

KUVEMPU UNIVERSITY

SYLLABUS FOR MASTER OF ARTS IN EDUCATION

MASTER OF ARTS IN EDUCATION PROGRAMME

UNDER CHOICE BASED CREDIT SCHEME

Master of Arts in education (M.A in Education) is a two-year master's degree programme in the discipline of education. This programme comes under the faculty of Education. This programme is designed to provide opportunities for students to extend as well as deepen their knowledge and understanding in the discipline of Education. The programme adds to the critical comprehension of theory and collective reflections, exploratory readings, and inquiry through research, both theoretical and empirical. In addition, it is designed to bring a coherent perspective of socio-historical, political-economic, philosophical, and psychological, educational administration and other pertinent aspects related to education to make sense of education: its policies, systems, institutions, practices and processes. The obvious disciplines that might directly contribute to such a perspective seem to be: philosophy of education, psychology of education, sociology of education, history of education and political economy of education and also the issues related to education at all the levels. The questions regarding notion of human being, ideas of desirable society, human knowledge and values (moral and aesthetic), capabilities and skills, and ways of their development; all have to be considered in an integrated manner in forming an adequate perspective on education.

The M.A. in education programme provides a strong theoretical basis for understanding the practice of education at different levels. It also helps the aspirants of job of educational administrators, policy makers, edupreneurs, entrepreneurs, teachers, teacher educators to gain an in-depth knowledge and understanding of education and the related matters.

(i). Eligibility and Intake : Candidates who have completed their three year Bachelor's degree in Arts/Science/Commerce/Social work/Business Administration/Business Management, B.Ed,(1 or 2 years) B.A.Ed, B.Sc.Ed, B.A.B.Ed(integrated), B.Com.B.Ed(integrated), B.Sc.B.Ed(integrated).

(ii). The maximum intake for the programme is 50. out of which 50% of the seats shall be reserved for the candidates who have completed their B.Ed,(1 or 2 years) B.A.Ed, B.Sc.Ed, B.A.B.Ed(integrated), B.Com.B.Ed(integrated), B.Sc.B.Ed(integrated) course and candidates who have studied Education as an option subject for their three year degree programme. In case of non-availability of such candidates, those seats will be allotted to the other candidates as per merit and reservation.

(iii). The Board of Studies and The Board of Examination shall be the same one that is constituted for M.Ed., Course.

(iv).The other regulations shall be as per the CBCS regulations 2010 of Kuvempu University.

The two year programme spread over in four semesters will be of 81 credits, with 16 Hard core courses(including 01 project work) and 06 soft core courses The elective courses will be offered at second and third semesters.The students have the choice of selecting one soft core course for second, third and fourth semesters.

COURSE OUTLINE OF MASTER OF ARTS IN EDUCATION DEGREE PROGRAMME
(M.A. IN EDUCATION)

Course	Paper	Credits	Title Of The Paper	No. Of Teaching Hours Per Week	IA Marks	EA Marks	Total Marks
I SEMESTER							
Hard core	Paper 1	05	Education in Emerging India	05	25	75	100
Hard core	Paper 2	05	Philosophical foundations of Education	05	25	75	100
Hard core	Paper 3	05	Psychological foundations of Education	05	25	75	100
Hard core	Paper 4	05	Educational Technology	05	25	75	100
TOTAL FOR I SEMESTER	04 HARD CORE PAPERS	20			100	300	400
II SEMESTER							
Hard core	Paper 5	05	Sociological Perspectives of Education	05	25	75	100
Hard core	Paper 6	05	Methodology of Educational Research	05	25	75	100
Hard core	Paper 7	05	Psychology of Learning and Development	05	25	75	100
Soft core	Paper 8.1	04	School Education	04	25	75	100
Soft core	Paper 8.2	04	Information and communication Technology in Education	04	25	75	100
Note: Any one paper is to be opted in soft core							
Elective	Paper 9	02	To be opted by the options provided by the other Departments of the University	02	10	40	50
TOTAL FOR II	03 HARD CORE + 01	21			110	340	450

SEMESTER	SOFT CORE + 01 ELECTIVE PAPERS						
III SEMESTER							
Hard core	Paper 10	05	Educational Administration and Management	05	25	75	100
Hard core	Paper 11	05	Educational Policy and Planning	05	25	75	100
Hard core	Paper 12	05	Statistics in Educational Research	05	25	75	100
Soft core	Paper 13.1	04	Teacher Education	04	25	75	100
Soft core	Paper 13.2	04	Instructional Technology	04	25	75	100
Note: Any one paper is to be opted in soft core							
Elective	Paper 14	02	To be opted by the options provided by the other Departments of the University	02	10	40	50
TOTAL FOR III SEMESTER	03 HARD CORE + 01 SOFT CORE + 01 ELECTIVE PAPER	21			110	340	450
IV SEMESTER							
Hard core	Paper 15	05	Inclusive Education	05	25	75	100
Hard core	Paper 16	05	Issues and trends in education	05	25	75	100
Soft core	Paper 17.1	04	Higher Education	04	25	75	100
Soft Core	Paper 17.2	04	Resources in Education	04	25	75	100
Note: Any one paper is to be opted in soft core							
Project Work	Paper 18	05	PROJECT WORK	05	25	75	100
TOTAL FOR III SEMESTER	02 HARD CORE + 02 SOFT CORE + 01 PROJECT WORK	19			100	300	400
GRAND TOTAL		81			420	1280	1700

LIST OF ELECTIVES OFFERED BY THE DEPARTMENT:

1. Pedagogy of Science Education
2. Pedagogy of Social Science Education
3. Foundations of Distance Education
4. Education of the Disadvantaged groups

SCHEME OF EXAMINATION

I SEMESTER						
Course No	Course Code	Title of the Course	Credits	I.A. Marks	Theory Exam	Total Marks
I Semester						
1	(Hard Core) HC:1	Education in Emerging India	05	25	75	100
2	(Hard Core) HC:2	Philosophical Foundations of Education	05	25	75	100
3	(Hard Core) HC:3	Psychological Foundations of Education	05	25	75	100
4	(Hard Core) HC:4	Educational Technology	05	25	75	100
Total for I Semester			20	100	300	400
II SEMESTER						
8	(Hard Core) HC:5	Sociological Perspectives of Education	05	25	75	100
9	(Hard Core) HC:6	Methodology of Educational Research	05	25	75	100
10	(Hard Core) HC:7	Psychology of Learning and Development	05	25	75	100
11	(Soft Core) SC:1	i. School Education ii. Information and Communication Technology in Education (Any one paper shall be opted)	04	25	75	100
14	Electives	To be Chosen by the papers offered by other Departments	02	10	40	50
Total for II Semester			21	110	340	450
III SEMESTER						
15	(Hard Core) HC:08	Educational Administration and Management	05	25	75	100
16	(Hard Core) HC:09	Educational Policy and Planning	05	25	75	100
17	(Hard Core) HC:10	Statistics in Educational Research	05	25	75	100
18	(Soft Core) SC:02	i. Teacher Education ii. Instructional Technology (Any one paper shall be opted)	04	25	75	100
19	Electives	Chosen from options provided by other Departments	2	10	40	50
Total for III Semester			21	110	340	450
IV SEMESTER						
20	(Hard Core) HC:11	Inclusive Education	05	25	75	100
21	(Hard Core) HC:12	Issues and trends in education	05	25	75	100
22	(Soft Core) SC:03	i. Higher Education ii. Resources in Education (Any one paper shall be opted)	04	25	75	100
23	Project Work	Project Work	05	25	75	100
Total for 4th Semester			19	100	300	400

Total for all the Semesters	81	420	1280	1700
------------------------------------	-----------	------------	-------------	-------------

List of Elective Course offered by the Department.

1. Pedagogy of Science Education
2. Pedagogy of Social Science Education
3. Foundations of Distance Education
4. Education of the Disadvantaged groups

Semester End Written Examination Question pattern:

Hard core and Soft Core courses.

Duration: 3 hours

Maximum marks: 75

Section	Type of Questions	Marks	Total
A	Four long answer type with internal choice (out of Six)	4x 15	60
B	Question no 7 is compulsory with three short answer type questions out of 5	3x 5	15
Total			75

Electives

Duration: 1.5 hours,

Maximum marks: 40

Section	Type of Questions	Marks	Total
A	Three long answer type questions with internal choice (Out of five)	3x 10	30
B	Question No. 6 is compulsory. With two short answer type questions (out of four)	2x 5	10
Total			40

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
I SEMESTER
HARD CORE-1

COURSE: 01-EDUCATION IN EMERGING INDIA

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the course, the student will be able to:

- Understand the nature of Indian Society as it has evolved from the past, as it is today and as it is likely to develop in the future.
- Understand the Educational heritage of India.
- Understand the Human rights, duties of citizens and their co-existence.
- Understand the legal foundations of Education; like Constitutional provisions in India and the various Education Acts.
- Understand Education in India after 1947
- Understand the emerging trends in Indian Education.

