementary Education after independ	ence	
		Relevance of educational thought of Mahatma Gand		to
	0.	elementary education.	iii uiia Tugote	
	c.	Constitutional provision for education and Directive P	rincinles related	l to
	٥.	elementary education and their implications. Right to ed	•	
		as a fundamental right)	ideation (Educati	.1011
	d	Elementary education as referred to in NPE-1986, Pe	OA-1992 Natio	mal
	a.	Curriculum Framework(NCF)-2005.	071 1772, Tudio	, iidi
Unit III	Plan	ning, Policies and Administration		
		Constitutional provision; recommendations of Education	on Commission	National
	и.	Policies of Education	, commission,	rationar
	b.	FiveyearNationaldevelopmentplans—		
	•	shiftinfocusonelementaryeducation, budget consumption	of	
		elementaryeducation		
	c.	Decentralization of authority and financing: role of Panchayati Ra	iInstitutions(PRIs).UrbanL
		ocal Bodies, SMC,PTA/MTA	, (), <u>-</u>
		TheleadingroleofCentralGovernmentforguidingpolicy,tran	sferringnational	initiatives
		andresources to states. Regulation of private school; match	•	
		ofelementary education.	C 11 7	1
	e.	RighttoFreeandCompulsoryEducationAct2009		
Unit IV	Prog	rammes and Implementation Strategies at Elementary	Education	
	a.	Centrallysponsoredschemes-		
		assumptions, implementation strategies and impact (IEDC, SOPT) and the property of the prope	Γ,	
		PMOST,OBB,MLL,DPEP,EGSandAIE,KGBV)		
	b.	State projects -assumptions, implementation strategies and in	npact (BEP, APE	P, UP
		BEP,		
		Lok Jumbhish, ABL, Nali Kali, Mahila Samakhya, Shiksha Kali, Mahila Samakhya, Mahila Samak	rmi,AIEP,Learn	ingEnhan
		cement)		
		Centrallysponsoredschemesandstateprojects-changeitbrou		
	d.	SarvaShikshaAbhiyan (SSA) -objectives, focus areas, implen	nentation strategie	s and
		impact on qualityenhancement		
	e.	MidDayMealscheme(MDM)-		
		objectives, implementation and impact on quality enhancement of the control of	nt	
	i	a. Roleofauthorityandcivilsocietyinprogrammeimplement		

Unit V	Curriculum, Pedagogy and Assessment in Elementary Education					
	b. PrinciplesofCurriculumdevelopmentatElementaryLevel					
	c. NationalCurriculumFrameworksofSecondaryEducation,CommonCoreCurriculum					
	d. Relevance. integration, flexibility, contextuality and plurality determinants of curriculum at elementarylevel					
	e. Pedagogyrelevantattheelementarylevel					
	f. CCE at elementarystage					
	g. Schoolbasedassessment:Preparationofschemeandguidelines					
	Practicum (Dynamic Components)					
	Preparation of Educational thought of Mahatma Gandhi &Tagor - discussion on					
	right to education - assignment on national curriculum framework - discussion on central					
	government and state government on role in elementary education- discussion on teaching					
	strategies.					

Celin Richards (1984). The Study of Primary Education and Resource Book. Vol. I.

Govt.ofIndia(2005).NationalPlanofActionforChildren,2005:DepartmentofWomenandChild Development, NewDelhi

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

Kurrian, J. (1993) Elementary Education in India, New Delhi: Concept Publication.

Mohanty, J. N. (2002): Primary and Elementary Education. Deep & Deep Publications, NewDelhi

NEUPA(2014)India: Education for All-Towards Quality with Equity. NEUPA, MHRD, New Delhi

Pathak, Avijit (2002), Social Implications of Schooling, Rainbow Publishers, Delhi

Prakash, V(1997)(ed) Teacher empowerment and school effectiveness at primary stage. NCERT, New Delhi

Rao, V.K. (2007): Universatisation of Elementary Education. Indian Publishers, NewDelhi.

Sharma, Ram Nath (2002): Indian Education at the cross road. Shubhi Publications.

Tilak, J.B. (1992) Educational Planning at gross roots, NewDelhi.

	`	_	
Outcor	nes		Understand the concept of Elementary Education and different approaches.
			Gain knowledge of Right to Education and its role.
			Learn different Educational commissions and its recommendations.
			Understand the schemes and programmes in Elementary Education.
		>	Learn different Pedagogy in Elementary Education.

		Semester - I									
Course code		Secondary Education	Credits: 4	Hours: 6							
Objectives		on of this course, the students will be able to									
		nd the nature scope and systems of secondary an	•	y education							
		,									
	develop critical understanding about current status of Secondary education in India										
Unit -I		to Secondary Education									
		e, function and system of Secondary- status of s									
		learning secondary students- specific and into		•							
		iversalization of Secondary Education Nor		y Schools–							
TT 1/ TT		proaches and Strategies for Secondary Education	1.								
Unit-II		d Challenges of Secondary Education		:							
		challenges related to universalization of second									
		of Educational opportunities-issues of Quali									
		ducation- Classroom problems, discipline, untervention in relation to Access, Enrolment, Dro		ii, lack oi							
Unit III		ns, Institutions and Agencies in Secondary Ed									
Onit III		el Organisations and Institutions in administ		gement of							
		ucation - Ministry of Human Resource Develo									
		ERT (NIE, CIET, PSSCIVE & RIE, NIOS)- S									
		administration and management- SCERT- SIE									
		Organisations and Institutions in administration									
Unit IV		d Learning Process in Secondary Education									
	Techniques o	f Teaching at secondary stage and higher second	ary stage- Teachir	ng Models –							
	Group Metho	ds - Team Teaching - Individualized instruction	n – programmed i	nstruction							
		creativity - Classroom climate; Teacher - Pupil									
Unit V		and implementation strategies of Secondary									
		and Strategies of Government of India imp									
		retention and quality of Secondary educati		_							
		ion of Secondary Education - programmes an									
		cement National Vocational Education Qualific		(NVEQF)-							
		rity and civil society groups in programme imple	ementation.								
		Dynamic Components)									
		mowledge of the various elements offered by									
		to avail various schemes- solving the problem									
	Education- in	nplementation for program and strategies of Second	ondary Education	•							

Beck, Clive & Clark Kosnik Albany (2006): *Innovations in Teacher Education: A Social Constructivist approach*. State University of York.

Chopra, R.K. (1993) Status of Teachers in India, NCERT, New Delhi

Cohen Louis, Minion Lawrence & Morrison, Keith (2004). *A Guide to Teaching Practice (5th edition)*. Rout ledge Falmer. London and New York.

Day, C. & J. Sachs, J. (Ed.) (2004): *International Handbook on the Continuing Professional Development of Teachers*. Maidenhead, Brinks Open University Press.

Govt. of India - (1986/1992) *National Policy of Education, 1992 Modification and their POA's*, MHRD, Dept. of Education

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, MHRD (2005). Universalization of Secondary Education: Report of the CABE

Committee, New Delhi

Korthagen, Fred A.J.et al; (2001): *Linking Practice and Theory: The Pedagogy of Realistic Teacher Education*. Lawrence Erlbaum Associates.

Linda Darling, Harmmond& 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.

Malhotra, P.L. (1986) School Education in India: Present Status and Future Needs NCERT, New Delhi Reimers, Eleonora Villegas (2003): Teacher Professional development: an international review of the literature. UNESCO: IIEP, Paris.

Report of the Delors Commission, UNESCO, 1996

Report of the Education Commission (1964-66).

Report of the National Commission on Teachers (1983-85).

Siddiqui, M.A. (1993). In-Service Education of Teachers. NCERT. New Delhi.

SudeshMudhopadyay and Anil Kumar K (2001) *Quality Profiles of secondary schools*, NIEPA, New Delhi

The Reflective Teacher: Organization of In-service Training of the Teachers of Elementary Schools under SSA, Guidelines, 2006 by NCERT.

UNESCO (2006): *Teachers and Educational Quality: Monitoring Global Needs for 2015*. UNESCO Publication. Montreal.

Yadav, M.S. & Lakshmi, T.K.S. (2003): Conceptual inputs for Secondary Teacher Education: The instructional Role. India, NCTE.

- Understand the modalities of secondary education management information system.
- Approve the existing teacher education curriculum from the standpoint of its relevance to the demands of present day school curriculum.
- Develop understanding of various strategies of teachers' professional development.
- Use various methods and techniques for the identification of training needs.

		Semester - I				
Course code		Yoga and Health Education	Credits: 2	Hours: 6		
Objectives	Know the hiUnderstandApply medit	g the course, the student will be able to: story of yoga and its applications the physical structure and its functions tation for the mental health hysiology benefits of Asanas				
Unit -I	period; after Ve	Yoga ga: Yoga as science, Yoga as art- origin and hist thic period - simplified kundalani yoga formulated ween Patanjali Yoga sutra and Thirumandiram- Yo	l by Sri Vethathi	ri maharishi -		
Unit-II	Physical Structure and its Functions Yoga - Purpose of life, philosophy of life. Physical structure- 3 forms of body - pain, disease, death - causes for disease. Method and limit in 5 deeds. Importance of physical exercise- Rules and regulation of simplified physical exercises- Hand exercise, leg exercise, breathing exercise - Eye exercise, kapalapathi-benefits - Maharasana, body massage, acu-pressure, body relaxation- benefits.					
Unit III	Mind and body – power of - engineering diff	I Mental Health - powers of mind – conscious, subconscious and u Thought culture – Blessing (Vazhgavalamuda ferent stages of mind; Various types of meditation ukthi etc., - Electro Encephalogram (EEG)– Menta	an, Vazhgavaiy n, Akana, Thuri	agam) – re-		
Unit IV	Physiological b	nas enefits of pranayama – Mula bandha - Jalandhara enefits of mahamudraKeechari mudra - viparital kriyas – Neti - DhautiBasti – Nauli – Trataka - Kap	karani mudra - 1			
Unit V	Perfection in Consciousness Who am I – self-realization – god realization – order of function – fraction demands, totality supplies – merging with oneness; Cause and effect system – Law of Nature – awareness – Karma Yoga – duty consciousness – thankfulness – 10 principles of karma yoga – Love and compassion – services to humanity; Individual peace, Family peace and World peace.					
	Concept of You health - Compan	namic Components) ga and Health of human being yoga and disease - I rison ground exercises with yoga in rules to be fol or duty conscious - yoga for perfection yoga for b	lowed while per	forming yoga		
Reference an	d Textbooks:-					
		ga sutras of patanjali(Haper Collins Publications In	ndia Pvt.,Ltd.,, N	lew		
_	_	rch and applications (Vivekanda Kendra Yoga Pra Human Body (Vivekanda Kendra Yoga Prakashan	_	ore)		
_		adition (its history, literature, philosophy and pract	ŕ			
	•	tion of Self –Vethathiri publication, (6-11) WCSC				
Sri Ananda: 1	982The complete I	Book of yoga Harmony of Body and Mind. (Orient	paper Backs: vis	sion		
Books Pvt.Ltd	<u> </u>					
Outcomes	 Know tl Compar Underst Learn tl Identify 	and the need for yoga in our life. the origin and history of yoga. The Patanjali yoga Sutra with Thirumandiram. The causes of diseases. The methods of yoga. The various types of meditation. The plantage of the physiological benefits of Pranayama				

	Semester - II					
Course code						
Objectives	On completion of this course, the students will be able to:					
	> 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					
	> examine relationship between and among different types of variables of a research					
	study					
	> explain or predict values of a dependent variable based on the values of one or more					
	independent variables					
	> estimate the characteristics of populations based on their sample data					
	test specific hypotheses about populations based on their sample data					
	> use appropriate procedures to analyse qualitative data					
	demonstrate competence in the use of statistical packages for analysis of data					
Unit -I	Descriptive Statistics – Quantitative Data					
	Scale of measurement: Nominal, ordinal, Interval and Ratio – Organization and Graphical					
	representation of Data - Mean, Median & Mode – The Normal Distribution: Skewness,					
	and Kurtosis - computation of Mean using Excel.					
	Measures of Variability: Range, Mean Deviation, Quartile Deviation and Standard					
	Deviation – computation of standard deviation using Excel.					
	Correlation: Product moment and Rank Correlation, computation of Pearson's product moment correlation co-efficient using excel.					
Unit-II	Č					
Onit-11	Inferential Statistics – Quantitative Data Hypothesis testing and the null hypothesis. Statistical significance, independent and					
	Hypothesis testing and the null hypothesis - Statistical significance – independent and dependent variables – computation of t-test value for an independent - sample design					
	using excel - computation of t-test, value for a correlation sample design dependent, t test					
	using excel - computation of t-test, value for a correlation sample design dependent, it test using excel.					
Unit III	Inferential Statistics – Qualitative Data					
	Analysis of variance and Co-variance (ANOVA and ANCOVA) – concept, assumptions					
	and uses – Analysis of Frequencies using Chi-square as test of goodness of fit and test of					
	independence, contingency coefficient and its uses – Non-Parametric statistics:					
	assumption and uses of sign test, rank test and median test.					
Unit IV	Data Analysis in Qualitative and Mixed Research					
0 1110 1 7	Memoing, Analysis of visual data, segmenting, coding and developing category systems,					
	enumeration, identifying relationship among categories, constructing diagrams,					
	corroborating and validating results.					
Unit V	Computer for Data Analysis and preparation of Research Report					
	Use of computer for data analysis – Knowledge of software for statistical analysis such as					
	SPSS, EXCEL, N6 etc.					
	Practicum (Dynamic Components)					
	Mastery over the concept of Research – Differentiate the tradition methods with modern					
	methods- construction and adaptation of instruments, Administration of questionnaire –					
	Discussion and interpretation – proposal and report writing.					
Reference a	Reference and Textbooks:-					

Cononver, 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.