UNIT-1: INTRODUCTION TO EDUCATION

- 1.1 Concept of Education:
 - 1.1.1 Narrow and broader meaning
 - 1.1.2 Aims: Individual and Social
 - 1.1.3 Functions of Education-as a process and product
 - 1.1.4 As growth and development
 - 1.1.5 As self realization and initiation
- 1.2 National Education movements in India:
 - 1.2.1 Movement for compulsory education
 - 1.2.2 Development of a National system of Education
- 1.3 Agencies of Education: Informal, formal and non-formal

UNIT-2: EDUCATIONAL HERITAGE OF INDIA

- 4.1 Education in different periods pertaining to aims, curriculum, methods of Teaching, student-teacher relationship with reference to:
 - 2.1.1 Vedic period
 - 2.1.2 Buddhist Period
 - 2.1.3 Medieval Period (Islamic)
- 4.2 Education during British Period- an overview of the recommendations of:
 - 2.2.1 Woods Despatch
 - 2.2.2 Hunter Commission
 - 2.2.3 Hartog Committee
 - 2.2.4 Sargent Report
- 4.3 Impact of British rule on Indian Education

UNIT-3: EDUCATION IN INDIA AFTER 1947

- 3.1 Status of Education at the time of Independence
- 3.2 Milestones in the evolution of Indian Education after Independence
 - 3.2.1 University education commission-1948
 - 3.2.2 Secondary Education commission-1952
 - 3.2.3 Kothari Education Commission-1964

- 3.2.4 National Policy on Education-1986
- 3.2.5 Developments after National policy of education-1986, POA 1992, National Curriculum Framework-2005(with special reference to composition of commissions, terms of Reference, aims of education. Curriculum, teacher and methods of teaching.
- 3.2.6 National Policy on Education 2016 (Draft)

UNIT-4: HUMAN RIGHTS, DUTIES AND CO-EXISTENCE

- 4.1 Concept of Rights, duties and co-existence.
- 4.2 Concept of Human Rights, Universal declaration of Human Rights
- 4.3 Convention on the Rights of the Child
- 4.4 United Nation High commission for Human Rights
- 4.5 National Human Rights Commission
- 4.6 National Foundation for Communal Harmony
- 4.7 National Integration Council

PRACTICUM:

- 1. Studying different voluntary organizations involved in informal education
- 2. A brief study of different National movements related to education
- 3. A brief analysis of any one of the Education committee reports
- 4. Identifying the key areas of NCF 2005
- 5. The Department is free to assign any other task relevant to the Subject

REFERENCES:

- 1. **Mohanty, J.,(1988)** *Indian Education in Emerging Society*. Sterling Publishers, Bangalore
- 2. **Yadav and Yadav.,(1986)** *Education in the Emerging Indian society*. Tandon Publications
- 3. **Taneja, V.R., (1965)** *Educational Thought and Practice*. Prentice Sterling Publishers New Delhi
- 4. **Dash, B.N.,(1978)** *Theories of Education and Education in the Emerging Indian Society Vol-I and II* . Dominant Publishers and Distributors, New Delhi
- 5. **Hiriyanna.,(1952)** *Popular Essays in Indian Philosophy*. Kavyalaya, Mysore
- 6. **Hiriyanna.,(1952)** *The Quest after Perfection*. Kavyalaya, Mysore
- 7. **HumayunKabir, .,(1961)***Indian Philosophy of Education*. Asia Publishing House, Bombay
- 8. **Jaffer, S.M.,(1972)** *Education of Muslim in India*. Idrah-IB-Abadiyat-I, New Delhi

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
I SEMESTER
HARD CORE-2

COURSE:02-PHILOSOPHICAL FOUNDATIONS OF EDUCATION

Marks: 75+25=100

64 Hours

Objectives: upon completion of the course, the student will be able

- Understand the need and significance of philosophical framework to education;
- Know the fields of philosophy and their relevance to education
- Understand the perspectives of Indian and Western Schools of philosophy concerning education
- Appreciate the contribution of Indian philosophy and western philosophy to education
- Develop philosophical insight for resolution of educational issues.
- Critical appraisal of contributions made to education by prominent educational thinkers

UNIT-1: INTRODUCTION TO PHILOSOPHICAL FOUNDATION OF EDUCATION

- 1.1 Meaning and Importance of Philosophy
- 1.2 Concept, meaning and importance of educational philosophy
- 1.3 Need for philosophical framework for education
- 1.4 Philosophy of Life and education: Concept and implications of Individualism, Socialism, Democracy, totalitarianism

UNIT-2: MAJOR SCHOOLS OF PHILOSOPHY

- 2.1 Study of the below mentioned philosophical schools with special reference to their basic principles, Aims of Education, Curriculum, Methods of teaching, Teacher and Evaluation and their contribution to present day education
- 2.2 Western Schools of Philosophy: Idealism, Naturalism, Realism, Pragmatism, and Existentialism.
- 2.3 Indian Schools of Philosophy : Vedic , Buddhism, Jainism, Islamic, Veerashavism, Shad Darshanas and Yoga

UNIT-3 : PHILOSOPHICAL SYSTEMS IN EDUCATION

- 3.1 Epistemology and Education – epistemological analysis of sources, theories and validity of knowledge, epistemological bases of curriculum and their methodological implications of education
- 3.2 Axiology- concept, need and importance of Axiological foundations of education.
- 3.3 Meta-physics- concept, need and importance of Metaphysical foundations of education
- 3.4 Value education and its approaches

UNIT-4 Indian and Western Philosophers

- 4.1 Educational Thoughts of Indian Philosophers – Swami Vivekananda, Mahathma Gandhi, Rabindranath Tagore, Sri Aurobindo, Jiddu Krishnamurthy and Dr. B. R. Ambedkar.
- 4.2 Educational Thoughts of Western Philosophers – Maria Montessori, Froebel, John Dewey, Rousseau,

PRACTICUM

- Debates and Discussion on the nature of human nature.
- Various sources of knowledge, discuss on how to acquire knowledge

- Reading, Understanding, Reflections on Stories, Prominent Personalities & Religious Texts and Seminar Presentations.
- Review of Schools of Philosophy & Presentation: Understanding about the relationship between Ideologies and Aims of Education.
- Field Visits and Report writing: Educational Institutions based on practicing various philosophies like Ramakrishna Math, Rishi Valley School, Sri Aurobindo schools, Missionary schools etc. And Voluntary Organizations, UNICEF, MV Foundation.
- Exhibitions and Documents about philosophers, institutes, display of photographs, preparing albums etc.
- Collection from the news-papers, Magazine, Websites about good educational practices. 11. Collection of scholarly articles published and quotations related to education.

REFERENCES:

1. Bhatia and Bhatia, The philosophical and Sociological Foundation of Education, Dooba House, delhi, 1989
2. Bhatia B.D.,(1990) The Theory and Principles of Education. Doaba House, New Dehli
3. Bhatia K.K., NarangC.L.,(1990) Theory and Principles of Education. NCERT, New Dehli
4. BroudyS.H,(1962) Building a Philosophy of Education. Prentice Hall, New York
5. HireyannaM,(2000) Outlines of Indian Philosophy. Motilal, Banarasdass Publishers Pvt ltd, New Dehli
6. Hirianna M., Outlines of Indian Philosophy, George Allen and Unwin Ltd, London, 1970
7. Kaeller G.F., (1971) Foundations of Education,. John Wiley , New York
8. Pandey R.S., An Introduction to major philosophies of Education, Vinod pustakMandir, Agra, 1982
9. Seetharamu A.S., Philosophies of Education, Ashish Publishers, New Delhi, 1978.
10. Sertraniwalla Z.K., Philosophical and sociological Foundation of Education, S.Chand and Company, New Delhi, 1973.
11. Varma M., The Philosophy of Indian Education, Meenakshiprakashan, Meerut.1969.

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
I SEMESTER
HARD CORE-3

COURSE:03-PSYCHOLOGICAL FOUNDATIONS OF EDUCATION

Marks: 75+25=100

64 Hours

Objectives: upon completion of the course, the student will be able to:

- Acquire the understanding of meaning and importance of Education and Psychology and their interrelationship
- Gain knowledge of different schools of psychology and acquire insight into various methods of Psychology
- Acquire knowledge regarding the concept, nature and types of human abilities(cognitive, affective, and Psychomotor) and take measures to enhance human abilities and individual differences;

Unit-1: PSYCHOLOGY AND EDUCATION

- 1.1 Meaning and concept of Psychology. Interrelationship of Education and Psychology
- 1.2 Schools/Approaches of Psychology-
 - 1.2.1 Behaviourism,
 - 1.2.2 Gestalt,
 - 1.2.3 Humanism,
 - 1.2.4 Cognitivism,
 - 1.2.5 Psychoanalysis
- 1.3 Branches of Psychology (brief outline)

Unit-2: METHODS OF PSYCHOLOGY

- 2.1 Meaning Procedure and Educational implications of the following methods:
 - 2.1.1 Introspection,
 - 2.1.2 Observation,
 - 2.1.3 Case Study,
 - 2.1.4 Experimental Method.

Unit-3: GROUP DYNAMICS

- 3.1 Meaning, Characteristics of Class room,
- 3.2 Socio emotional climate,
- 3.3 Sociometry,
- 3.4 Leadership: characteristics, teacher as a leader.
- 3.5 Role of Psychology in teaching-learning process-
 - 3.5.1 defining objectives,
 - 3.5.2 organizing curriculum,
 - 3.5.3 promoting effective learning, healthy development,
 - 3.5.4 Maintaining classroom climate.