Miles, M.B., & Huberman, A.M. (1994). *Qualitative Data Analysis: An expanded Sourcebook*. Thousand Oaks, CA: Sage.

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.

VanLeeuwen, T., & Jewitt, C. (Eds). (2001). Handbook of Visual analysis. London: Sage.

- ➤ Understand measures of central tendencies and dispersion.
- ➤ Identify the characteristics of Normal probability curve and its application
- Estimate the concept of Parameter and statistics.
- Test specific hypotheses about populations base on their sample data.
- > Demonstrate competence in the use of statistical packages for analysis of data.

	Semester - II					
Course co						
Objectives	On completion of the course, the students will be able to;					
Ū	Understand the unusual needs of the special children					
	> sensitize that the difference in birth is natural					
	cope up with the integration and accommodation of special children					
	clarify the types of so called markedly deviated children					
	know the role of agencies in the special children					
	involve themselves in the process of Normalisation of special children					
	acquire the strategies to promote the special children in to economically efficient					
	distinguish between the disease and disability					
	by differ the impairment, disability and handicapped					
	> meet the educational needs of the deviated children					
Unit -I	Inclusive Education					
	Special Education: Objectives, Types, Historical perspectives and issues and trends-					
	Concept of Impairment, Disability and Handicap, Classification of Disabilities based on					
	ICF Model, Readiness of School and Models of Inclusion, Prevalence, Types,					
	Characteristics and Educational Needs of Diverse learners' Intellectual, Physical and					
	Multiple Disabilities, Causes and prevention of disabilities, Identification of Diverse					
	Learners for Inclusion, Educational Evaluation Methods, Techniques and Tools- Integrated					
	education- Physical modifications: Built environment including ramps, grab bars, and wider					
	doorways to enable access to buildings, businesses, and workplaces.					
Unit-II	Interventions on clusive Education					
	Concept, Principles, Scope and Target Groups (Diverse learners; Including Marginalized					
	group and Learners with Disabilities), Evolution of the Philosophy of Inclusive Education:					
	Special, Integrated, Inclusive Education, Legal Provisions: Policies and Legislations					
	(National Policy of Education (1986), Programme of Action of Action (1992), Persons with					
	Disabilities Act (1995), National Policy of Disabilities (2006), National Curriculum					
	Framework (2005), Concession and Facilities to Diverse Learners (Academic and Financial). Polyalitation Council of India Act (1002), Individual Education and India Act (1002).					
	Financial), Rehabilitation Council of India Act (1992), Inclusive Education under SarvaShikshaAbhiyan (SSA), Features of UNCRPD (United Nations Convention on the					
	Rights of Persons with Disabilities) and its Implication.					
Unit III	Education for Mentally challenged					
Cilit III	Mentally Retarded: Characteristics of the retarded, Educable mentally retarded, Teaching					
	strategies, Enrichment programs, Remedial programs, Etiology and prevention, Mental					
	hygiene as remediation- Education of the Gifted and Creative Children: Characteristics,					
	Creativity and identification process, Educational Programs- Learning Disabled Children:					
	Characteristics, Identification, Educational Program – ADHD : Characteristics,					
	Identification, Educational Program – Autism: Characteristics, Identification, Educational					
	Program.					
Unit IV	Education of the Physical and Behavioural Impaired					
V - V	Orthopaedically Impaired: Types of handicap, Characteristics, Educational programs -					
	Education of the visually impaired: Characteristics, Degree of impairment, Etiology and					
	prevention, Educational programs - Education of the Hearing Impaired: Characteristics,					
	Degree of impairment, Etiology and prevention, Educational programs - Education of					
	Juvenile Delinquents: Characteristics- Problems of alcoholion- drug addiction- Anti –					
	Social and character disorder - Educational Programs for Rehabilitation.					
Unit V	Assistive and Adaptive Technologies for Diverse learners:					
J.111 V	Mobility aids: Wheelchairs, scooters, walkers, canes, crutches' prosthetic devices, and					
	orthotic devices - Cognitive aids: Computer or electrical assistive devices, to help people					
	with memory, attention, or other challenges in their thinking skills - Computer software and					
	hardware: Voice recognition programs, screen readers, and screen enlargement					
	applications, to help people with mobility and sensory impairments use computers and					
	mobile devices – Tools: Automatic page turners, book holders, and adapted pencil grips to					
	1 moone de 11000. Patromatic page turners, cook noiders, and adapted periori grips to					

help learners with disabilities participate in educational activities.
Practicum (Dynamic Components)
Internalising the concept of normalisation, economic efficiency, social independence and
human relationship of CWSN-Introspection in the remedial measures of MRs - Possible
interventions to the crippled children - preparation of the plus curriculum - Effective
dealing with the behavioural problem children.

Barbara Keugh (1980) Advances in special educationAj Jai press Inc.

Bhangava M (1998) *Introduction to Exceptional children their nature and educational provisions* new Delhi, Sterling publications Pvt Lets.

Bhatt (1971) Gifted children united publications Allahabad.

Brill G. Richard (1952) Exceptional children New York Applied research Education Centre.

David Galloway (1987) Schools pupils and special education needs Groosm ltd London.

Dunn LM (1973) Exceptional children in the school New York Holt Richard and Winston.

Fleming (1973) care and Management of exceptional children New York Appleton century crofts.

Paul Wehman et al (1981) *Program development in special education*MeGraw Hill book company New York.

Sally Tomlinson (1987) a sociology of special education Routledge and Kegan Paul London and New York

	I OIK.	
Ī	Outcomes	> Oppressed children -causes and factors related to handicaps- their possible
		prevention
		➤ Learning Disabilities.
		> Identification of visual impairment.
		Meaning of giftedness and creativity.
		Children with behavior problems -causes related to the family and society.

	Semester - II			
Course code				
Objectives	To enable the learner to become effective user of technology in Education.			
Objectives	To enable the learner to understand the role of educational technology in			
	education and explain the various approaches.			
	 Develop competence in different techniques and approaches in communication 			
	process.			
	To acquaint the learner with the challenges and opportunities emerging in			
	integrating new technology in Educational process.			
	To enable the learner to understand and apply the models of teaching.			
	To make the student familiar with new trends, techniques in education along with e-			
	learning.			
	To enable the student to identify the use of computer packages in education			
	become good practitioner of Educational technology and e-learning.			
	Comprehend the electronic systems and apply them in education.			
Unit -I	Introduction to Educational Technology			
	Educational Technology: Meaning, Definition, Need and Scope, Significance, Relevance-			
	Technology of Education – Technology in Education – Role of teachers in the context of			
	Educational technology - Hardware and Software in Educational Technology - Concept			
	and characteristics of Multi - Media Technology, Multi - Media packages in teacher			
	training.			
Unit-II	System Approach and Communication process			
	System approach as a basic to Educational Technology– task analysis, Content analysis –			
	Communication – Meaning, Definition, Types of Communication, Importance of			
	Communication Process, Communication theories, Models of communication, Barriers to			
	Communication, Principles of effective classroom communication, Communication – Mass			
	media approach.			
Unit III	Instructional Design			
Cilit III	Instructional Design – Meaning, Concept, Need, relevance and Importance – Models of			
	Teaching:- Meaning, Function and Types, New Methods of teaching – ADDIE model – Development Model – Concept Attainment Model – Advance Organizer model – Non–			
II:4 IX/	Directive Leaning Model.			
Unit IV	Audio – Visual Media in Education			
	Audio- Visual media – Meaning, Needs, Importance, Advantages and Limitations – Audio-			
	Video script writing, Educational radio- preparation and use of projected aids:- Films trips,			
	Slides, OHP, CCTV, Video tape recorders, Epidiascope, ETV use of Educational T.V,			
	Role of AIR, GYANVANI and SITE, Satellite based instruction GYAN DARSHAN –			
	EDUSAT – e-learning / M-learning –web based Leaning, Preparation and use of non-			
	Projected aids- Types.			
Unit V	New Horizons of Educational Technology			
	Text: Hyper text, Video text - Optical Fibre technology: Laser disc - Computer			
	conferencing - Procedure of Organizing teleconferencing and interactive Video Experience			
	Recent trends of research in educational technology – future of educational technology in			
	india – Meeting the challenges in the digital age as globalization.			
	Practicum (Dynamic Components)			
	 Writing a simple script for media production. 			
	Instructional system based on components of system approach-Instructional design			
	models.			
	 Preparation of a trend report on researches on Instructional design. 			
	 Visit to local educational technology institute (BDU) to explore the various stages of 			
	The state of the s			
	media production.			
	Visit to local TV/Radio station and analyzing the educational radio broad cast or TV			
	telecast for quality and content.			

Alberto, P.A. &Tontman, A.C. (1986). *Applied Behaviors Analysis for Teachers*. London: Merrill Publishing Co.

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

Dececco. J.P. (1964) Educational Technology, New York: HRW

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

Mukhopadhyaya, 988Med Educational Technology Year Book from 1.

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

Sampath, K E et al (1990) Educational Technology. New Delhi : Sterling.

Sharma. RA. (1983) Technology of Teaching. Meerut, International.

- Understand the effective usages of technology in education and technology of education.
- Utilize the system approaches and communication modus.
- > Develop and utilize the instructional design and model of teaching.
- Apply audio-visual media to facilitate a variety of academic process.
- ➤ Understand the new horizons and recent development in the field of Educational technology.

	Semester - II						
Course cod	e: 742204		on to Teacher Ed	ucation	Credits: 4	Hours:	
Objectives	> To deve	lop in the student	understanding of	the concept, ob	pjectives and p	rinciples of	
		education					
	_	aint the student wi	ith focal points in	the developme	nt of teacher e	ducation in	
	India						
		To enable the student to organize teaching and training techniques					
TT • / T		le the student to or					
Unit -I		Objectives of Te		т ст	1 51 4	D	
		ture and Scope of					
		e of Teacher Education and NCTE at Electrical Education					
		in Teacher Educat	•	iary and mig	nei Secondary	Levels, -	
Unit-II		ication in India	1011.				
CIIIt-II		need for continu	uing professional	develonment	of a teacher	– areas of	
		- development. Pu					
		lifferent models/ty					
		refresher, worksh	•				
		es) The structure					
	CRCs), distri	ct, state,- regional	and national level	agencies and	institutions.		
Unit III	Structure ar	d Curriculum of	Teacher Education	on			
		Teacher educat					
		ducation and its					
		texts of school - V	ertical mobility of	a school teach	er at secondary	•	
Unit IV	Instructiona						
		nption, relevance					
		orkshop-Team tea				ed Lecture-	
TI 24 X7		stration- Tutorials-	•		zz Group.		
Unit V		Development in dalities for contin			fataahar O	valities and	
		f an effective Teac					
		cation - Planning a					
		gning and organizi					
		t for Professiona					
	Education.				,		
		Dynamic Compon	ients)				
		best tool to under		al concept taus	ght to teacher -	- efforts to	
		ducation effectivel					
	class.						
D . C	J. T 41 1						

- Abell, S. K. (1990). A case for the elementary school science specialist. School Science and Mathematics, 90(4), 291-301.
- American Association for the Advancement of Science. (1993). *Benchmarks for science literacy*. New York: Oxford University Press.
- Bonwell, C.C. & Eison, J. A. (1991). Active learning: Creating excitement in the classroom. ASHE-ERICHigher Education Report. Washington, D.C.: School of Education and Human Development, George Washington University.
- Gallagher, J. J., &Treagust, T. (1994). Attempts at sense-making: Pre-service secondary science teachers' comprehension of selected science concepts. East Lansing, MI: Michigan State University.
- Giroux, H. A. (1988). *Teachers as intellectuals: Toward a critical pedagogy of learning*. Granby, MA: Bergin & Harvey.
- Grossman, J. H. (1991, March). *Improving the quality of college teaching. Performance and Instruction*, 30(3), 24-27.

Holmes Group. (1990). *Tomorrow's schools: Principles for the design of professional development schools.* East Lansing, MI: Author.

Huberman, M. (1983). Recipes for busy kitchens. Knowledge: Creation, Diffusion, Utilization, 4, 478-510.

Kozol, J. (1991). Savage inequalities. New York: Crown.

Levin, H. M. (1987, March). Accelerated schools for disadvantaged students. Educational Leadership, 44(6), 19-21.

McDermott, L. C. (1990). A perspective on teacher preparation in physics and other sciences: The need for special science courses for teachers. The American Journal of Physics, 58, 734-742.

National Council of Teachers of Mathematics. (1991). *Professional standards for teaching mathematics*. Reston, VA: Author.

National Research Council. (1996). *National science education standards*. Washington, D.C.: National Academy Press.

National Science Foundation. (1995). *Teacher preparation and NSF collaboratives for excellence in teacher preparation, FY 95 awards.* Washington, D.C.: Author.

- Understand the concept, needs of the education systems, objectives and privatization in teacher education.
- > Comprehend and understand the contemporary teacher education in India.
- Acquaint the structure and curriculum of teacher education at different level.
- Utilize the instructional techniques.
- > Apply the innovative practice in teacher education.

	Semester - II				
Course cod					
Objectives	> To understand the need and significance of early childhood care and education				
	understand the policy of ECCE.				
	To understand the goals of early care and learning in childhood.				
	To develop the knowledge and skills for research and evaluation of ECCE and training				
	program.				
Unit -I	A Global Perspective on Early Childhood				
	Introduction - Concepts, Significance of the Early Years - Emerging Concepts - Objectives				
	of Early Childhood Care and Education - Locating the Status of the Young Child Globally				
	Global Developments - Profile of the Child in India-Rationale for ECCE-Principles of				
	Early Learning and Development and its Implications for Practice – Multi - Age Grouping				
TT *4 TT	Preparing ECCE Teachers/Caregivers.				
Unit-II	Goals of Early Care and Learning				
	Introduction- Domains of Development-Birth -Three -Six Years-Pedagogical Approaches				
	to Principles of Programme planning-Guiding Principles of Programme Planning Three				
	Years-Suggestive Developmentally Appropriate Practices for Birth to Three years- Suggestive Developmentally Appropriate Practices for Three to Six years.				
Unit III	Programme Planning and Practices				
Ollit III	Early Learning Environment- Setting up and Early Years Classroom- Learning/ Activity				
	Centre- Essential Learning and Play Material- Indoor Materials- Outdoor Materials-				
	Assessing Children's Development and Learning- Addressing Concerns Related To Early				
	Learning- Innovative Methods And Approaches For Classroom Transactions.				
Unit IV	Critical Issues, Social Realities, and Policy Implication				
	Introduction -Societal Divides: Equity, Access, and Quality- Crèches and Day-care Centre-				
	Private Sector- NGO Sector- Qualitative Picture of the ECCE Scenario- The Public Sector-				
	Current Practices in ECE in the Private Sector- Risks of Early Instruction- Ensuring				
	Quality for All- Developing Norms and Standard - Advocacy: Empowering the Parents, the				
	Family, and the Community.				
Unit V	Childhood Needs, Care and Education				
	Contributions and writings of thinkers such as Tagore, Gandhi, GijubhaiBadheka				
	Montessori, Froebel and Tara Bai Modak for childhood and early education - Different				
	kinds of early childhood settings and the role of care givers for meeting the needs of				
	children in crèches, anganwadis, balwadis, fee paying ECCE centres - Evolving and				
	changing nature of early education and ECCE centres Ethnic differences in the ECCE				
	classrooms and building childhood identity by linking diversity of dress, food, celebrations				
	songs and dance.				
	Practicum (Dynamic Components)				
	Need and significance of personnel involved in ECCE programme-status and nature of				
	training programmers-pre-service & in-service – a critical evaluation- issues, concerns and				
	problems-areas of research studies in ECCE – evaluation of ECCE programmes-methods				
	and implications.				

Aggarwal, J.C. and Gupta, S. (2007). *Early Childhood Care and Education* (Ist Ed.). Shipra Publications, New Delhi.

Government of India (1986). National Policy on Education, Department of Education, New Delhi.

Govt. of India (2005). *National Plan of Action for Children*, 2005: Department of Women and Child Development, New Delhi

Mishra, R.C. (2005). *Early Childhood Education Today*, Prentice Hall Publisher NCERT (2005). National Curriculum Framework, New Delhi.

NCERT (2005). Position Paper of the National Focus Group on Early Childhood Education, NCERT, New Delhi.

NCTE (2005). Report on ECCE Teacher Education: Curriculum Framework and Syllabus Outline, New Delhi

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

UNESCO (2007): Strong Foundations: Early Childhood Care and education. Paris.

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.

- > Understand the need and significance of early childhood care and education.
- ➤ Understand the quality dimensions i.e, Curriculum, programmes and work force for early child hood care and education.
- > Develop knowledge for research in early child hood.
- Understand the policy perspectives on early child hood and education in India and world.
- Understand social and personal development of children 3-6 years.

Semester - II						
Course code		Credits:4	Hours: 4			
Objectives	On completion of this course the students will be able to:					
	define curriculum					
	identify the components of curriculum					
	describe the various principles of curriculum development	ent explain				
	various determinants of curriculum					
	describe and analyse various approaches to curriculum	development e	xplain			
	and compare various types of curriculum					
	> State the meaning of curriculum development					
	> State major issues to be addressed through curriculum D					
	 Describe various guiding principles for selection and or 	ganisation of le	arning			
	experiences.					
	Discuss various issues in curriculum development					
Unit -I	Curriculum - Introduction					
	Meaning and concept of curriculum-Curriculum as a body of or					
	and live curriculum- Components of Curriculum: Objectives, c					
	evaluation-Philosophical, sociological, psychological, religior					
	bases of curriculum - Principles: Integration ,Relevance, flexib	ılıty, qualıty, co	ntexuality			
	and plurality.					
Unit-II	Approaches and Types to Curriculum Development					
Unit-11	Approaches: subject - centred, learner - centred, communit	v centred on	d Activity			
	centred, curriculum -Curriculum Frameworks of School Educa					
	umanistic Curriculum: characteristics, purpose, role of the teacher -Social econstructionist curriculum: characteristics, purpose, role of the teacher.					
Unit III	Models of Curriculum Development	ic teacher.				
Omt III	Tyler's(1949) model - Hilda Taba (1962) model - Nicholls	and Nicholls(19	972) model –			
	Outcomes—Based model - Discussion on intervention model -					
	with special reference to analysis of needs, selection o					
	organisation of content/learning experiences and evaluation.					
Unit IV	Selection and Organization of Learning Experiences					
Cint I V	Principles and criteria for developing learning experiences - De	sionino inteora	ted and			
	interdisciplinary learning experiences- Integration of learning experiences					
	experience- sensitivity to gender parity- peace oriented values-	•				
	with disabilities- arts and India's heritage of crafts-Infusion of					
	knowledge and concerns in all subjects and levels- local history					
	and through that concerns in the subjects that to vote 100th instead	ana gragiapii,				
Unit V	Issues in Curriculum Development					
	Centralized vs. decentralized curriculum - Diversity among te	achers in their	competence -			
	Problem of curriculum load - Participation of functionary and beneficiaries in curriculum					
	development – NCF - BSCS – PSCS and Curriculum studies of	different subje	ct.			
	Practicum (Dynamic Components)					
	Construction of curriculum-Types of curriculum-Preparat					
	curriculum in subject concerned-Comparison of curriculum	•				
	charges and its approaches-Need based curriculum-Curric	ulum evaluatio	on—types of			
	evaluation-models of curriculum evaluation.					
Reference an	nd Textbooks:-					

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.

Dewey, John (1966). The Child and the Curriculum. The University of Chicago Press.

Diamnond 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.

McKernan, James (2007): Curriculum and Imagination: Process, Theory, Pedagogy and Action Research. Routledge. U.K.

NCERT (2000). National Curriculum Framework for School Education, NCERT, New Delhi.

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

NCTE (2009) National Curriculum Framework for Teacher Education.

Oliva, Peter F. (1988) *Developing the Curriculum*. Scott, and Foresman and Co. Reddy, B. (2007): *Principles of curriculum planning and development*.

TabaHilda(1962) *Curriculum Development: Theory and Practice*, New York, Harcourt Brace, Jovanovich Inc.

- Define curriculum.
- Analyse various approaches to curriculum development
- State the major issues to be addressed through curriculum.
- > Describe various guiding principles for selection and organisation of learning experiences.
- > Component the principles and criteria for developing learning experience.

Semester - III							
Course code:	742301	Emerging Trends in Teac	cher Education	Credits:4	Hours:5		
Objectives		eting the course, the student wi					
		their ability to comment on app					
		their ability to design Teacher I	•				
		1 8					
Unit -I	Institutions of Teacher Education						
		eeds, Importance, and Types of					
		nstitutions, Quality Parameters					
		urance in Teacher Education, -	Action plan for E	nhancing Quali	ty of Teacher		
	Education.						
Unit-II		Teacher Education					
		onsored scheme for reconsumi					
		Ts-networking institutions lik					
	· ·	CIET, SAMAGRA SHIKSHA			I in teacher		
		Teachers Diary-School experier		2).			
Unit III		and Morality: The 21st Centu			. 1 1		
		nd Morality : Morality and 'R					
		tolerance - Peace- unity-		olence- religion	i, ethics and		
T1		- Code of ethics for Teacher Ed					
Unit IV		cher – The 21st Century Cont		malron of fixture			
		nd Guide- Teacher as an Orgar In Facilitators - Teacher as a G					
				•			
Unit V		n –Teacher as a social engineer Problems of Teacher Education		build personam	у.		
Unit v		acation- problems- measures,-		ions and Dago	mmandations		
		Education Commission (1952)					
		- Recommendations of the Ir					
	,	commendations of National Cou			,		
		licy on Education) – 2015.	men of redence Lac	ication ive i E	Titil E (Tiew		
		(Dynamic Components)					
		cher education programmes and	l comparison merits	& demerits pr	actice various		
		ransaction teacher-students re					
		of teachers for special school					
		intries comparing teacher educa					
	d Textbooks:		1 0				

Nidhi Agarwal, Dr.S.D.Siognh, MonawwerEqbal (2009). Paradigm Shift in Teacher Education, Vauv. Education of India

Jacques Delors (1998). Education for the twenty first century, BernanAssoc, University of Michigan. IntakhabA.Khan (2006) Foundations of Education, Anmol Publications Put ltd.

NCTE (1998) Competency based and committed oriented teacher education for quality school education: Initiation Document (Serial No.20).

R.C. Srivastava (1997), Teacher Educationin India. Daya books.

R.S. Shukla (1978) Emerging trends in teacher education, Chugh publications.

,	
Outcomes	Understand the Needs, Importance, and Types of Teacher Education Institution.
	Understand the reforms in Teacher Education.
	Understand the issues and problems in Teacher Education.