UNIT-4: MOTIVATION

- 4.1 Concept of Motivation
- 4.2 Types and components of Motivation

4.3 Theories of Motivation with their educational implications

- 4.3.1 Instinct theory
- 4.3.2 Drive Reduction Theory
- 4.3.3 Arousal Theory
- 4.3.4 Psychoanalytic theory
- 4.3.5 Humanistic Theory
- 4.3.6 Maslow's need reduction Theory

PRACTICUM (ANY ONE TASK)

1. Conducting at least 02 Experiments on Educational Psychology in the areas of attention, Motivation,
2. Conducting Case Study and preparing a report
3. Preparing an observation report by conducting observation
4. Conducting sociometric study of any one group

References:

1. **Bruner, R.F.,(1978)** *Psychology Applied to Teaching*. Houghton Mifflin, Boston
2. **Dececco, J. P.,(1977)** *The Psychology of Learning and Instruction*. Prentice Hall, New Delhi
3. **Eson, M.E.,(1972)** *Psychological Foundation of Education*. Holt, Rinehart and Winston. New York
4. **Anand S.P.,(1994)** *ABC of Guidance in Education*. Unique Publishers, Pathankot
5. **Mangal, S.K.,(2000)** *Advanced Educational Psychology*. Prentice Hall of India, New Delhi
6. **Chauhan, S.S.,(1993)** *Advanced Educational Psychology*. Vikas Publishing House
7. **Skinner, C.E.,(1995)** *Educational Psychology*. Prentice Hall of India, New Delhi
8. **Kundu, C.L and Tutoo, D.N.,(1995)** *Educational Psychology*. Sterling Publishers, New Delhi
9. **Skinner, C.E.,(1995)** *Educational Psychology*. Prentice Hall of India, New Delhi
10. **Somashekar, T.V.,(2004)** *Educational Psychology and Evaluation*. Nirmala Prakashana, Bangalore
11. **Ambron, S.R.,(1981)** *Child Development*. Holt, Rinehart and Winston. New York
12. **Atkinson, Richard R and others.,(1983)** *Introduction to Psychology*. Harcourt Brace Jorovich Inc, New York
13. **Barry and Johnson.,(1964)** *Classroom Group Behaviour*. Mc Millan, New York
14. **Bourne, L.E.,(1985)** *Psychology: Its Principles and Meaning*. Holt, Rinehart and Winston. New York
15. **Christian, Jyoti.,(1984)** *Class room Group Dynamics*. Anu Books, Meerut
16. **Hurlock, E.B.,(1964)** *Child Development*. Mc Graw Hill Book Co., New York
17. **Klausmeir, Herbert J.,(1985)** *Educational Psychology*. Harper and Row. New York
18. **Owen, Steven. et.al.,(1978)** *Educational Psychology: An Introduction*. Little Brown and Co., New York
19. **Srivastava, G.N.P.,(1986)** *Recent Approaches to Personality Study*. APRC Agra
20. **Vamadevappa, H.V.,(2006)** *Shaikshanika Monovignana*. Shreyas Publications, Davangere

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
I SEMESTER
HARD CORE-4

COURSE: 04-EDUCATIONAL TECHNOLOGY

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the course, the student will be able to:

- To understand the meaning, scope and concept of Educational Technology.
- To compare the software approach with the hardware approach to educational technology.
- To develop necessary skills in the use of media utilization and applications in the teaching-learning process.
- To develop awareness towards Education and System Analysis.
- To develop Skills regarding Cybernetics namely use of Internet and related services.

UNIT 1: CONCEPT OF EDUCATIONAL TECHNOLOGY

- 1.1 Educational Technology – Meaning, definitions, concepts; Technology of Education and Technology in Education, historical development of Educational Technology, scope and objectives of educational technology.
- 1.2 Hardware and Software Technology- Meaning, Educational usefulness.
- 1.3 Approach to Educational Technology: Physical, behavioral and system approach to Education.
- 1.4 Relevance and utility of Educational Technology to Distance Education.

UNIT 2: FUNDAMENTALS OF COMPUTER

- 2.1 Meaning, characteristics and fundamentals of computer.
- 2.2 Generation of computer.
- 2.3 Classification of Computer: Based on size and capacity (Micro, Mini, Mainframe and super computers). Based on working principle (Digital, Analog and Hybrid Computer).
- 2.4 Computer care- Virus, security and maintenance.

UNIT 3: EDUCATION AND SYSTEM ANALYSIS

- 3.1 Concept of System, Components and Types of System.
- 3.2 Systems Approach: Concept, Meaning, Definitions, Components of Systems Approach,
- 3.3 Need and Scope of Systems Approach to Education.
- 3.4 Role of the Teacher in the system approach.

UNIT 4: TRENDS IN EDUCATION TECHNOLOGY

- 4.1 Smart board: Nature, Functions, Utility and challenges.
- 4.2 Co-operative learning: Meaning, need, theoretical basis, social goals, advantages.
- 4.3 Social Media in the Classroom
- 4.4 Evaluation and Research in Educational technology.

PRACTICUM / FIELD WORK:

1. Survey and analyze the role of education technology in Distance Education.

2. Survey on the availability of Educational Technology equipment and their utility in B.Ed./ D.Ed. colleges, high schools.
3. Identifying appropriate media and material for effective use in the transaction of a lesson.
4. Critical analysis of an instructional system based on components of systems approach
5. Preparation of a trend report on researches in Educational technology.
6. Interventions of educational technology in the current practices of teacher training programmes in India.
7. Prepare a write up on features of Smart board.
8. A report on usage of Social Media in teaching learning.
9. Write a report on Research in Educational technology.
10. Any other related activities.

REFERENCES

1. Adam, D.M. (1985): Computers and Teacher Training: A Practical guide, The Haworth Pren, Inc., New York.
2. Anand Rao B. and Ravishankar: Readings in Educational Technology, Himalay Publishing House, Ramdoot Dr. Bhalerao Marg, Bombay – 04.
3. Behera, S.C., (1991) Educational Television Programmes, Deep and Deep Publications, New Delhi.
4. Chauhan S S: A Text Book of Programmed Instruction. (2 nd Ed). Sterling Publishers Pvt Ltd., New Delhi / Bangalore.
5. Coburn, P. and et. al. (1985): Practical Guide to Computers in Education, Addison – Wesley Publishing Company, Inc.
6. Das, R.C. (1993): Educational Technology – A Basic Text, Sterling Publishers Pvt. Ltd.
7. Dharma, OP and Bhatnagar O.O: Educational and Communication for Development, Oxford and IBG, New Delhi.
8. Evaut, M. The International Encyclopaedia of Educational Technology.
9. Goldberg, Alvin and Carl E.; Larson: Group Communication, Prentice Hall, Inc. New Jersey.
10. Graeme, K. (1969): Blackboard to Computers: A Guide to Educational Aids, London, Ward Lock.
11. Haas, K.B. and Packer, H.Q. (1990): Preparation and Use of Audio Visual Aids, 3 rd Edition, Prentice Hall, Inc.
12. Harun Arrasjid and Dorine Arrasjid: Media – A pocket Guide, MSS Information Corporation, New York.
13. Keith Hudson: Introducing CAL – Practical guide to writing CAL Programmes, Chapman and Hall, London.
14. Khanna S,D et.al: Technology of Teaching and Teacher Behavior, Doaba House, New Delhi, 1984. Four Author: Technology of Teaching.
15. Kumar, K.L. (2008): Educational Technology, New Age International Pvt. Ltd. Publishers, New Delhi (Second Revised Edition).
16. Kumar, N. and Chandiram, J. (1967): Educational Television in India, New Delhi: Arya Book Depot.
17. Mukhopadhyay, M. (1990): Educational Technology – Challenging Issues, Sterling Publishers Pvt. Ltd., New Delhi.
18. Mukhopadhyay, M. (1990): Educational Technology – Year Book 1988, All India Association for Educational Technology, New Delhi.
19. Parmaji, S. (1994): Distance Education, New Delhi: Sterling Publishers.
20. Patel I.J and other: A Hand Book of Programmed Learning, CASE, Baroda.

21. Rana, S. (1994): Open Learning in India, Commonwealth Publishers, New Delhi.
22. Ronald H Anderson: Selecting and Developing Media for Instruction, Van Nostrand Reinhold, New York.
23. Ruhela S P (2001): Some Aspects of Educational Technology.
24. Sampath et. al. (1981): Introduction to Educational Technology, Sterling Publishers Pvt. Ltd.
25. Sharma R A: Programmed Instruction – An Instructional Technology, Loyal Bank Depot, Meerut (UP).
26. Sharma R.A: Programmed Instruction – An Instructional Technology, Goyal Book Depot, Meerut.
27. Sharma, B.M. (1994): Distance Education, New Delhi: Commonwealth Publishers.
28. Sharma, B.M. (1994): Media and Education, New Delhi: Commonwealth Publishers.
29. Sharma, K.D. and Sharma, D.V. (1993): Open Learning System in India, Allied Publishers Ltd.,New Delhi.
30. Venkataiah, N. (1996): Educational technology, New Delhi: APH Publishing Corporation. □
Walter A Written and Charles F Schuller: Instructional Technology - its nature and use of A.V. Materials (V Edition), Harper and Row Publishers, New York.

DEPT. OF EDUCATION, KUVEMPU UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
II SEMESTER
HARD CORE-5

COURSE 05: SOCIOLOGICAL PERSPECTIVES OF EDUCATION

Marks: 75+25=100

64 Hours

Objectives:

- To understand the meaning of sociology and Education and realize its pertinence to education.
- To become aware of the different social factors that influence education.
- To become aware of the processes of social change and their impact on education.
- To critically examine the issues and concerns of education in the socio-economic context of India.
- Understand the sociological perspectives in education.
- Understand the essential Sociological background of Education
- Know the social processes and phenomena, which have bearing on education.
- Understand the importance of Globalization, privatization and liberalization on education

UNIT-1 SOCIOLOGICAL FOUNDATION OF EDUCATION

- 1.1 Meaning and Concept, development and scope of Educational Sociology, Methods of Sociological Enquiry, Relationship between Education and Sociology.
- 1.2 Society and Education- Society: its origin and factors and their influences on education (population, Location, religion, class, culture, technology, Economy).
- 1.3 Socialization: the role of the family and school.

UNIT-2 SOCIAL SETTING AND EDUCATION

- 2.1 Social stratification and Education
- 2.2 Social mobility and Education
- 2.3 Education and Culture: Acculturation and Enculturation.

UNIT-3 SOCIAL CHANGE AND EDUCATION

- 3.1 Meaning and Nature of Social Change, Concept of Urbanization, Modernization and Westernization with reference to Indian Society and their educational implications.
- 3.2 Internationalization of Education: Positive and Negative Impact
- 3.3 Liberalisation, Privatisation, Globalisation (LPG) and Education
- 3.4 Public-Private Partnership

UNIT-4 ISSUES AND CONCERNS IN EDUCATION

- 4.1 Equalization of Opportunities in the Education sector :Outreach, Access, Affordability, Quality
- 4.2 Constitutional provisions for ensuring Equity and Equality (Special Emphasis on Right to Education)
- 4.3 Democracy, Socialism and Secularism: Concept and Practice in Schools
- 4.4 National and Emotional Integration in the Indian Context: Concept and Need for Nurturing Diversity and Fostering Inclusion.
- 4.5 Employment market and Education.