Semester - III							
Course code			Comparat	ive Education		Credits:4	Hours:5
Objectives	 To help the students to understand comparative education as an emerging multi-education as discipline (with its scope and major concepts) of education. To acquaint the students with educational systems in terms of factors and approaches of comparative education. To orient the students with skills to assess the efficacy of educational systems of various countries in terms of the prevailing trends in those countries. To help the students to use the results of assessment made by various countries and to know the role of U.N.O. and its various bodies for the promotion of Indian education. To create a perspective in the students about the implications of education for solving the prevailing problems of education in India. 						
Unit -I	Introduction Meaning, na Approaches	of Compa ture, princi to compar	rative Educa ples, aims, ative educa		oortance of and Appr	roaches of Co	omparative
Unit-II	specialized a organization-	EF, UNES agencies of World He	CO- roles a UN- Inter alth organi	eation nd responsibili national Labor zation- Intern d International	ur Organiza ational De	ntion- Food A evelopment A	gricultural ssociation-
Unit III	developing c Status of tea	analysis of ountries wi chers and to	f educational th specific re eacher educa	policies, plan eference to U.I tion system in and third worl	K., USA, an developed	d third world	countries -
Unit IV	Educational Problems, Its (SAARC) P	Problems is causes and roblems pro and solution Hunger,	n India l Probable S evailing in d	olutions throug eveloping cour education — Illiteracy-	h Education atries with s	pecial reference nemployment,	e to India,
Unit V	education- Po at internation Practicum (I Comparison development	al Education of Education	cation- Rural omponents) ative Education- Reducing	on Education- Education- Tri on in Internation	bal Education	on and Women - International	Education support of
Defenses	problems-tre		education.				

Albatch Philip G. Comparative Higher Education Knowledge the University and Developemnt Greenwich CT. Ablex Pub Corp 1998.

Arnove R and Torres C eds (1999) Comparative educative The Dialectic of the Global and the local Oxford Rowamanan Littlefield.

Mark Bray Bob Adamson and Mark Masson Hong Hong and Dordrech Springer 2007, *Comparative Education research Approaches and Methods*.

Leo Goedgeburre et al 1994, *HighrEduaction Policy An International Comapritive Perspective* Edited by New York Pergamon Press.

Harold J Noah and AMx EcksteinMacmilaln 1969Towards a science ofComapritive Education

NewYork New York.

- Understand the concept and scope of comparative education.
- Appreciate the roles and responsibilities of international organizations in education.
- > Comprehend the societal educational at international context.
- Compare various educational system of India with other countries.
 Acquire knowledge about educational problems in India.

	Semester - III				
Course code: 742303		Assessment in Learning	Credits:5	Hours:5	
Objectives		s will be gaining ability to			
	➤ Prepare and use psychological tests and different kinds.				
	➤ Handle data interpret results				
		ate in examination reform.			
	> Carry to examination and evaluation work.				
Unit -I	Educational Measurement and Evaluation				
	Concept, Scope, need and relevance- Tools of measurement and evaluation: subjective and				
	objective tools; essay test objective test, scales, questionnaires, schedules, inventories				
	performance tests - Characteristics of a good Instrument; Validity, Reliability, Norms, and				
	Usability – Test Standardization: Steps in the standardization of a test, Norm – referenced				
TI *4 TT	and criterion – referenced tests, scaling-standard scores. T – Scores and C – scores. Assessment				
Unit-II Unit III					
	Meaning, nature, perspectives (assessment for Learning, and assessment of learning) - Types of Assessment (Placement, formative, diagnostic, summative) Relations between				
	objectives and outcomes, Assessment of Cognitive (Anderson and Krathwohl), Affective				
	(Krathwohl) and psychomotor domains (R.H. Dave) of learning - Grading, Semester				
	Continuous Internal Assessment, and Question Bank.				
	Pedagogical Analysis				
Cint III	Concept and Stages, Critical Pedagogy- Meaning, Need and its implications in Teacher				
	Education, Organizing Teaching: Memory Level (Herbartian Model), Understanding Leve				
	(Morrison teaching Model), Reflective Level (Bigge and Hunt teaching Model), Concept of				
	Andragogy in Education: Meaning, Principles, Competencies of Self-directed Learning				
	Theory of Andragogy (Malcolm Knowles), The Dynamic Model of Learner Autonomy.				
Unit IV		in Pedagogy of Education			
	Feedback Devices: Meaning, Types, Criteria, Guidance as a Feedback Devices: Assessmen				
	of Portfolios, Reflective Journal, Field Engagement using Rubrics, Competency Based				
	Evaluation, A	Assessment of Teacher Prepared ICT Resource	es.		
Unit V	Assessment	in Andragogy of Education			
		Analysis: Flanders' Interaction analysis, Ga			
		cording of Classroom Events, Construction			
	Matrix), Criteria for teacher evaluation (Product, Process and Presage criteria, Rubrics for				
	Self and Peer evaluation (Meaning, steps of construction).				
	Practicum (Dynamic Components)				
	Learning of tools of measurement and evaluation – characteristics of evaluation tool –				
	purpose of assessment of learning – different levels of teaching – Flander's Interaction Analysis.				
		and the second of real ming and reference of	reaching rander	5 Interaction	

Eble Robert, L 1966., Measuring Educational Achievement. New Delhi Prentice Hall.

Gronland N.E. 1977, Conctructing Achievement tests. (2nd ed) New Delhi Prentice - hall.

Gronland, N.E.1976, Measurement and Evaluation in teaching (3rd ed) New York macmillan co.

Hills, J.R. 1976, Measurment and evaluation in the class room . Columbs, Ohio a bell Howell co.

Lindquist Evert F 1955, (ed) Educational measurement. Washington american Council of Education.

Mager Robert F. 1962, Preparing instructional Objectives Fearin Publishers paloalcoCallrornia, Meherens W.A. & Lehmann J.J. 1973, Measurement and Evaluation in Education and Psychology New

York Holt Rinehart &winston. inc.

Numally, J.C. 1964, Educational measurement and Evaluation. New York McGrow-Hill Book Co.

Popham W.J. 1971 (ed.) *criterion Reference measurement*. Englewood Cliffs, N.J. Educational technology pub.

Thorndike Robert, 1 & Elizabeth and P.hagen1961, measurement and Evaluation in psychology and

education second Ed. New York Wiley.

Thuckman, B.W. 1975, *Measuring Educational outcomes* New York: Harcourt Brace, Jovanovich. Wrightsone, J.Wayee, *Joseph Justman&irawing Robbins* 1956, *Evaluation in Modern Educational*, New York American Book Co.

- Construct different types of tests.
- > Standardize the test for data collection.
- > Bring the innovative ideas in the examination pattern.

	S	emester - III					
Course code	: 742304 IC	Γ in Education	Credits:4	Hours: 5			
Objectives	On completion of this course the	students will be able to					
		and its applications in teaching					
	➤ understand the means of IC.	Γ integration in teaching learning	ng.				
	understand the computer con	mponents and software and hard	dware approach	in education.			
	➤ know the instructional appli	cations of Internet and web reso	ources.				
	understand E-Learning, its r	ature, dimensions, modes and t	technologies.				
		using the application software	are for creatin	g documents,			
	database, presentation and	other media applications.					
	➤ understand web 2.0 and its f	eatures					
	understand the basics of Mo	rstand the basics of Mobile Learning.					
	➤ appreciate the role of e-reso	appreciate the role of e-resources in education.					
	> understand the different aspe	ects of E-content.					
Unit -I	Information and Communicati	on Technologies – an Introdu	ction				
	Nature and scope of a communi			the medium-			
	one-to-one, one-to-many, and m						
	applications – Information and Communication Technologies in Teaching Learning:						
	Teaching learning contexts and the need for ICT devices and applications- ICT in classroom						
	- ICT in Distance Education - ICT for Professional Development and ICT for Institutional						
	Management.	1					
Unit-II	Internet and Web						
	Internet: meaning, concept, need	and significance- Basic Service	es - World Wid	le Web -Using			
	search engines and Web Util						
	synchronous communication on	· · · · · · · · · · · · · · · · · · ·					
Unit III	e- Learning	, , ,	•				
	C	t. Importance, Strengths and	l Limitations	Elements and			
	E-Learning: Meaning, Concept, Importance, Strengths and Limitations Elements and Dimensions of E-Learning - E-Learning Technologies: LMS, CMS - Virtual Learning:						
	Virtual Classroom/Virtual University, Virtual Instrumentations Virtual Labs- Merits and						
	Limitations - Security Concern						
	managing interactive content.		8)	8			
Unit IV	ICT Applications In Education						
C 1110 1 V	Word Processors and Word Proc		ord processors.	their functions			
	and use- using word processors,						
	Common features and their fund						
	Web 2.0 – Blogs, Podcasts, Wik	\mathcal{E}					
	other Web 2.0 technologies /ap						
	C 1	r and their educational imp	* *				
	Networking Sites: Academia, I						
	Definition – Pedagogical approa						
	and across formal and informa						
	Devices, MP3 players, Notebook						
Unit V	E-Resources and E-Content De), <u>F</u> p				
J ,	E-Resources: Meaning, Concep		nd Limitations-	Types of e -			
	Resources – Forms of Digital is						
	Abstraction Services Full Text						
	Resources in Indian Education :						
	E-Journal Consortium, NPTEL,						
	Significance – Types and Form						
	Components – Stages of e- Co						
	Content – Learning Object Rep						
	NPTEL, NMC-ICT – Role of UC						
	Practicum (Dynamic Compone		11554141100	L Comont			
	> Creation of Blog	nesj					
	r Cicanon of Diog						

➤ Member of any one Content Management System.

Reference and Textbooks:-

Adam, D.M. (1985) Computers and Teacher Training: A Practical guide, The Haworth Pren, Inc., N.Y.

Alexey Semenov, UNESCO, (2005): Information and Communication Technologies in Schools: A Handbook for Teachers.

Bose K Sanjay (1996): Hardware and Software of Personal Computer.

Conrad, Kerri (2001) Instructional Design for web – based Training HRD Press.

Conrad, Kerri (2001), Instructional Design for Web – Based Training HRD Press.

Gagne, RM, Leslie J.B.; & Walter W.W. (1987) Principles of Instructional Design Wodworth Publishing
Co.

Horton, W (2001): Designing web-based Training John Wiley & Sons.Intl Teach to the Future –beginner's Curriculum. 2000.

Lee, William W; Diana L Owens (2001) *Multimedia – Based Instructional Design: Computer – Based Training*. Jossey – Bass.

Lee, William W; Diana L Owens (2001) *Multimedia – Based Instructional Design: Computer – Based Training*. Jossey – Bass.

Mallik, Utpal et al. (2001): Leaning with Computers Level – III. NCERT New Delhi.

Morey, D; Maybury M &Bhavani, Th. (2001) *Knowledge Management University Press* (India) Ltd: Hyd.

Phillips. R (1997) Interactive Multimedia London: Kogan Page.

Rosenberg, M.J. (2001) e-learning New York: McGraw Hill.

Schank, R.C. (2001) Virtual Learning, McGraw Hill.

Outcomes

- > ICT, Professional development of ICT.
- Explain the Computer fundamentals: Hardware and Software, Introduction to personal Computer.
- Explain the Internet and World Wide Web, Information, Service and function of the Internet and the web.
- Explain the ICT application in Education: Word, Data and Image Processing.
- Explain the Multimedia Packages-usage educational implications of Media and Interactivity website with educational content, Interpersonal communication through the e-Mail, Web forums and Chatting groups.