PRACTICUM:

1. Visit to an Educational Institution known for some Sociological Ideology and conduct an institutional survey

2. Survey of a SC/ST habitation to examine their educational status
3. Case studies on upward social mobility as a result of education.
4. A field study to study the awareness of globalization among school students.
5. Prepare checklist/ questionnaire to measure the impact of acculturation / enculturation.
6. A survey of SES (Socio-economic Status) of any small village.

REFERENCE:

1. Anand C.L., (1993) Teacher and Education in the Emerging Indian Society. NCERT, New Dehli
2. Bhatia B.D., (1990) The Theory and Principles of Education. Doaba House, New Dehli
3. Bhatia K.K., Narang C.L., (1990) Theory and Principles of Education. NCERT, New Dehli
4. Bhushan V.S., (1982) Introduction to Sociology. Kitab Mahal, Allahabad
5. Kaeller G.F., (1971) Foundations of Education,. John Wiley , New York
6. Mc Iver R.N, Pge C.H. (1959) Sociology-An Introductory Analysis: Mc Millan An Co., London. Allahabad
7. Aggarwal, J. C, (2003). "Philosophical and Sociological Perspectives on Education", Shipra publications, New Delhi,
8. Bhatia, K. K and Narang, C. L., (2002). "Philosophical and Sociological Bases of Education", Tandon Publications, Ludhiana,
9. Chandra, S. S. and Sharma, Rajendra, K., (2002). "Principles of Education", Atlantic Publishers and Distributors, New Delhi,
10. Mohanty, J., (1994)., "Indian Education in the Emerging Society", Sterling Publishing, New Delhi.
11. Purkait, B. R., (1996). "Principles and Practices of Education", New Central Book Agency Private Ltd., Calcutta,
12. Shankar Rao. C. N., (1990). "Sociology - Primary principles", S. Chand Publishing, New Delhi,
13. Sharma, Y., (2001). "History and Problems of Education" Vol., I and II, Kanishka publishers, New Delhi,
14. Singh, K., (2001). "Principles of Sociology", Prakashan Kendra, New Delhi,
15. Suresh Bhatnagar, (2002). "Modern Indian Education and its Problems", R. Lall Book Depot, Meerut,
16. Swaroop Saxena, (2002) "Principles of Education" R. Lall Book Depot, Meerut.

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
II SEMESTER
HARD CORE-06

COURSE 06-METHODOLOGY OF EDUCATIONAL RESEARCH

Marks: 75+25=100

64 Hours

Objectives: upon completion of the course, the student will be able to:

- Develop the concept that Educational Research is a science
- Acquaint with the methods used for locating the problem areas of Research.
- Familiarise with the different methods of Research, tools and techniques of
- Sampling and conducting research.
- Prepare the research report and bring out the applicability of the research

UNIT-1: INTRODUCTION TO EDUCATIONAL RESEARCH

- 1.1 Educational Research-Meaning, scope, need and importance , characteristics.
- 1.2 Types of Research- Basic, Applied, Action Research and their inter-relatedness
- 1.3 Steps in Educational Research
- 1.4 Scientific Method and Educational Research
- 1.5 Areas of Educational Research- Content of education, Instruction, Learning and evaluation

UNIT-2: RESEARCH PROBLEM

- 2.1 Research Problem-Sources, criteria for selection, statement of the problem in different forms:
- 2.2 Review of related literature-purpose, need, sources and types
- 2.3 Variables-meaning, characteristics, types, and interrelationship among different variables
- 2.4 Hypothesis- meaning, importance, characteristics, types, formulation and testing of hypothesis
- 2.5 Sampling:
 - 2.5.1 Population and sample
 - 2.5.2 Probability sampling
 - 2.5.3 Simple random sampling
 - 2.5.4 Systematic sampling
 - 2.5.5 Cluster sampling
 - 2.5.6 Multistage sampling
 - 2.5.7 Sample size and sample errors
- 2.6 Research Blue-Print: its components

UNIT-3: METHODS OF RESEARCH

- 3.1 Methods of Research-its types
- 3.2 Historical Method-significance, sources, collection of data, analysis and interpretation of data
- 3.3 Descriptive-survey, correlation and causal comparative studies, case study, development studies-nature, use, steps and interpretations
- 3.4 Experimental Research- significance and nature
 - 3.4.1 Experimental designs-single group, parallel group and rotation group
 - 3.4.2 Role of control group
- 3.5 Ethnographic studies

UNIT-4: TOOLS AND TECHNIQUES OF RESEARCH

- 4.1 Questionnaire, interview schedule, check list, rating scale- construction, validity, reliability

- 4.2 Tests- ability tests, aptitude tests, achievement tests-construction, validity and reliability
- 4.3 Attitude Scale- Thurstone and Likert Method-construction, reliability and validity
- 4.4 Criteria for selection of a good tool
- 4.5 Computer Applications in Research
- 4.6 Research Reporting
 - 4.6.1 Research Report-format, concept and chapterisation and style of reporting
 - 4.6.2 Characteristics of a good research report
 - 4.6.3 Use of abbreviations in footnotes and bibliography.

PRACTICUM/FIELD WORK

1. Studying the Research methods through the research articles published in reputed journals
2. Reviewing the related literature selecting any one research problem,
3. Studying the different tools used by researchers in their Theses/Dissertations
4. Studying the different computer packages used for educational Research
5. Preparing a sample Research blueprint
6. Any other relevant activity

REFERENCES:

1. **Devendra Thakur.,(1997)** *Research Methodology in Social Sciences*. Deep and Deep publications, New Delhi
2. **Singh, K.,(1999)** *Research Methodology*.Prakashan Kendra, Lucknow
3. **Loraine, Blaxteret.al.,(1999)** *How to Research* . viva books pvt ltd Mumbai
- 4.
5. **Saxena, N.R, Mishra, B.K and MohantyR.K.,(2000)** *Fundamentals of Educational research*. Surya Publications, Meerut
6. **Best,John,W., Kahn, James V.,(1996)** *Research in Education*. Prentice hall of India, New Delhi
7. **Sidhu, Kulbirsingh.,(1990)** *Methodology of Research in Education*. Sterling Publishers , New Delhi
8. **Vatsayanan.,(1993)** *Methods and Techniques of Social Survey and Research*. Kedarnath, Ramnath, Meerut
9. **Best, J.W.,(1986)** *Research in Education*. Prentice Hall of India, New Delhi
10. **Borg,W.R and Gall, M.D.,(1983)** *Educational Research-An Introduction*. Longman,inc,New York-singapore
11. **Frankel,J.R and Wallen,N.E.,(1983)** *How to Design and Evaluate research in Education*. Mc Graw Hill Inc,Singapore
12. **Good,Carter V.,(1972)** *Methodology of Educational Research Appleton Century Crafts, Newyork*
13. **Tuckman,B.W.,(1973)** *Conducting Educational Research*. Harcour Brace Jovanvich Inc., New York
14. **Koul,Lokesh.,(1984)** *Methodology of Educational Research* . Vikas Publications New Dehli

KUVEMPU UNIVERSITY
SYLLABUS FOR 2 YEAR M.ED. COURSE
CHOICE BASED CREDIT SCHEME (CBCS)
II SEMESTER
HARD CORE COURSE 7

COURSE: 07-PSYCHOLOGY OF LEARNING AND DEVELOPMENT

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the COURSE, the student will be able to;

- Gain knowledge about the theoretical foundations and practical educational Bearings concerning learning and information processing.
- Understand the theories underlying learning process and acquaint with different models and strategies of learning & in turn apply them for better learning.
- Gain insight into the concept of intelligence and its theories and apply them in psychological research.
- Acquire Knowledge about the theoretical foundations of Human Development.
- Understand the various theories of Development.
- Understand the dynamics of development.

UNIT -1 LEARNING

1.1 learning- Meaning, nature and process: Relationship with maturation and development

1.2 Theories of Learning

- 1.2.1 Thorndike's Trial and Error Learning
- 1.2.2 Pavlov's classical conditioning
- 1.2.3 Skinner's Operant conditioning
- 1.2.4 Piaget's Development theory of Learning
- 1.2.5 Bruner's Discovery Learning
- 1.2.6 Gagne's Cumulative Learning Model
- 1.2.7 Ausubel's Meaningful Verbal learning
- 1.2.8 Bandura's Modeling and observational learning
- 1.2.9 Blooms Mastery learning

UNIT-2 INTELLIGENCE

- 2.1 Concept, Definitions of Intelligence-Theories of Intelligence.
- 2.2 Guilford's structure of intellect model.
- 2.3 Gardner's theory of multiple intelligence.
- 2.4 Sternberg's triarchic theory of intelligence.
- 2.5 Carroll's three-stratum theory of intelligence.
- 2.6 Vygotsky's socio-cultural perspective of intelligence.
- 2.7 Emotional Intelligence: Concept, development of Emotional Intelligence.
- 2.8 Testing Emotional intelligence.

UNIT-3 GROWTH AND DEVELOPMENT

1.1 Growth, Development, Maturation-Meaning and interrelationship;

- 3.1.1 Principles and factors influencing development;
- 3.1.2 Dimensions of Development and their implications to Education
- 3.2 Cognitive development: Piaget and Bruner- features and stages of Cognitive development.
- 3.3 Psycho-social development: Erickson's stages of psychosocial development.