		Semester - III			
Course cod	e: 742505	Educational Management	Credits:4	Hours:4	
Objectives	 develop an insight into the perspectives of Educational Management theories and Practices in Education, study Educational Management system and functions in India with specific reference to National, State, District and Village level administration of education, recognize the importance of Educational Resources and their effective management for quality education, understand the issues and challenges in Management of Education in India with special reference to educational institution. 				
Unit -I	Concept, Ne Concept, sec educational relationships objectives - human relationships management communicationships Budgeting, Reporting Influencing S	the trends and needed areas for research in Educed and Dimensions of Educational Managem ope and need of Management of Education management: The ideal nature of educational Basic elements of management process: decions, and communication, Issues of decision of process, Role of school Principal in decision on - Dimensions of Management Process: I Directing, Motivating, Coordinating, Direct Meaning, Objectives & Scope of School Management.	rent - Goals and orgoals, Translation sion-making, probraking and commercation making, human relanning, Staffing, ing, Monitoring,	objectives of into specific elem solving, nunication in relations and Organizing, Evaluating,	
Unit-II	Modern Trends in Educational Management Modern trends in educational management - quality management in education- meaning and importance. quality in higher education, assessment and accreditation of higher education institutions- criteria, techniques and issues- organizational compliance, organizational development and pert. Evaluation of instruction - evaluation of outcomes, analysing the results and modifying the system.				
Unit III	Meaning and Higher Educ criteria and b Education (T implication. advantages	nagement in Educational Administration of nature of educational supervision, meaning ation. Institutional assessment SWOT analysis sench mark quality enhancement and sustenance (QM) Liberalization, Privatization, and globali Knowledge Economy, Use ICT in educational problems involved, E Governance, Corolved. E Governance in the context of education	- Assessment and a e. Total quality Ma zation. Impact and onal administration encept, features, p	accreditation, anagement in d educational on, methods,	
Unit IV	Human Reschuman-orient Leader and I Resources M Transformati Community	burce Management: Concept, Need, Principles, ted Management & leadership - Characteristics Manager for managing Human and Material R Ianagement: Democratic & Autocratic - Apponal, Transactional, Value Based, Cultural, based, Social - Office management: overvice and material management, work simplification	Job analysis The of an Effective and esources - Mode proaches to Leade Psychodynamic, ew of office func	ad Successful ls of Human ership: Trait, Charismatic, tions, record	
Unit V	Physical and Physical Res Resources & Resources, On Scope of Edu Mobilization Financial accurates	Financial Resources Management sources: Meaning & principles of Managing & Health of Students, Maintenance of Reco General principles & Scientific Planning of Sc acational Finance, Sources, Procurement, Budge of local resources: Contribution of Local Geounting: scope and importance, accounting, co lated concepts (related to educational system esponsibilities - Theories of Financial Management	rds and Register chool Building eting and Allocation overnance, NGOs ncept and convented, Sharing and Di	Nature and on of Funds - and PTA - ions, balance stribution of	

analysis of statement of long term sources and uses of funds, working capital based fund flow statements, cash flow statements.

Practicum (Dynamic Components)

Human Resource Planning – Characteristics – Need for planning – HRP Process – Job analysis – Job design – Job description – Job specification; The Selection Process – Placement and induction – Training and development – Promotion – Demotions – Transfers – Separation. Employee Maintenance and Integration – Welfare and safety – Accident prevention – Administration of discipline – Employee motivation – Need and measures. Fringe benefits – Job evaluation systems – Wage and salary administration in relation to personal taxation.

Reference and Textbooks:-

Bhagia, N.M. (1990): Educational Administration in India and other developing countries. Commonwealth Publishers, New Delhi

Bush, Tony & Les, Bell (2002): *The principles & Practice of educational management*. London: Paul Chapman Publishing.

Bush, Tony (1986): Theories of educational management. London: Harper & Row Publishers.

Luthens, Fred. (1981), Organizational Behavior, Mcgraw Hill, Tokyo.

Mahajan, Baldev and Khullar, K.K. (2002): *Educational administration in Central government: structures, processes, and future prospects.* Vikas Publication housePvt. Ltd. New Delhi.

Milton, Charles R. (1989). Human Behavior in Organizations, Prentice Hall, Inc, USA.

Mukhopadhyay, M. (2005): Total quality management in education. New Delhi: Sage Publications.

Naik, J.P. (1982): The Educational Commission & After. New Delhi: Allied.

Roger, Smith (1995): Successful School Management. Mcgraw Hill, Tokyo.

Ronald, Cambell F., et al; (1987): *A History of thought and Practice in educational administration*. New York: Teachers College Press.

Outcomes

- ➤ Understand teaching as a process of communication and be aware of various resource available for making it effective.
- > To design and develop an ICT integrated learning resource.
- > To organize learning with active participation of learners-individually and in groups.
- > To understand importance of classroom management and management.
- > To understand ways of preventing problems in managing a classroom and supervision.
- To describes approaches to classroom management and communication.
- ➤ Able to prepare and use appropriate instructional material for effective classroom transaction.

		Semester - III			
Course code	e: 742506	Environmental Education		Credits:4	Hours:4
Objectives	 To comprehend about the field of Environmental Education (EE). To develop Environmental Education curriculum at various levels of Education. To get awareness on culture and environmental crisis. To develop environmental education (EE) curriculum, teaching methods and evaluation procedures for students at various levels of school education, teacher education and non-formal education. To know the environmental disasters and their protection To understand the Asian perspectives of environmental education. 				
Unit -I	Environment Environment Environment Issues related	tal Education: An Introduction al Education: Definition- Goals- Obj al Education Pre requisition for a l to environmental education.	jectives and	l guidelines	
Unit-II	Environmental Education Curriculum EE Curriculum - need and significance -scope and sequence of Environmental education curriculum -Role of NCERT-UGC and educational institutions in developing Environmental Educational Curriculum - Approach to curriculum planning and Development Environmental Education at various levels of Education -Development of Environmental Curriculum in India.				
Unit III	Culture – Environmental Nexus Environmental crisis - Science, Technology and Environmental crisis - cultural values and Environment - Environment and sensitive culture- need to revive traditional values.				
Unit IV	Disasters an Natural disasters Gand	d Environmental Protection ster: An Over view -Types - Nature - lhi's views on Environmental -Protectal Education- Plastic free, Eco-friendly	- Impact- so	olution for En	nvironmental pervision of
Unit V	Historical pe integration of Education - M Practicum (I	tal Education: Asian Perspectives rspectives-Objectives- Strategies of Inter f environmental Education- Asian People Mobilizing community support for conce Dynamic Components)	le's Quality on tration of E	of Life and Environmental	nvironmental education.
	mountain.Visit to aStudy of c	local area to document environmental local polluted site-Urban / Rural / Industrommon plants, insects, birds.	trial / Agricu		sland / hill /

Reference and Textbooks:-

Bahuguna, Sundarlal(1996) DhartikiPukar, Radhakrishna Publication, Delhi, Pp. 111.

Goel, M.K. (2006) Paryavaran Addhyayan, Vinod Pustak Mandir, Agra, Pp. 581.

Kaushik, A. and Kaushik, C.P.(2004). *Perspectives in Environmental studies,New Age International(P) Ltd. Publishers*, New Delhi

Leelakrishnan, P. (1999) Environmental Law in India, Butterworths India, New Delhi, Pp. 194

NCERT (2004) Environmental Education in Schools, NCERT, New Delhi, Pp.112.

NCERT (2011). *Teachers' Handbook on Environmental Education for the HigherSecondary Stage*, DESM, NCERT, New Delhi, Pp.316.

Ram, P.S. and Singh, R. (2013). *Paryawaran Shikshakeubharatea ayam*, Allahabad: Sharda Pustak Bhawan.

Ramakrishnan, P.S.(2001) Ecology and Sustainable Development, N.B.T., New Delhi, Pp.198.

Rathore, H.C.S., Bhattacharya, G. C., Singh, S.K., Singh, M. and Gardia, A. (2008) *Society and Environmental Ethics*, Seema Press, Varanasi, Pp. 242.

Sharma, P.D. (2001). Ecology And Environment, Rajson Printers, New Delhi, pp660.

Sharma, R.C., Mahajan, B., Premi, K.K., Nuna, S.C., Menon, P. (1994).

Shukla, C.S.(2007) ParyavaranShiksha, AlokPrakashan, Lucknow, Pp.311.

Singh, S.K.(2006) Environmental Education ,Sapna Ashok Prakashan , Varanasi,Pp.176

Singh, S.K.(2008) Environmental Education and Ethics , AmritPrakashan , Varanasi, Pp.114

Singh, S.K.(2010) Fundamentals of Environmental Education , ShardaPustakBhawan , Allahabad, Pp.175

Singh, S.K.(2007). *Environmental Education: A Remedy for Environmental Crisis*, inTiwari, S.(Ed.) *Education in India*, Vol.-IV, NewDelhi, Atlantic Publishers, Pp.83-90. ISSN 978-81-269-0529-4

Singh,S.K. and Singh,N.(2007)"Environmental Ethics: A Reorientation of Environment related Ethical "University News A Weekly Journal of Higher Education, 45: 44,Oct.29 – Nov.4, New Delhi, Association of Indian Universities, Pp.54-58.ISSN NO 0566-2257

Singh,S.K.(2007)Environmental Education and its concern in Educational Policies in Independent India, in Trivedi, B. and Jain, S. (Ed.) Environmental Issues in India, New Delhi, Discovery Publishing House,Pp.73-82.ISBN 978-81-8356-224-9. Source Book on environmental education For Elementary Teacher Educators, NIEPA, New Delhi.pp.278.

Outcomes	>	Gain awareness and sensitivity to various environmental problems.
	>	Acquire knowledge and attitude towards environment.
	>	Acquire skills for solving environmental problems.
	>	Understand EE curriculum and evaluation procedures.
	>	Participate in activities aimed at resolving environmental problems.

	Semester - IV					
Course code	e: 742401		Value Educa	tion	Credits:4	Hours:5
Objectives	 understate appreciate become know tendevelop understate develop 	aware of role he importancement. and the processment.	of values and its claneeded for peacef of education in been of value education	assification in contection in contection in contection in contection with a second content of the contection in co	ocratic, secular, namic social rea sonal, national	and socialist lity. and global
Unit -I	Education a Definition, O objectives of society - R teachers, sociand strategie	and Values Concept, Class f value educated of educated to inculcate	sification, Theory tion - Role and tion in transform oup and mass me values through cu	y, Criteria and Sou Need for value edu ation of values in dia in fostering val cricular and co-curr	society - Rolues - Teaching	e of parents, approaches
Unit-II	Concept of approach in	moral educat	opment - Psycho ion- Cognitive de	o-analytic approaclevelopmental approacteristic features.		
Unit III	Constitution: Liberty, Free Professional Integrity Fai Values: Lov Environment Need of Hu	al Values: S edom, Fratern Values: Kno th Religiou re and Appre tal Ethical Va	overeign, Democ ity - Social Value wledge Thirst, So as and Moral Value eciation of literal alues - National e for espouse pe	lobal Development racy, Socialism, Sees: Pity and Probity incerity in Professiones: Tolerance, Wisture, fine arts and Integration and integration and integrat	ecularism, Equally, Universal Broon, Regularity, adom, character respect for the ternational und	otherhood Punctuality, - Aesthetic he same erstanding
Unit IV	Value Educ Human Valu Egoism, Sc towards Pos Self-analysis challenged,	ation and Per les: Truthfulne cientific Vision itive Personal and intros	ess, Constructively n, relevancy of huity - Modern cha epection: sensitize challenged, Res	ent y, Sacrifice, Sinceri man values to good llenges of adolesce ration towards ge spect to - age, ex	d life Charact nt: emotions ar ender equality	er Formation d behavior - physically
Unit V	Models and Models of M Value class Intervention Examples of Practicum (Assessment of Moral education of Model - Asse Some select in Dynamic Coreal analysis of f value education of self-sacrifices	of Moral Education: Rationale Builded, Social Acsement of Moral information of Moral information of Moral dilemmas. Imponents teachers, school prices as value of self-coral dilemmas.	ding Model, The cotion Model, and maturity via moral coersonal, students and	Just Commu dilemma resolut	nity ion-
D.f.	Value o nd Textbooks	f altruism Vs	Egoism.			

Reference and Textbooks:-

Allport, G.W., Vermon, P.E., and Lindzey, G. (1970) *study of values*, Buston: Houghton Mifflin. Centaral 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

 ParliamentaryStanding 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 indefinition and classification" in T. Darsons and E.A. Skill (1951) (eds), Towards a General Theory of Social Action, Cambridge: Harvard University Press.
- Kohlberg, L. (1969), Stage and sequence, in D.A. Goslin (ed) *Handbook of Socialization Theory and Research*, Chicago: Rand Mc Nally.
- 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.
- 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*, NewYork: David Mckay Co. Inc. Living Values: An *Educational Program (1999)*. New York: UNESCO's International Coordination Office
- 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 Venkataiah.N, (1998) *Value Education*, APH Publishers, New Delhi,.

Outcomes Understand the need and importance of value education. Impart value education to students. Develop moral values through various approaches like Psycho-analytic approach and Cognitive developmental approach. Assess moral maturity via moral dilemma resolution.

	Semester - IV					
Course code	e: 742402	Planning of Economy and Financing in Education	Credits:4	Hours: 5		
Objectives	On completion of this course the students will be able to: > develop understanding of the role of education in economic development. > understand the concept and significance of education as an investment and consumption. > understand the principles and approaches to educational planning > analyze the cost-benefit aspects of education and the internal and external efficiency of education > understand policy perspective in financing of education in planned economy through					
Unit -I	five-year plans. Education and Economic Development – Concept, Meaning and Significance Meaning, Nature and Scope of Economics – Meaning, Concept, Scope, Significance and recent trends in economics of education – Education as consumption and investment – Education and Economic growth – Education and National Development – Education and the Distribution of Income – Education, Population and Poverty – Labour, Market and Education – Education and Employment.					
Unit-II	Cost of Education Components of education cost - Methods of determining cost - Problems arising in the application of the concept of cost in education Benefits of education.					
Unit III	Cost Benefit Analysis in Educational Planning Meaning and Purpose. Cost -Benefit v/s Cost Effective Analysis, Unit Cost and Capital Cost; Social and Individual Cost; Recurring and Non-recurring Cost, Opportunity Cost Economic Returns to Higher Education: Signaling Theory v/s Human Capital Theory.					
Unit IV	Educational Concept of Problems of of Education Educational	Planning and Finance Educational Planning- Principles and appro- educational planning in India - Institutional Planal Finance- Principles and sources of Edu- Finance, Role of centre, state and panchayata dobilization and allocation of Resources – Five	aches of education anning and Budgetin acational Finance, h raj institutions in	nal planning, ng Concept Problems of Educational		
Unit V	education: Distribution education; its Household. Practicum (F Education nal agencies in financing of education: UGC, Equity, Efficiency, Adequacy - Education of public spending on education - Imports s impact on development - Determinants of ex Dynamic Components) education as investment - discussion on be	and distribution ance of public ex penditure on educat	, inequality; penditure on tion – Public,		
		planning and institutional planning – role of pa				

Reference and Textbooks:-

Altinok N, Kingdon G (2012) New evidence on class size effects: a pupil fixed effects approach. Oxford Bulletin of Economics and Statistics 74(2): 203–234.

Altschuler D (2013) How patronage politics undermines parental participation and accountability: community-managed schools in Honduras and Guatemala. Comparative Education Review 57(1): 117–144.

Alvarez J, Garcia Moreno V, Patrinos HA (2007) *Institutional effects as determinants of learning outcomes: exploring state variations in Mexico. Well-Being and Social Policy* 3(1): 47–68.

Ansell BW (2008) *Traders, teachers, and tyrants: democracy, globalization, and public investment in education. International Organization* 62(2): 289–322.

- Archer M (1981) Educational politics: a model for their analysis. In: Broadfoot P, Brock C, Tulasiewicz W (eds) Politics and educational change: an international survey. London:
- Barrerra-Osorio, F, Fasih, T, Patrinos, H.A, Santibáñez, L (2009), *Decentralised decisionmaking in schools: the theory and evidence on school-based management*, The World Bank, Washington D.C., USA.
- Bermingham D (2011) The politics of global education policy: the formation of the Education for All Fast Track Initiative (FTI). Journal of Educational Policy 26(4): 557–570.
- Béteille T (2009) Absenteeism, transfers and patronage: the political economy of teacher labor markets in *India. Dissertation*, Stanford University, California.
- Birdsall N, Levine R, Ibrahim A (2005), Toward universal primary education: investments, incentives and institutions, UN Millennium Project Task Force on Education and Gender Equality, London:
- Earthscan Bold T, Kimenyi M, Mwabu G, Ng'ang'a A, Sandefur J (2013) *Scaling up what works:* experimental evidence on external validity in Kenyan education. Working Paper. Washington, DC: Centre for Global Development.
- Bourguignon F, Verdier T (2005) *The political economy of education and development in an open economy. Review of International Economics* 13(3): 529–548. *A rigorous review of the political economy of education systems in developing countries* 58
- Bruns B, Filmer D, Patrinos HA (2011) *Making schools work: new evidence on accountability reforms. Washington*, DC: World Bank
- Buchert L (ed.) (1998) Education reform in the South in the 1990s. Paris: UNESCO.
- Carnoy M, Luschei T, Marshall JH, Naranjo B, Sorto A (2007), *Improving Panamas and Costa Rica's education systems for the 21st century economy: a comparative study*, Stanford: Stanford University School of Education.
- CfBT (2011) Recovery in crisis: the politics of education reform in Zimbabwe. Reading: CfBt Education Trust.
- Chabbott C (2003) Constructing education for development: international organisations and Education for All. London: Taylor and Francis.
- Chen D (2011) School-based management, school decision-making and education outcomes in Indonesian primary schools. Policy Research Working Paper Series 5809. Washington, DC: The World
- Kingdon G, Muzammil M (2003) *The political economy of education in India, teacher politics in Uttar* . Oxford: Oxford University Press.
- Kingdon G, Muzammil M (2009) A political economy of education in India: the case of Uttar Pradesh. Oxford Development Studies 37(2): 123–144.

Outcomes

- Identify the need, scope and purpose of educational planning in terms of national and community needs.
- > Comprehend the skills in planning and using a variety of administrative strategies.
- Explain the role and contribution of different agencies/ contribution in educational planning.
- ➤ Competent in determining and implementing the objectives of planning and financing for education on the basis of individual needs of the students.

		Semester - IV		
Course code	e: 742507	Policy in Education	Credits:4	Hours:4
Objectives	 understa aware al know th understa policy aware al aware al acquire analyse understa research 	etion of the course the students will be able to; and the types of educational policy and its classification the need and importance, objectives and determine its implementation agencies of the and the role of private and public partnership in the bout the issues and strategies in evaluation policy bout the issues and strategies in evaluation of education the knowledge of monitoring and evaluation agency and the research methods of the educational policy and the research methods of the educational policy bout the linkage between educational policy and n	erminants of educational policies cies of educational functional policies cies and funding	cy n of educational policies gagencies for h
Unit -I	Formulation Need and in policy - Typ long-term policy consultations presentation	n of Educational Policy mportance of educational policy- objectives-detree of Education Policy - national, state and institution of the Preparation of discussion document, - s, consultations with all stakeholders- constitution of draft document in CABE and parliament - Expolicy – i.e. school development policy.	erminants of edutional level - sh state-level and itutions of tasl	lucational nort-term, national c forces,
Unit-II	Implementa Formulation - Identification public private NGOs in	of Plan of Action- Policy parameters for formulat on of implementation agencies- Centre-state partrete partnership in implementation of educational policy implementation-Issues, challenges arion of educational policy.	ership in policy policy -Role of	implementation civil society an
Unit III	Monitoring Issues and monitory pol –monitoring National poli	and Evaluation of Policy Implementation strategies in evaluation of educational policies in evaluation –evaluation criteria to be followed and evaluation agencies of educational policies icies for education of marginalized, weaker and di	lowed in the edu at state, central	cational policie and local level
Unit IV	methods of	Policies policy research –Analysis of the documents of the educational policies –process and impact of the research of educational policy.		
Unit V	Linkage bet Linkage bet linkage of the concurrent l	ween Educational Policy and National Development educational policy and national development policies - role of government in correlation ist.	ent policy- Fruit	
	Discussion of implementar	Dynamic Components) on write-up on state partnership in policy implem tion – national policies for education of margin s – awareness on policy research – funding agenci	nalized, weaker	

Reference and Textbooks:-

Blackmore, C., and Lauder, H. (2004): *Researching Policy*, in Somekh, B., and Lewkin, C. (2004) Ed. *Research Method in the Social Sciences'*. Pp. 97-104.

Freeman, A.M., III (1993): *The Measurement of Environmental and Resource Values: Theory and Methods*. Washington, D.C.

Govt. of India, MHRD (1982) NPE and its POA (1986/1992)

Mitchell, R.C., and R.T. Carson (1989): Using Surveys to Value Public Goods: The Contingent Valuation

Method. Washiongton, D.C.:

Nagel, S., and Neef, M (1979): *Policy Analysis in Social Science Research, London: sage Publications*. Pp 9-14.

Nisbet, J.D. (1988): *Policy Oriented Research*, in Keevs, J.P. (ed) 'educational research Methodology and Measurement: An International Handbook'. Pergamon Press Plc. Pp139-145

Nordhaus, W.D. (1998): Economic and Policy Issues in Climate Change. Washington, D.C.

Trow, M. (1988): *Policy Analysis*, in Keevs, J.P. (ed) *'Educational Research Methodology and Measurement: An International Handbook.' Pergamon Press Plc*. Pp 197-202

Wildavsky, A. (1979): 'The Art and Craft of Policy Analysis', London: Macmillian Press Ltd. Pp 3-21

Outcomes

- ➤ Identify the types of educational policy, need, importance of educational policy.
- Comprehend the role of private and public partnership in implementation of educational policy and aware about the issues and strategies in evaluation policy.
- The knowledge of monitoring and evaluation agencies of education policies and aware about the linkage between educational policy and national development.

		Semester - IV			
Course code	e: 742508	Open and Distance Learn	ning	Credits:4	Hours: 4
Objectives	 After completion of the course the students will be able to: understand with the nature and need of Distance Education in the present day Indian society. reflect on the socio-economic and socio-political issues which the institutions of education in India are currently faced with discuss the socio-academic relevance of distance education use different kinds of information and communication Technologies (ICT and enable them to be familiar with their use in teaching-learning process) in distance education understand various modes of Student Support Services (SSS) and develop in them skills to manage such services for various kinds of programs through Distance Education. evaluate programs of Distance Education and to develop in them the ability to enhance 				
Unit -I	the quality and standards of different D. E. Programs. Distance Education - An Introduction Distance Education: Definition, meaning and concept, Goals and objectives of Distance Education - distance learning and open learning - Distance education need of the hour - Growth and development of distance education - Distance Education in India - Issues in Distance Education-quantity, quality, relevance and effectiveness- Present status of distance education system - challenges in distance education - Distance education in the global context.				
Unit-II	Teaching at a Distance Information and Communication Technologies and their application in Distance Education -ICT in Open Distance Learning: Issues and Challenges- network infrastructure- computing infrastructure - stable system and application software - internet service provider (ISP) and internet bandwidth - security infrastructure, service compatibility: computer hardware and software -Scalability issues- Ensure data compatibility - Security in distance learning: Concept and meaning- network service- Server- Hackers- service software- design and				
Unit III	coding of hosted software- passwords- Social engineering and operational control. Self Learning Material (SLM) in Distance Education Self Learning Material: meaning, scope, importance and characteristics-Designing and preparing self-instructional materials - Editing in Distance Education- Distance Educators - Electronic media for Distance Education - Intervention strategies for admission, classes, examination and evaluation- Student-Support Services(SSS) in Distance Education and their management -Technical and vocational programs through Distance Education - Programs for women through distance education - Distance Education and Rural Development -Skill development through distance Education -Challenges, opportunities in Distance Education.				
Unit IV	Quality assured Distance Edu	ancement and Program Evaluation rance of Distance Education -Mechacation - Programme evaluation. Best Centre for Distance Learning.	anisms for ma		
Unit V	Agencies in Agencies an Learning ma university- I of learning co	Distance Education d recognition in Distance education nagement system in Open University Distance Education Bureau (DEB) – I entres in distance educations Dynamic Components)	y- IGNOU – '	TNOU – Lear	ming- virtual
	Self-study, D consultation,	viscussion, display of various audio- and visit to DDE study centre and e. Review of CIET/UGC/IGNOU TV ODL Involving technolog	d Observation programmes a	of the functi	oning of the

Comparing a course of one University with ODL material.