- 3.4 Moral development: Theories of Piaget, Kohlberg, and their Educational Implications.
- 3.5 Emotional Development, Concept of Emotion, stages,
 - 3.5.1 Bridges theory,
 - 3.5.2 Role of Education in developing emotional maturity
- 3.6 Adolescent Psychology:
 - 3.6.1 Significance and Characteristics:
 - 3.6.2 Social, moral and emotional problems:
 - 3.6.3 Challenges and responsibilities of education in solving these problems.

UNIT-4 PERSONALITY AND ADJUSTMENT

- 4.1 Personality: concept
 - 4.1.1 Approaches in analyzing personality: type, trait
 - 4.1.2 Eyesenck's biological typology
- 4.2 Structure of Personality-views of the following psychologists about personality
 - 4.2.1 Sigmund Freud
 - 4.2.2 Carl Jung
 - 4.2.3 Rogers
 - 4.2.4 Allport
 - 4.2.5 Kelly
- 4.3 Measurement of Personality-Projective and Non-projective techniques
- 4.4 Personality Adjustment-conflicts, frustration, stress.
 - 4.4.1 Characteristics of a well adjusted personality
 - 4.4.2 Defense mechanisms:
 - 4.4.3 Causes of maladjustment among children
 - 4.4.4 Role of teacher in helping the children to overcome maladjustment
- 4.5 Guidance and Counseling: concept and Types.
 - 4.5.1 Difference between counseling and guidance
 - 4.5.2 Psychotherapy and behaviour therapy.

PRACTICUM: *The students may undertake any one of the following activities:*

1. Administer any one personality test/inventory and interpret the data
2. Case study of one student with adjustment problems.
3. Studying the personality characteristics of some successful individuals.
4. Visiting institutes dealing with mental health problems of individuals, interaction with faculty and preparation of report.
5. Administering any one test on emotional intelligence and interpreting the results
6. Project work on identified themes.

REFERENCES:

1. □ Atkinson J.W., An Introduction To Motivation, Princeton, Van Nostrand, 1964.
2. □ Atkinson, Richard C., Et.Al (1983). Introduction To Psychology, Harcourt Brace Jorandovich Inc., New York.
3. □ Ausubel D.P. And Robinson F.G., School Learning: An Introduction To Educational Psychology. New York: Holt, Rinehart And Winston, Inc. 1969.
4. □ Ausubel D.P., Educational Psychology: A Cognitive View. New York: Holt, Rinehart And Winston, Inc. 1968.
5. □ Bandura.A (1977). Social Learning Theory. Cliff.N.J; Prentice Hall.
6. □ Barry And Johnson (1964). Classroom Group Behaviour. New York: Macmillan.
7. □ Bhargava, Mahesh (1964). Introduction To Exceptional Children. Sterling Publishers Pvt Ltd., New Delhi.
8. □ Bickhard, M.H. (1992). How Does The Environment Affect The Person? In L.T. Winegar, J. Valsiner (Ed.). Children's Development Within Social Contexts: Metatheory And Theory. Erlbaum.

9. □ Bickhard, M.H., Christopher, J.C. (1994). The Influence Of Early Experience On Human Personality Development. New Ideas In Psychology.
10. □ Biehler R.F. And Snowman Jack, Psychology Applied To Teaching. (Seventh Edition). New Jersey : Houghton Mifflin Co., 1993.
11. □ Bigner J.J., Human Development. New York: Macmillan Publishing Co., 1983.
12. □ Blair G.M. Jones, R.W. And Simpson R.H., Educational Psychology, 4th Ed. New York, Macmillan Publishing Co., Inc. 1975.6
13. □ Brown, R. (2000). Group Processes: Dynamics Within And Between Groups. (2nd Edition). Blackwell Publishers.
14. □ Bruner J.S., Oliver R.R And Greenfield P.M., Studies In 'Cognitive Growth. New York: Wiley, 1966.
15. Cartwright D.S., Introduction To Personality. Chicago: Rand Mc Nally College Publishing Co., 1974.
16. □ Christian, Jyoti (1984). Classroom Group Dynamics. Meerut: Anu Books.
17. □ Dandapane, S., Advanced Educational Psychology. New Delhi: Anomol Publications Pvt. Ltd., 2000.
18. □ Dandekar, W.N. And Makhija Sanyoglata, M., Psychological Foundations Of Education. (Third Edition). New Delhi, Macmillan India Ltd. 2002.
19. □ Day H.I., Berlyne D.E. And Hunt D.E. And Hunt D.E., Intrinsic Motivation: A New Direction In Education, Toronto: Holt, Rinehart And Winston Of Canada, Ltd., 1971.
20. □ Deccco, J.P. And Crawford W.R., Psychology Of Learning And Instruction, New Delhi: Prntice – Hall Of India Pvt. Ltd., 1977.
21. □ Deccco, J.P. And Crawford W.R., Psychology Of Learning And Instruction, New Delhi: Prntice – Hall Of India Pvt. Ltd., 1977.
22. Prntice – Hall Of India Pvt. Ltd., 1977.
23. □ Delamater, John. (2003). Handbook Of Social Psychology. Springer.
24. □ Dutt, Suresh (1997). Society And Education. Anmol Publications.
25. □ Eggen, Paul And Kauchak Don, Educational Psychology: Windows On Classrooms, (Third Edition). New Jersey: Prentice – Hall, 1997.
26. □ Elkind D. And Weiner I.B., Development Of The Child, New York: John Wiley An 1 Sons, Inc. 1978.
27. □ Erickson, E.H. (1968). Identity, Youth And Crisis. New York: W.W. Norton.
28. □ Eson M.E. Psychological Foundations Of Education 2nd Ed. New York: Holt, Rinehart And Winston, Inc. 1972.
29. □ Gage N.I. And Berliner D.C., Educational Psychology, Chicago Rand McNally College Publishing Co., 1975.
30. □ Gagne R.M., The Conditions Of Learning (Revised), New York, Holt, Rinehart And Winston, Inc., 1975.
31. □ Gibson J.T. Psychology For The Classroom, New Jersey, Printice-Hall, Inc. Englewood Cliffs, 1976.
32. □ Gold M.J., Education Of The Intellectually Gifted, Columbus Charles E. Merrill Book, Inc., 1965.
33. □ Goodwin W.L. And Klausmeier H.J., Facilitating Student Learning: An Introduction To Educational Psychology New York, Harper And Row. 1975.
34. □ Guilford J.P. And Hoepfner R., The Analysis Of Intelligence, New York, Mcgraw – Hill Book Co., 1971.
35. □ Guilford J.P., Nature Of Human Intelligence, New York: Mcgraw Hill Book Co., 1967.
36. □ Hall C.S. And Lindzey G., Theories Of Personality, 3rd Ed., New Delhi, Wiley Eastern Ltd., 1985
37. □ Higgins, E.T. And Kruglanski, A.W. (1996). Social Psychology: Handbook Of Basic Principles. Oxford Press, New York.
38. □ Hilgard E.R. And Bower G.H., Theories Of Learning, 5th Ed., New Delhi, Prentice – Hall Of India Pvt. Ltd., 1981.
39. □ Hilgard E.R., Atkinson R.L. And Atkinson R.C., Introduction To Psychology, 7th Ed., New York, Harcourt Brace Jovanovich, Inc., 1979.7
40. □ Hurlock E.B., Personality Development, New Delhi, Tata Mcgraw Hill Publishing Co. Ltd., 1986.

41. □Klausmeier H.J. And Goodwin W., Learning And Human Abilities, Educational Psychology, 2nd Ed., New York, Harper And Row, 1966.
42. □Klausmeier, Herbert J (1985). Educational Psychology. Harper And Row, Pub. New York. 82
43. □Kohlberg, L., & Gilligan, C. (1974). The Adolescent As A Philosopher: The Discovery of The Self In A Post-Conventional World. In H.V. Kraemer (Ed) Youth And Culture: A Human Development Approach. Monterey, Ca: Brooks/Cole.
44. □Kohlberg, L., Levine, C., & Hwer, A. (1983). Moral Stages: A Current Formulation And A Response To Critics. New York: S. Karger.
45. □Liebert R.M. And Poulos R.W., Educational Psychology, A Contemporary View, California, Crm Books, 1973.
46. □Lingren, H.C. (1980). Educational Psychology In The Classroom (Sixth Ed.) New York: Oxford University Press.
47. □Maslow, A.H. (1970). Motivation And Personality (2nd Edition). New York: Harper & Row.
48. □Meeker M.N., The Structure Of Intellect: Its Interpretation And Uses, Columbus, Charles E. Merrill Publishing Co., 1969.
49. □Miranda, E. (1990). Teaching Schools And Society (1st Edition) Falmer Press.
50. □Mouly G.J., Psychology For Effective Teaching, 2nd Ed., New York, Holt, Rinehart And Wiston, Inc., 1968.
51. □Owen, Steven V, Blount, S. Parker And Maslow, Henry (1978). Educational Psychology: An Introduction. Little Brown And Company.
52. □Page J.D., Abnormal Psychology: A Clinical Approach To Psychological Deviants, (Indian Reprint) New Delhi, Tata Mcgraw Hill Publishing Co., Ltd., 1986.
53. □Pandey K.P., Advanced Educational Psychology, 2nd Ed. Ed. New Delhi, Konark Publishers Pvt. Ltd., 1988
54. □Patterson C.H., Foundations For Theory Of Instruction And Educational Psychology, New York, K Harper And Row, Publishers, 1977.
55. □Piaget, J. (1999). Judgment And Reasoning In The Child. London: Routledge.
56. □Piaget, J. And Inhelden, B. (1969). Psychology Of The Child, New York: Basic Books.
57. □Raina M.K. (Ed) Creativity Research: Internationall Perspective, New Delhi, Ncert, 1980.
58. □Ryckman R.M., Theories Of Personality, New York, D. Van Nostrand Co., 1978.
59. □Sahakian W.S., Learning: Systems, Models, And Theories, 2nd Ed. Chicago, Rand McNally College Publishing Co., 1976.
60. □Sarason I.G., Personality: An Objective Approach, 2nd Ed. New York, John Wiley And Sons, Inc. 1972.
61. □Sekav, S.V.K. (2005). Education Society And Pedagogy. Arise Publishers And Distributors. New Delhi.
62. □Smith, Ronald E, Sarason, I.G. And Sarason, Barbara, R (1982). Psychology: The Frontiers Of Behaviour. Harper And Row Pub., New York.
63. □Snelbecker G.E., Learning Theory, Instructional Theory, And Psychoeducational Design, New York, Mcgraw – Hill Book Co., 1974.8
64. □Social Process In Learning Parents, Peers And Teachers Educational Psychology. Anita Woufolk (2004).
65. □Srivastava, G.N.P. (1986) Recent Approaches To Personality Study. Aprc, Agra.
66. □Srivastava, G.N.P. (1995). Recent Trends In Educational Psychology. Agra PsychoResearch Cell, Agra, India.
67. □Taylor C.W. And Barrpn F., Scientific Creativity: Its Recognition And Development, New York, Jonn Wiley And Sons, Inc., 1964.
68. □Torrance E.P., Guiding Creative Talent. Minneapolies, UnversityOf Minnesota Press, 1965.
69. □Travers R.M.W., Second Handbook Of Research On Teaching, Chicogo, Rand McNally College Publishing Co., 1973.
70. □Wendy Conklin (2006). Instructional Strategies For Diverse Learners- Practical Strategies For Successful Classrooms. Shell Educational Publishing.