Reference and Textbooks:-

- American Association of University Professors (1999). *Statement on Distance Education*. June 1999.
- Aragon, S. R. (2003). Creating social presence in online environments. New Directions for Adult and Continuing Education, 100, 57-68.
- Ayers, E. L. (2004). The academic culture and the IT culture: Their effect on teaching and scholarship. EDUCAUSE, 39, 48-62.
- Baker, J. (2003). *Instructor immediacy increases student enjoyment, perception of learning*. Online Cl@ssroom: Ideas for Effective Instruction, Sept. 2003.
- Beaudoin, M. (1990). *The instructor's changing role in distance education*. The American Journal on Distance Education, 4(2):21-29.
- Beaudoin, M. (1998). A new professoriate for the new millennium. Deosnews, Vol. 8, No. 5.
- Beaudoin, M. F. (2003). *Distance education leadership: An appraisal of research and practice*. In M. G. Moore & W.G. Anderson (Eds.), Handbook of Distance Education (pp. 519-530). Muhwah, New Jersey: Lawrence Erlbaum Associates Publishers.
- Benson, A. D. (2003). Assessing participant learning in online environments. New Directions for Adult and Continuing Education, 100, 69-78.
- Berge, Z.L. & Muilenburg, L.Y. (2003). Barriers to distance education: Perceptions of K-12 educators. Proceedings of the Society for Information Technology and Teacher Education International Conference. Albuquerque, New Mexico USA, March 24-29. Issue 1, pp. 256-259.
- Borden, J.D. (2004). On your mark, get set. Educator's Voice, Sept. 15, 2004.
- Bourne, J. & Moore, J. C. (eds). (2004). *Elements of quality online education: into the mainstream*. *Summary*. Vol. 5, Sloan Series. The Sloan Consortium.
- Caruso, J. B. &Kvavik, R. B. (2005). Ecar Study of Students and Information Technology, 2005: Convenience, Connection, and Learning. Educause Center for Applied
- Chalouz, B. (2004). Increasing Adult Access to E-Learning: Five Strategies for Overcoming Policy Barriers. In Elements of Quality Online Education: Into the Mainstream: Wisdom from the Sloan Consortium. pp. 197 The Sloan Consortium.
- Cho, S.K., & Berge, Z. L. (2002). Overcoming Barriers to Distance Training and Education. EModerators. RetrievedOct.24,2005
- Originally published in USDLA Journal 16 (1) at but not longer available online at that location)llen, I. A. & Seaman, J. (2003). Sizing the opportunity: the quality and extent of online education in the United States, 2002 and 2003. The Sloan Consortium.

Outcomes Comprehend the meaning and concept of distance education Appreciate that the distance education is the need of the hour Acquire an insight into the Intervention strategies at distance education Realize the Quality assurance of Distance Education and its New Dimensions. Appreciate the important role of UGC and DEB in Distance education.

Personal information

First name(s) / Surname(s) :Robert Urban

Address(es) 22 Gogol u., 1133 Budapest Hungary

Telephone(s) +36-14612600

Fax(es) +36-14612695

E-mail r.urban.bp@gmail.com

Nationality **Hungarian**

Teaching experiences:

Teaching subjects on different levels including BA, MA, PhD and other postgraduate trainings in Hungarian and also in our English language program for foreigner students:

- Health psychology (lecture)
- Health behavior and health promotion (lecture)
- Personality psychology
- Research methods general (lecture and interactive group work)
- Research methods in clinical and health psychology (lecture and interactive group works)
- Practice in statistics with SPSS (intense interactive group work)
- Structural equation modeling practice (AMOS & MPlus) (intense interactive group work)
- Evidence-based medicine for psychologists (interactive group work)
- Motivational interviewing introductory level (interactive group work)

Dr. E. Ramganesh

Professor and Head

Address : Department of Educational Technology

BharathidasanUniversity

Tiruchirappalli – 620 023

Tamil Nadu, INDIA

Employee Number : BDU1680754

Date of Birth : 22.06.1968 Contact
Phone (Office) : +91 431 2331743
Contact Phone (Mobile) : +91 94430-85415

Contact e-mail(s) : dreramganesh@bdu.ac.in, eramganesh68@gmail.com

Skype id : drramganeshbdu

Academic Qualifications: M.Sc, M.A (Psy), M.Ed, M.Phil (Edn) Ph.D (Edn), Ph.D (CS),

PGDCA

Teaching Experience: 25 Years Research Experience: 19 Years

Additional Responsibilities:

Registrar (i/c)

Finance Officer (i/c)

Director, College & Curriculum Development Cell,

Professor Head

Director (i/c) UGC- Human Resource Development Centre,

BDUChair, School of EducationCoordinator, UGC-SAP (DRS-II)

Director (i/c) Institute for Entrepreneurship and Career Development (IECD), BDU

Director (i/c) DDU-KAUSHAL Kendra

CumulativeImpactFactor(asperJCR): 0.905 h-index : 01 TotalCitations : 33

Conferences / Seminars / Workshops: 191

Conferences : 65

Seminars : 77

Workshops: : 49

Profile of Dr. A.Jahitha Begum

(i) Designation : Professor & Head i/c

(ii) Qualification : M.A.(Eng), M.A (Pol.Sci), M.Ed., M.Phil., PGDCA.,

Praveen in Hindi, Dip. In Urdu, Ph.D.

(iii) Experience : 16 years, School Experience 10 years

(iv) Specialization : Cognitive Science, Communicative Competence

(v) Email id : jahee_j@yahoo.co.in

(vi) Research Guidance:

Degree	Awarded	Guiding
M.Phil	12	-
Ph.D	12	3

(vii) Publications

SI.	Category	Total	For the period 2010-2015
1.	Books	16	9
2.	Chapters in Books	35	25
3.	No. of papers in Edited Volume /	16	11
	Proceedings		
4.	No. of Publications in International and	45	17
	National Journal		

Dr. K. Chellamani

Professor

School of Education

1	Ph.D.	Education	Alagappa University,	2002
			Karaikudi, Tamil Nadu	

Total Experience: 18 Years
Area of Specialization/Interest:

Teacher Education, Science of Education, Language Education, Neuro-linguistic Programming, Metacognition and Neuro-cognition.

Interested and experience in Think-Aloud protocol, Comprehension Monitoring, Writing competence and construction of e-portfolios and Portfolio assessment.

1. Name : **Dr. G. PAZHANIVELU**

2. Date of Birth & Age
3. Designation
28-04-1966, 52yrs
Associate Professor

4. Qualification : M.A., M.Ed, M.Phil. Ph.D

5. Area of Specialization : Tamil Education

6. E-mail id : prof.pazhanivelu@gmail.com

7. Teaching / Research Experience : 29 Years

Name : Dr. A. BALU Designation: PRINCIPAL (i/c)

Address : AUCE,

Alagappa University, Alagappapuram, Karaikudi.03.

Mobile Number: +91 9787658009

Email: sakkarvarthybalu1962@gmail.com

Educational Qualification: MA. M.Phil, M.Ed., P.hD (Edn).

Professional Experience: Teaching: 23 Years

Research: 14 Years

Honours and Awards

1. Manitha Neya Panpalar – Tamil Nadu College of Education, Sivaganga.

2. Best Teacher Award – VSS Govt. Arts College, Sivaganga.

Recent Publications

- 1. Dr.A.Balu, 2013 Humanistic Education in Teaching and Learning Abhinav National Monthly Refereed Journal of Research in Arts & Education 2(6):9-12
- 2. Dr.A.Balu 2014, Classroom Climate and Academic Performance of Higher Secondary Students Abhinav National Monthly Refereed Jounnal of Research in Arts & Education 2(6):9-12
- 3. Dr.A.Balu, 2016, emerging trends on inculcation of values Sai Om Journal of Arts & Education: A peer reviewed International Journal, 5 (8):537-528 Cumulative Impact Factor: 4.889

PROFILE

Name : Dr.J.E.Merlin Sasikala

Designation: Assistant Professor in Education **Address**: Assistant Professor in Education

Alagappa University College of Education

Karaikudi.

Phone : 9487310877

E.mail : merlin.sasikala@gmail.com

Educational qualification: M.Sc., Zoology, M.Ed General, M.Phil Coastal Aqua culture,

NET – Education, Certificate Course on Learning Disabilities, M.A. Sociology.

Professional Experience:

- ❖ Seven years served as Assistant Professor in S.N.D.P Yogam Training College, Adimaly, Kerala
- ❖ One Year Acted as Principal in Sri Bharathi College of Education, Pudukkottai.
- ❖ Presently working as an Assistant Professor, Alagappa University College of Education Karaikudi.

Honours and Awards:

- ❖ Excellent Educators Award has been given by Voice of Teachers 2017
- ❖ Excellence Teaching In Higher Education award has been given by DKIRF 2018
- ♦ Best Women Faculty award has been given by DKIRF 2018
- Best Young Teacher Award has been given by GRABS Educational Charitable Trust September 5, 2018
- ❖ Young Researcher Award has been given by Voice of Teachers 2019

Recent publication:

- ❖ Parental Influence and Academic Achievement of Higher Secondary students, Review of Research, Laxmi Book Publications Maharastra ISSN 2249-894X,Vol.8, issue-5,Feb 2019. Impact Factor 5.763.
- ♦ Effectiveness of certain Instructional Strategies to overcome learning disabilities in Mathematics at primary level, Review of Research, Laxmi Book Publications Maharastra ISSN 2249-894X Vol.8, issue-5,Feb 2019. Impact Factor 5.763.
- ♦ Effectiveness of need based strategies to overcome Dyslexic students at primary level, Review of Research, Laxmi Book Publications Maharastra ISSN 2249-894X Vol.8, issue-5,Feb 2019. Impact Factor 5.763.

Publications Maharastra ISSN 2249-894X, Vol.8, issue-3, Dec 2019. Impact Factor 5.763.

PROFILE OF THE BBBOS MEMBER

Name : Dr. C. ANBUCHELVAN

Designation : Assistant Professor in Commerce

Address : AUCE, School of Education, Alagappa University,

Karaikudi-630003.

Phone : 9445150159

Fax :

E-mail : anbuchelvanc@alagappauniversity.ac.in

Educational Qualification: M.B.A, NET, M.Com, M.Phil, NET, M.Ed, M.Phil, NET, Ph.D.(Edu)

Professional Experience:

Institution	Designation and period	Classes handled	Duration
Alagappa University College of	Assistant Professor in Commerce	B.Ed., and	7 years &
Education, Karaikudi- 630 003.	(28.5.2012 to Till date)	M.Ed.,	5 months
K.R.P.College of Education, Sankari.	Asst. Professor in Education (26.09.2007 to 26.05.2012)	B.Ed., and M.Ed.,	4 years & 8 months
Dr. G R D College of Education, Coimbatore.	Lecturer in Commerce Education (1.7.2006 to 25.9.08)	B.Ed.,	1 Year & 2 months

Honours, awards & projects:

Projects completed:-

- ❖ Motivational factors determining regular attendance of primary school children from SSA, Rs. 3,00,000/-
- ❖ Occupational stress and job satisfaction of teaching fraternity at higher education level in Tamilnadu- from ICSSR, Rs. 8,00,000/-

Profile

Name : Dr. A. Pio Albina

Designation: Assistant Professor in Maths,

Address : Alagappa University College of Education,

Alagappa University, Karaikudi – 630 003.

Phone : 9944526677

E-mail : pioalbina123@gmail.com

Educational Qualification: M.Sc., M.Ed., M.Phil.(Maths), M.Phil.(Edn.), NET., Ph.D.,

Professional Experience: 10 years

Awards : 3

Recent Publications:

 Pio Albina.A, (2019), "A Study on Students with Dyscalculia and their Mathematical Abilities at Primary Schools in Karaikudi", *International Journal of Social Sciences*. 4(3), 1533-1542. DOI: https://dx.doi.org/10.20319/pijss.2019.43.15331542

2. Pio Albina.A, (2018), "Effectiveness of E-Content in Teaching of Mathematics Education among B.Ed. Student-teachers", *American Journal of Educational Research*. 2018, 6(7), 1021-1028. DOI: 10.12691/education-6-7-20

Number of papers published in Journals : 22

Number of Invited / Special Lectures delivered : 52

Number of papers presented in Conferences : 28

Number of Seminars / Workshops attended : 24

Number of projects completed : 2

Number of Countries visited : 6

PROFILE OF THE BBBOS MEMBERS

Name : **Dr.M.SUGANTHI**

Designation : Assistant Professor in Tamil

Address : Alagappa University, College of Education

Alagappa University, Karaikudi – 630 003.

Phone : 9443520027

Email. : sugu.rasu.2005@gmail.com.

Educational Qualification : M.A. (Tamil) M.A. (Sociology). M.Sc. (Zoology) M.Sc. (Psy.)

M.Ed., M.Phil. (SLET & NET in SOCIOLOGY)

PGDIR&LW., : Ph.D., (Edu.)

Professional Experience: U.G. 13 Years

P.G. 12 Years

Honours and Awards : 1. Best women faculty award

2. Excellence teaching in higher education award

3. Best research advisor award

4. Distinguished Faculty in Humanities and Social Sciences

Recent Publications : National -2

Inter National - 4

Profile of the BBBOS Members

Name: Dr.M.PARIMALA FATHIMA Designation: Assistant professor

Address: Alagappa University college of Education

School of Education, Alagappa University Karaikudi. Tamil Nad, Pin Code – 630 003

E.mail: parisyed11@gmail.com

Educational Qualification: M.Sc(Che), M.Sc(Psy), M.A(Soci), M.A(Philo), M.Ed.,

M.Phil.,Ph.D.

Professional experience: U.G -13 P.G -07

Honours and Awards: 8

Recent publication: Inter National - 13 National -11

Cumulative impact factor: 5.7634

Name : **Dr.R.PORTIA**Designation : Assistant Professor

Address : Alagappa University College of Education

Alagappa University, Karaikudi, Sivagangai (Dt)

Phone : 9789274668

E-Mail : portiap77@gmail.com, einsten paul@yahoo.co.in

Educational Qualification:

- M.Sc Chemistry
- M.Ed Education
- M.Phil Chemistry
- M.Sc Psychology
- PG Dip.in Guidance and Counselling
- M.Sc Counselling & Psychotherapy
- MA Sociology
- Ph.D Education

Professional Experience:

- Teaching 14 Years 6 Months
- Research 09 Years

Honours and Awards:

- NET in Education
- NET in Psychology
- College Gold Medallist and University II rank in M.Sc Chemistry
- College Gold Medallist and District First in M.Ed
- University II rank in M.Sc Psychology
- University First rank and Gold Medallist in PG Dip. Psychological Counselling
- University First rank and Gold Medallist in PG Dip .Gerontology
- Achievement Award for Excellence in Teaching and Research by GRABS Educational Charitable Trust, Chennai on 3rd February 2019.
- **Best Social Scientist Award** by Indian Academic Researchers Association, Trichy on 21st April 2018.
- Best Researcher Award by D K International Foundations, Perambalur on May 2018

Publications:

- Research Articles Published 40
- Conferences / Seminrs 70
 Books Published 06

Cumulative Impact Factor: 4.10

Total Citation : 3 h- Index : 1

Jayachithra.J

Designation: Assistant professor

Address: Alagappa University College of Education

Phone: 9442564225

E-mail: jayamadhav.chithra@gmail.com

Educational qualification: M.Sc., M.Ed., M.Phil., Ph.D

Professional Experience:

Teaching Experience :10 Years
 Research Experience :9 years
 Research Guidance (Ph.D.) :03
 papers presented in seminar :45
 chaired session/Special Lectures delivered :15
 Courses and Workshops attended :27

Honors and awards:

"Best Teacher" Award from Innovative Research Developers and Publishers (IRDP) Awards -2018.

Recent publications:

Books published:

- 1. Dr.Jayachithra, J. (2017) Life Skills of B.ED Students in Relation to their teaching performance, Shanlax Publications.Madurai. (ISBN: 978-93-86537-19-5)
- Dr.Jayachithra, J. (2018) Attitude to Science and Academic Achievement in Physics of the Students of XI Standard in Madurai district, Shanlax Publications. Madurai. (ISBN: 978-93-87871-64-9)

Journal published:

- 1. M.Monicka, Dr.J.Jayachithra (January-2019) Information and Communication Technology Awareness of M.Ed Trainees: Journal of Applied Science and computations (ISSN: 1076-5131) volumeVI, Issue I, January/2019, p.2572-2578.(impact factor 5.8) (UGC approved).
- 2. Dr.J.Jayachithra (January-2019) Wellness Education: Life skill approach in Teacher Education: Ajantha, an International Multidisciplinary Quarterly Research Journal, Peer reviewed, Referred, and UGC listed Journal (ISSN: 2277-5730) Volume-VIII, Issue-1, January/2019, p.53-57. (impact factor 5.5) (UGC approved).
- 3. M.Monicka, Dr.J.Jayachithra (June-2019) "Information and Communication Technology Awareness among Prospective Teachers", Pramana Research Journal (ISSN No: 2249-2976) Volume 9, Issue 6, 2019,p787-792. (impact factor 6.2) (UGC CARE listed)

4. Dr.J.Jayachithra (July-2019)"Enrolment of Narikuravar (NOMADS) Students in Primary School", The International Journal of Analytical and Experimental Modal Analysis (ISSN NO:0886-9367) Volume XI, IssueVII,2019,P.374-379. (impact factor 6.3)(UGC CARE listed)

Chapters in Book:

- 1. M.Monicka and Dr.J.Jayachithra (January 2019),teacher educators attitude towards information and Communication Technology,conference on "Education for sustainable development" on January 15th and 16th, under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMNMTT),at Gandhigram Rural Institute (Deemed to be University),Gandhigram.Shanlax publication,(ISBN 9789388398237) P 201-203
- 2. Dr.J.Jayachithra (February 2019), "Digital classroom Technology: A study on Internet utilization of prospective teachers" conference on National seminar on "Technology Enabled Learning" under the scheme of (PMMMNMTT), at School of Education Gandhigram Rural Institute, Shanlax publication(ISBN 978-93-88398-45-9)P.114-117
- **3.** M.Monicka and Dr.J.Jayachithra (February 2019), "Impact of Blended Learning on Teaching Competency among B.Ed Trainees" conference on National seminar on "Technology Enabled Learning" under the scheme of (PMMMNMTT), at School of Education Gandhigram Rural Institute, Shanlax publication(ISBN 978-93-88398-45-9)P.233-236

Cumulative Impact factor: 23.3

PROFILE OF THE BBBOS MEMBERS

Name : Dr.M.Sanmuga Revathi

Designation: Assistant Professor in Education,

Address : Alagappa University College of Education

School of Education, Alagappa University

Karaikudi, Tamil Nadu – 630 003

Phone : 9751337386

Email : revathinikila@gmail.com

Educational Qualification:

M.Sc. (Bot.), M.Sc. (Psy.), M. Ed., M.Phil. (Edu.), Ph.D. (Edu.),

Professional Experience:

Teaching Experience UG: 9years, PG: 3years

Honors and Awards :

'Dr.Radhakrishnan Award' from Theivanaipriya kalaimandram

(Reg no: 116/2016)-07.01.2018

'Best Innovative Teacher' Award from AdaikkanChinnammal

Trust. On 31/01/2018

Recent Publications

Dr.M.Sanmuga Revathi. (2019), "Challenges of Mental Health at Work Place", AJANTA – An International Multidisciplinary Quarterly Research Journal, vol. VIII, Issue – 1, January-March-\2019.pp. 116-121

Recent Seminar, Conference Proceedings: Inter National-3. National-4.

Average Impact Factor : 5.5

Profile of the BBBOS Members

Name: Dr. G. Sivakumar

Designation: Assistant Professor in Education

Address: College of Education

School of Education, Alagappa University

Karaikudi. Tamil Nadu - 630 003

Phone: 9842561855

Email:sivamannai@gmail.com

Educational Qualification: M.Sc., MEd., M.Phil., M.Phil.(Edn) Ph.D. (Edn), PGDHE, NET (Edn) Professional Experience: Teaching Experience UG: 14 years, PG: 10 years, Research; 10 Years

Honours and Awards:

F632/BSS/2019-Bose Science Society – Fellow of Bose Science Society.

KALVISUDAR AWARD - Theivanai Priya Kalai Ilakkia Narpanimandram, Chennai.

KALVISEMMAL AWARD – Dr.A.B.J.Abdulkaam Kalai Illakkia Narpanimandram, Chennai.

BEST FACULTY AWARD- Adaikkan Chinnammal International Educational Trust.

Dr.A.B.J. ABDULKALAM BEST EDUCATOR AWARD – BOSE Science Society-TNSRO.

Average Impact Factor: 7.5

Total citation: 76 h – Index: 5 I-10 Index: 3

Profile of the BBBOS Members

Name: Dr. G. Rajeswari

Designation: Assistant Professor in Biological Science,

Address: Alagappa University college of Education

School of Education, Alagappa University

Karaikudi. Tamil Nadu – 630 003

Phone: 94444 85073

Email:rajeswariau2016@gmail.com

Educational Qualification: M.Sc. (Bot.), M.Sc. (Psy.), M. Ed., M.Phil. (Bot.), Ph.D. (Bot.), Professional Experience: Teaching Experience UG: 12 years, PG: 10 years

Honours and Awards:

'Dr.Radhakrishnan Award' from Theivanaipriyakalaimandram (Reg no: 116/2016)-07.01.2018

'Best Performing Teacher' Award from AdaikkanChinnammal Trust.

Recent Publications:

Rajeswari.G. (2018), Human Behaviours and Environmental Sustainability, *Education Dynamics*, Vol.III, Issue – II, pp. 90 -92

Rajeswari.G. (2019), Classroom Practices for Positive Mental Health, *AJANTA –An International Multidisciplinary Quarterly Research Journal*, vol. III, Issue – 1, pp. 106 -111

Rajeswari.G. (2019), Massive Open Online Courses- A New Paradigm for Sustainable Learning, *AJANTA –An International Multidisciplinary Quarterly Research Journal*, vol. III, Issue – 1, pp. 121 – 126.

Average Impact Factor: 5.5

Total citation: 103

h – Index: 3 I-10 Index: 1

Name : I.LENIN Designation: Assistant Professor : AUCE, Address

Alagappa University, Alagappapuram, Karaikudi.03.

Mobile Number: 97 900 60 649 Email: leniniyer81@gmail.com

Educational Qualification: M.Sc; M.Ed; M.Phil (Edn); UGC-NET (Edn).

Professional Experience: Teaching: 6 Years

Research: 4Years

Honours and Awards

1. Best Teacher Award

Dr A.P.J.Abdul Kalam Kalai Illakiya Narpani Mandram,

Chennai.18

2. Excellent Teacher Award

Adaikkan Chinnammal Trust,

Pudukottai.12

Recent Publications : Education Dynamics

Cumulative Impact Factor: 4.889

Profile

Name : Dr. A. Rube Jesintha

Designation : Assistant Professor in Physical Education,
Address : Alagappa University College of Education,

Alagappa University, Karaikudi – 630 003.

Phone : 9942177077

E-mail : drrubejesintha@gmail.com

Educational Qualification: B.sc., M.P.Ed., P.G.D.Y (YOGA)., P.G.D.C.A., Ph.D.,

Professional Experience: 03 years

Awards : 3

Recent Publications:

1. "Yoga for Human well –being", An International Multidisciplinary quarterly research journal(AJANTA).ISSN2277-5730 Volume-VIII,Issue-1,January-March-2019

- 2. "Physiological Benefits of Asanas and pranayama", An International Multidisciplinary quarterly research journal.(AJANTA).ISSN2277-5730 Volume-VIII,Issue-1,January-March-2019
- 3. "Effect of Isolated and combined intermittent training", continuous running training on anaerobic power performance of inter-collegiate men hockey players, Education Dynamics.volume-III No.II,July-Dec2018.Biannual Alagappa University,karaikudi.

Number of papers published in Journals : 06
Number of Invited / Special Lectures delivered : 12
Number of papers presented in Conferences : 22
Number of Seminars / Workshops attended : 12
Number of projects completed : 1
Number of Countries visited : 1

Profile of the BBBOS Members

Name : E.M.N.Sharmila

Designation : Arts and Crafts Instructor

Address : Alagappa University College of Education

Alagappa Univesity

Karaikudi,

Tamil Nadu – 630 003

Phone : 09965851064

Email : emnsharmila@gmail.com

Educational qualifications: M.C.A., M.Phil, B.Ed., SET, T.T.C., D.Y.Sc.,

Professional experience : PG 4 Years, UG 4 Years

Honours and Awards : 'Dr.Radhakrishnan Award' from Theivaipriya Kalai Mandram

(Reg. No.: 116/2016) -07.01.2018

'Best Teacher' Award from Adaikkan chinnammal Trust.

'Best Motivator' from Alagappa University,

Digital Education Cell - 2019

National Seminars : 6 National Conferences : 5 International Conferences: 2

Attended many workshops, symposium, short term courses, Training Courses.

Guest Lectures : Recent publication:

Sharmila.E.M.N. (2019), Global Classification and Retrieval of Disease from Unstructured Medical Data of Health Care System using Deep Neural Network in

Cognitive Computing, L Ordine Nuovo Publication.