73. □ Wolman B.B., Contemporary Theories And Systems In Psychology, New York, Harpel And Row, 1960.
74. □ Woolflok A.E., Educational Psychology, Fourth Edition, New Jersey, Prentice Hall, Englewood Cliffs, 1990.
75. □ Yelon S.L. And Weinstein G.W., A Teacher's World: Psychology In The Classroom,
76. Tokyo: Mcgraw – Hill Kogakusha, Ltd., 1977.

DEPT. OF EDUCATION, KUVEMPU UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
MASTER OF ARTS IN EDUCATION
SOFT CORE COURSE-1

COURSE: 8.1-SCHOOL EDUCATION (PRE-PRIMARY TO +2 STAGE)

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the COURSE the student will be able to;

- Acquire the knowledge of the development of school Education in India.
- Understand different types of institutions to provided variety of activities in school.
- Understand the structure and standard of school Education.
- Understand special projects and experiment of different levels of school Education.
- Understand the procedure of formed to train teachers of different levels.
- Understand the methods of improving teaching learning process.

UNIT-1: UNDERSTANDING SCHOOL EDUCATION

- 1.1 Development of school Education in India and its implications
- 1.2 Universalisation of primary Education: Focus, objectives, structure and Problems.
- 1.3 Experiments in School, Education.
 - 1.3.1 Public Schools, Multipurpose schools, Junior technical schools.
 - 1.3.2 National Open School, JawaharNavodayaVidyalayas,Kendriya Vidyalayas, Sri Morarji Desai Residential Schools.
 - 1.3.3 A brief study of the following-CBSE, CICSE, IGCSE

UNIT-2: STRUCTURE AND STANDARDS

- 2.1 The changing patterns.
- 2.2 Agencies of administration: Village, Taluka, District, Division and State level.
- 2.3 Qualitative and Quantitative Improvement: Meaning and relative importance.
- 2.4 Special projects : Single teacher school, non graded schools, rural and Residential schools, Anganawadis.

UNIT- 3: CURRICULUM

- 3.1 Analysis of present curriculum prescribed for pre-primary, primary, secondary And pre-university Education of State Government
- 3.2 National Curriculum Framework-2005: Objectives and brief analysis of the contents.
- 3.3 Nature of curriculum
 - 3.2.1 Experience centered, activity centered and Child centered
 - 3.2.2 Their principles and features
- 3.4 Competency based Education
 - 3.3.1 Background, Meaning, need and principles
 - 3.3.2 Components of minimum levels of learning

UNIT - 4: TRAINING OF TEACHERS

- 4.1 Pre-service training: need and importance
- 4.2 In-service training
 - 4.2.1 Need, nature and usefulness

- 4.2.2 Programmes organized by D.I.E.T., D.S.E.R.T., N.C.E.R.T., N.C.T.E And Pre University Education Board
- 4.2.3 Satellite based In service training programmes.
- 4.3 Special projects
 - 4.3.1 D.P.E.P., SOPT Chaitanya programme, Multi grade teaching and Sarva ShikshaAbiyan- their background, concepts and Programme.

PRACTICALS/ ACTIVITIES:

1. carryout a review of two central Government or State Government projects related to school Education.
2. Study the local Montessori/Anganawadi in the region and analyse their effectiveness.
3. Study the innovative practices taken up in pre-primary, primary, secondary or junior colleges in the locality and suggestions for improvement.
4. Study the curriculum of any level of school Education and its relevance to the current issues and social needs.
5. And other relevant and practical or project work could be taken up.

REFERENCES:

1. **A.E.R.C., University of Delhi**, primary Education in rural India, Tata McGraw Hill publishing co., Ltd., Bombay, 1971.
2. Barry C.H., Tye R., Running a School, Macmillan, company of India, New Delhi 1973.
3. Biyth A., Informal Primary Education Today, The flamer press, London, 1988
4. Chaube S.P., A Survey of Educational Problems and Experiments in India, Kitab Mahal, Allahabad, 1965.
5. Desai S.G, Desai G.N, Primary Education, Vidhyanidhi Publishers, Garage q999.
6. DigumartiBhaskar Rao, District Primary Education programme, Discovery publishers House, New Delhi, 1998.
7. Fromberg D.P., Early childhoods Education : A Perceptual Model Curriculum, John Wily and sons, New York, 1977.
8. Govind R. and RashmiDiwan, Community participation and Empowerment in Primary Education, sage Publication, New Delhi,2003.
9. Gordon I.J., Early childhood Education, National society for the study of Education, Chicago, 1972.
10. Howson G (E.d), Developing a New Curriculum, ELBS, London 1972.
11. Kashinath H.M. and Nagaraj P., Trends and Innovations in Indian Education, VidhyanidhiPrakashan, Gadag, 1999.
12. Kaul G.N., The Non-graded School in India, Sterling Publishers Pvt., Ltd., New Delhi, 1977.
13. Mills B.C., Understanding the Young child and His Curriculum, The Mac Milan Co., New York, 1972.
14. Naik and Nurulla – Students History of Education in India, Macmillan Company, New Delhi, 1976.
15. NCERT, Education and National Development, NCERT, New Delhi, 1978.
16. NCERT, Documents on social, Moral and Spiritual Values in Education, NCERT, New Delhi, 1990.
17. NCERT, Evaluation at the Elementary Stage – A Book of Reading, New Delhi, NCERT, 1990.
18. Ownes R.C., Organisational Behaviors in Schools, prentice Hall, New York, 1970.
19. Singh U.K., Sudarshan K.N., Primary Education, Discovery Publishing house, New Delhi, 1990.
20. Spodek A.D., Foundations of Early childhood Education (2nd Edition), prentice Hall of India Pvt., Ltd., New Delhi, 1991.
21. UNESCO, New Approaches to Education of Children of Pr-school Age, UNESCO, Bangkok, 1999.

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
II SEMESTER
SOFT CORE-02

COURSE 8.2-INFORMATION AND COMMUNICATION TECHNOLOGY

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the COURSE the student will be able to;

- Understand the concept, need, forms and applications of ICT.
- Gain insight into the knowledge of computer literacy and apply in Teaching-Learning process.
- Understand the Concept & Approaches of E- Learning.
- Understand the Concept & Approaches of Ubiquitous Learning.
- Understand the web based resources in Education and Instruction.

UNIT 1: INTRODUCTION TO ICT

- 1.1. Information and Communication Technology: Meaning, Definitions, Nature and Revolution.
- 1.2. Need and forms of ICT in classroom, use of ICT for teachers.
- 1.3. Information and Communication Technologies in Teaching Learning: Teaching-learning contexts and the need for ICT devices and applications.
- 1.4. Applications of Information and Communication Technologies in Education: Classroom and ICT; Professional development and ICT; School management and ICT, Teacher's Role in the ICT Environment.

UNIT 2: INFORMATION TECHNOLOGY

- 2.1. Computer Programming Language –meaning, types and purposes.
- 2.2. Network: Internet , LAN-WAN, – Concept, Meaning and Application, WWW, Browser, Web Search Engines, Internet Service Providers, Web page, E-mail, Protocols, Chatting, News groups.–Meaning and Applications.
- 2.3. Computer Applications in Education: Computer based testing, on line testing, Computer based Simulation.
- 2.4. Information Management: meaning and applications.

UNIT 3: COMMUNICATION TECHNOLOGY

- 3.1. Meaning and forms of communication, communication cycle, communication modal.
- 3.2. Class room communication: factors affecting class room communication.
- 3.3. Group Instruction: Characteristics and patterns, small group and large group Instruction.
- 3.4. Communication and information technology revolution.

UNIT 4: INNOVATIONS IN INFORMATION AND COMMUNICATION TECHNOLOGY.

- 4.1. Open Source Software: Concept, OSS In Education and Evaluation of OSS.
- 4.2. Pod Casting: Meaning, Characteristics & Advantages.
- 4.3. Collaborative Classroom: Characteristics & Advantages.

- 4.4. Virtual Classroom- Concept, Aims, Characteristics, Meaning, Definitions, Features and Advantages.

PRACTICAL / ACTIVITIES

1. Developing Computer Programmes for data Processing
2. Comparative study of ICT syllabus of School Education and Teacher Education of Various organizations.
3. A study of status of Technology integration in teacher education institutions.
4. Collection of open source software in education.
5. School management and ICT
6. Creation of web page
7. Creation of email I.D.
8. A study on advantages of Pod Casting in Education.
9. Prepare a write up on Features of Virtual Classroom.
10. Any other Related Activities.

REFERENCES

1. Ackeremann E. (1996) Tools for Teaching, The World Wide Web and a web browser.
2. Agarwal, Vibhuti (2006) Virtual Collections in Digital Librarian, Rajat Publications, New Delhi.
3. Aggarwal A. (2000) Web based Learning and Teaching Technologies: Opportunities and Challenges. Hershey PA: Idea Group Publishing.
4. Aggarwal, J. C. (2007) Educational technology and management. Vinod PusthakMandir. Agra.
5. Alexey Semenov (2005) Information and Communication Technologies in Schools: A Handbook for Teachers. UNESCO.
6. Burman Joginder Singh (2007) Managing Libraries in Digital Era. Rajat Publications, New Delhi.
7. Cameron, Richards (2003) ICT In Teacher Education: some Common Misunderstanding and Dilemmas....,
8. Dahiya, Surrender S. (2005) Educational technology-Toward better Teacher performance, Shipra Publications, Delhi.
9. Dale E.D. (1955), Audio-visual methods in Technology, Dyden Press INC. New York.
10. Dange, Jagannath, K (2012) Application of Computer Technology in Education. Prateeksha Publications, Jaipur.
11. Dececo J.P. (1944), Educational Technology, Hot Rinehart Winston Ltd., New York.
12. E-Learning (2006) Workshop on E-learning. CDAC, Hyderabad.
13. ELELTECH (2009) E-Learning and e-learning Technologies, CDAC, Hyderabad.
14. Forsyth I. (1998) Teaching and Learning materials and the Internet (2nd Ed.) London, Kogan page.
15. Indira Madhukar(2002) Internet Based Distance Learning, Author Press, New Delhi.
16. JagannathMohanthy (2010) Educational Technology. Deep and Deep Publications Pvt Ltd. New Delhi.
17. Kinshuk (2003) Adaptive Mobile Learning Technologies, Global Educator Department of Information System. Massey University, New Zealand.
18. KusumVerma (2004) The Electronic Library, Anasha Publishing House, New Delhi.
19. Laurillard, Diana (1996) Rethinking University Teaching, A frame work for the Effective use of Educational Technology. London and New York.
20. Mishra S.(2009)Stride Handbook 08:E-learning.(Ed.) IGNOU :New Delhi. Available at http://webservice.ignou.ac.in/institute/STRIDE_webCD/STRIDE_Hb8_index.html

21. Mohanthy, J. (2003) Modern Trends in Educational Technology, Neelkamal Publications, Hyderabad.
22. Newby, T.J. et al. (2000) Instructional Technology for Teaching and Learning. Upper Saddle River, NJ: Prentice Hall.
23. Path V.T. (2002) Virtual Education: Dimensions of Educational Resources, Authors press, New Delhi.
24. Patil, S.S, Dange, Jagannath. K and Geetha C (2012) ICT in Education: Recent Trends Prateeksha Publications, Jaipur.
25. Patil, S.S, Geetha, C. and Dange, Jagannath. K (2012) ICT infrastructure in Indian Education. Prateeksha Publications, Jaipur.
26. Rosenberg, M.J. (2001) e-learning. New York: McGraw Hill.
27. Rossman P. (1992) The world wide Electronic University, Greenwood press, Westport.
28. Ruhala S.P. (1966), Essentials of Educational Technology, Indian Publishers and Distributors, New Delhi.
29. Sampath K. (1981) Introduction to Educational Technology, Sterling Publishers Pvt. Ltd. New Delhi.
30. Schank, R.C. (2001) Virtual Learning. McGraw Hill.
31. Sharma, A.R. (2000) Educational Technology. Vinod Pusthak Mandir. Agra.
32. Sharma, R.A. (2000) Technological Foundations of Education. R. Lall Book Depot. Meerut.
33. Singh, P.P. and Sandhir Sharma (2005) E-Learning: New trends and Innovations. Deep and Deep Publications Pvt. Ltd. New Delhi.
34. Usha Rao (2011) Educational Technology. Himalaya Publishing House. New Delhi.
35. Vashist S. (1997) Research on Educational Technology, Book Enclave Publishers, Jaipur.

DEPT. OF EDUCATION, KUVEMPUNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
III SEMESTER
HARD CORE-08

COURSE: 10-EDUCATIONAL ADMINISTRATION AND MANAGEMENT

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the COURSE, the student will be able to:

- Understand the concept of Administration and Management and related factors of management;
- Understand the Administration and management of resources and personnel;
- Gain knowledge about the modern management techniques;
- Understand how to supervise the institution and improve teaching learning and evaluation; and
- Gain insight about the functions of head, staff and the management committee.

UNIT-1: INTRODUCTION TO EDUCATIONAL MANAGEMENT

- 1.1 Concept of administration and management.
- 1.2 Nature and Importance of management.
- 1.3 Basic principles of public administration; Objectives of management.
- 1.4 System approach to management: component systems or subsystems in educational management.
- 1.5 Purpose and activities in management; Levels in administration/management (Central, State, District, Institution).
- 1.6 Advisory, policy planning and executive bodies/authorities at different levels.

UNIT-2: RESOURCE AND PERSONNEL MANAGEMENT

- 2.1 Concepts and classification of resources (real, abstract, other, human, physical material, community, governmental financial etc.,).
- 2.2 Resource identification, mobilization, utilization, replacement etc.,
- 2.3 Resource allotment and crunch at different level.
- 2.4 Resource planning and management for maximizing gains.
- 2.5 Personnel Management; concepts, classification.
- 2.6 Recruitment, orientation and on the job training.
- 2.7 Motivation and guidance; amenities service conditions, job satisfaction and morale.
- 2.8 Career planning and prospects; professional growth.

UNIT-3: EDUCATIONAL SUPERVISION AND LEADERSHIP

- 3.1. Administration Inspection and Academic Supervision (concept, purpose, thrust, nature and function, scope)
- 3.2 Guidance in curriculum planning and implementation.
- 3.3 Improvement of teaching –learning and evaluation promoting innovation and change.
- 3.4 Resource build-up distribution, utilization.
- 3.5 Supervisory systems and practice, tools and techniques.
- 3.6 Co-operative projects and concerned efforts.
- 3.7 Maintenance of records and follow up.
- 3.8 Leadership roles in strategies.

Unit-4: INSTITUTIONAL MANAGEMENT

- 4.1 Functions of the head and other categories of staff.
- 4.2 Management committee; human relations and co-operative functioning, division of labour.
- 4.3 Participation, contribution, responsibility and commitment of management committee.
- 4.4 Democratic leadership and processes.
- 4.5 Atmosphere and discipline of Institutions.
- 4.6 Student participation and roles; parent-teacher association and school community relations; local support and reciprocal contributions.

PRACTICUM/FIELD WORK

1. Studying the admission criteria for teacher education courses of different Universities and preparing a report
2. Reporting the issues related to resources available in any one College
3. Studying the best practices in the Educational institutions and preparing a report
4. Visiting the Educational institutions and conducting a study of maintenance of administrative records.
5. Conducting interview of the Head of the institutions regarding the administrative aspects of the institution.
6. Any other relevant activity

REFERENCES:

1. Stephen P. Robbins, The Administrative Process. Integrating Theory & Practice, Prentice Hall of India Pvt. Ltd., New Delhi-110 001., 1978.
2. Haynes & Massie, management: Analysis, Concepts and cases/ Prentice Hall of India Pvt. Ltd, New Delhi, 1967.
3. Narendra K Seethi, managerial Dynamics AB/9, SaffarJang Enclave, New Delhi, 1978.
4. Robert Dubin, Human Relation in Administration, Prentice Hall of India Pvt. Ltd., New Delhi-1, 1977.
5. T.A.A latif, Training for management. Sterling Publishers Pvt. Ltd., New Delhi, 1977.
6. Adams & Dickey, basic principles of Supervision.
7. Bhatnagar & Verma, Educational Supervision in India.
8. Abraham K. Korman, Organization behavior. Prentice hall of India Pvt. Ltd., New Delhi-, 1978.
9. S.a.Sherlekar, Modern Business Organization & Management. Himalaya Publishing House, 4-1A/6, Sangeeta, 71, Juhu road, Bombay-4, 1978.
10. J.F. Weston & E.F. Prigham, Essentials of management, Holf, Rinehart & Win stop Inc. 1971.
11. Robbins, D.K., Organizational behavior Prentice Hall, Inc., London, 1974.
12. L.H. Proctor BE, Lawler J.R. Hackman, Behaviour in Organization, McGraw Hill Book company, New Delhi, 1975.
13. Ghosh, Personnel Administration in India. Sudha Publishers Pvt. Ltd., New Delhi-8, 1975.
14. R.D Sharma, Organisational management. Light & Life Publishers, New Delhi, 1978.
15. Tyagi A.R., Public Administration.
16. Lane, Willard, Retail, Foundations of Educational Administration: A Behavioural Analysis.
17. Hershey & Blanchard, management of Organizational Behaviour Utilising Human resources.
18. Bass Bernard M., Leadership, Psychology and Organisational Behaviour.
19. Mukharjee and Srimali, Administration of Education in India.
20. Honey H.W. and Hussain K., New work Analysis for educational Management.
21. R.B. Kimbrough & M.Y. Munnery, Educational Administration.
22. Stephen J. Knezevich, Administration of Public Administration –III Edition.

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
III SEMESTER
HARD CORE-09

COURSE: 11-EDUCATIONAL POLICY AND PLANNING

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the COURSE, the student will be able to:

- Understand the basic concepts of educational policy and planning.
- Acquire the knowledge of structural framework of educational planning machinery in India;
- Understand the logic and mechanics of institutional planning and development in the education system;
- Appreciate and apply the approaches and models of educational planning
- Understand the basic concepts related to budgeting, accounting and auditing.

UNIT-1: INTRODUCTION TO EDUCATIONAL POLICY AND PLANNING

- 1.1 Concept of philosophy, vision, mission, aims, objectives, policy and planning.
- 1.2 Need and importance of policy and planning.
- 1.3 Principles of Educational Planning.
- 1.4 Historical development of Educational Planning in India.
- 1.5 Constitution provisions for educational planning.

UNIT-2: STRUCTURAL FRAMEWORK OF EDUCATIONAL PLANNING IN INDIA

- 2.1 Educational planning at the Central Government.
- 2.2 National Planning commission.
- 2.3 National Development Council.
- 2.4 Organization and process of educational planning in India.
- 2.5 Educational Planning at the State Government.
- 2.6 District Planning Committee (D.P.C.).

UNIT-3: INSTITUTIONAL PLANNING AND DEVELOPMENT.

- 3.1 Concept of Institution and Institutional Planning.
- 3.2 Perspective planning; long term and short term goals, time frame, targets and priorities (Dimension and components).
- 3.3 Scope of Institutional planning.
- 3.4 Steps of Institutional planning.
- 3.5 Institutional Implementation and monitoring evaluation (Objectives, Principles, Dimensions, components, Criteria, Procedure.
- 3.6 Merits and Limitations of Institutional Planning.

UNIT-4: APPROACHES AND MODELS FOR EDUCATIONAL PLANNING

- 4.1 Man power Planning Approach.
- 4.2 Human capital Formation Approach.
- 4.3 Cultural requirements Approach.
- 4.4 systems Approach.
- 4.5 Cost Benefit Analysis Approach.

4.6 social demand Approach.

PRACTICUM/FIELD WORK

1. Studying the different [educational policies and writing a review on any one component
2. Reporting the issues related to implementations of constitutional provisions
3. Studying the best administrative practices in the educational institutions and preparing a report
4. Visiting the educational institutions and conducting an institutional study
5. Preparing an institutional plan for starting of a new educational institution
6. Any other relevant activity

REFERENCES:

1. BatraV.B.(1978) The Economy and Human Resources. B.R. Publishing Corporation, New Delhi.
2. BeebyC.E. (1968) Planning and the Educational Administration. UNESCO, Paris.
3. Misra. A(1967)Financial of Education in India. Asia Publishing House. Delhi.
4. NaikJ.P. (1965) Educational Planning in India. Alfred Publication, Bombay.
5. PsacharopoulosG(1987) Economics Education. Research and studies, Pergamum Press, London.
6. PadmanabhanC.B.(1971) Economics of Educational Planning in India. AgraBook Depot, New Delhi.
7. PanditA.N. (1969) Measurement of cost, Productivity and Efficiency of Education, NCERT, New Delhi.
8. PremiM.S(1972) Education Planning in India. Sterling Publisher, New Delhi.
9. SaxenaSateshwari(1979) Education Planning in India. Sterling Publisher, New Delhi.
10. UNESCO (1966) Elements of Educational Planning UNESCO, Paris.

DEPT. OF EDUCATION, KUMARPUJ UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
III SEMESTER
HARD CORE-10

COURSE: 12-STATISTICS IN EDUCATIONAL RESEARCH

Marks: 75+25=100

64 Hours

OBJECTIVES: Upon completion of the COURSE, the student will be able to;

- Develop computational skills
- Understand the various statistical method used in the analysis of Data.
- Develops an ability to evaluate critically the result of analysis of data.
- Understand statistical interpretations in educational research and to examine the scope of application of research.
- Gain insight into different statistical techniques.
- Use appropriate statistical calculations based on the objectives/hypotheses of the study and the nature of data.
- Demonstrate competence in the use of statistical packages for analysis of data.

UNIT 1: STATISTICAL DATA

- 1.1 Data types: Nominal, Ordinal, Interval and Ratio
- 1.2 Quantitative and Qualitative Data: Meaning, Nature and kinds of data –Classification and Tabulation of data
- 1.3 Graphical representation of data- Bar Char, Histogram, Frequency Polygon, Frequency Curve, Ogive.

UNIT 2: DESCRIPTIVE STATISTICS

- 2.1 Measures of Central Tendency- Mean, Median, Mode-Characteristics, Computations and Uses.
- 2.2 Measures of Variability- Range, Quartile Deviation, Average Deviation, Standard Deviation and Co-efficient of Variation- Characteristics, Computations and Uses.
- 2.3 Measures of Relative Positions- Quartiles, Deciles, Percentiles and Percentile Ranks.
- 2.4 Correlation- Concepts, types and uses; Computation of Spearman rank difference correlation, Pearson Product Moment Correlation.

UNIT 3: NORMAL PROBABILITY CURVE

- 3.1 Elementary Concepts of Probability, Normal Probability Distribution
- 3.2 Normal Probability Curve- its properties and applications in Educational Research
- 3.3 Skewness and Kurtosis- Meaning, Types, Properties and Computation
- 3.4 Standard scores: Z scores, T-scores and stanine scores- Nature, Calculation and their uses.

UNIT 4: INFERENTIAL STATISTICS

- 4.1 Concept of parameter, Statistic, sampling distribution, sampling error and standard error.
- 4.2 Tests of Significance between two Statistical Measures- Significance of difference between two means (Correlated, Independent, heterogeneous, homogeneous, large and small samples), Levels of significance, confidence limits and intervals, degrees of freedom, one tailed and two tailed tests. Errors in hypothesis testing- Type-I and Type-II Errors.
- 4.3 Elementary Ideas of F-Ratio(ANOVA)
- 4.4 Non-Parametric Statistics: Concept, uses of Chi square, Goodness of Fit, Chi square Test of Independence, Contingency Co-efficient.

PRACTICAL/ACTIVITIES:

1. Designing/Choosing the appropriate Graphical representations for data in hand.
2. Choosing the appropriate statistical methods for the data in hand.
3. Choosing the appropriate statistical procedure for testing the hypotheses.
4. Choosing the appropriate statistical packages for the study proposed.
5. Any other Related Activities.

REFERENCES:

1. Best, John, W., Kahn, James V., (1996) Research in Education. Prentice hall of India, New Delhi
2. Borg, W.R and Gall, M.D., (1983) Educational Research-An Introduction. Longman, inc, New York-Singapore
3. Ferguson A., (1971) Statistical Analysis in Psychology and Education. New York: McGraw-Hill Book Co.,
4. Garrett, H.E. (1966) Statistics in Psychology and Education. Vadils, Feffer and Simons, Ltd., Bombay.,
5. Guilford, J.P., (1954) Fundamental statistics in Psychology. McGraw-Hill Company, New Delhi.,
6. Popham J.W. and Sirotnik K.A., (1973) Educational statistics; Use and Interpretations, Harper and Row Publishers, New Youk.,
7. Saravanavel., (1999) Research Methodology., Idrah-IB-Abadiyat-I, KitabMahal, Allahabad
8. Saxena, N.R, Mishra, B.K and Mohanty R.K., (2000) Fundamentals of Educational research. Surya Publications, Meerut
9. Sidhu, Kulbirsingh., (1990) Methodology of Research in Education. Sterling Publishers , New Delhi
10. Singh, K., (1999) Research Methodology. Prakashan Kendra, Lucknow
11. Tuckman Bruce W., (1978) Conducting Educational Research, Harcourt Brace and Jovanovich Inc., New York.,
12. Vatsayanan., (1993) Methods and Techniques of Social Survey and Research. Kedarnath, Ramnath, Meerut

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
III SEMESTER
SOFT CORE-3

COURSE:13.1-TEACHER EDUCATION

Marks: 75+25=100

64 Hours

OBJECTIVES: *Upon completion of the course, the student will be able to;*

- Understand the meaning and Scope of Teacher Education.
- Appreciate the need for teacher education and identify the objectives of teacher education programmes.
- Acquire the Knowledge of historical review of teacher education in India.
- Reflect on the issues and Concerns related to teacher education in the country.

UNIT – 1: CONCEPT OF TEACHER EDUCATION

- 1.1 Teacher Education: Concept, functions and scope.
- 1.2 Objectives of Teacher Education: Pre primary, primary, Secondary, senior secondary and college level.

- 1.3 A brief review of historical perspective of development of teacher Education.
 - 1.3.1 Ancient, Medieval, Buddhist, Muslim and British Period.
 - 1.3.2 After independence.

UNIT – 2: STRUCTURE NORMS AND STANDARDS FOR TEACHER EDUCATION INSTITUTIONS.

- 2.1 Four year integrated (B.A. B.Ed., B.Sc. B.Ed.,)
- 2.2 Two year undergraduate (B.Ed)
- 2.3 Two year post graduate (M.Ed.)
- 2.4 Three years integrated programme leading to B.Ed.-M.Ed (Integrated) degree

UNIT – 3: AGENCIES OF TEACHER EDUCATION: ROLE AND FUNCTIONS

- 3.1 State Level : State Institute of Education, State council for Education, Centres of continuing Education for teachers State Boards of Teacher Education, University Department of Education.
- 3.2 National level: University Grants Commission (U.G.C.), National Council of Educational Research and Training (NCERT) National Council for Teacher Education (NCTE), Center of Advanced Studies in Education (CASE),
- 3.3 National Institute of Education Planning and Administration (NUEPA). Indian Council of Social Science Research (ICSSR). International Level – UNESCO

UNIT-4: CURRENT ISSUES AND CONCERNS IN TEACHER EDUCATION

- 4.1 Issues in teacher education
- 4.2 Concerns of teacher education
- 4.3 Suggestions for improving the conditions of teacher education.
- 4.4 Quality management of teacher education: concept of quality and characteristics.
- 4.5 Principles: quality management in teacher education.
- 4.6 Improving quality of teacher education in the context of Indian and global scenario.

PRACTICUM/FIELD WORK

1. Studying the admission criteria for teacher education courses of different Universities and preparing a report
2. preparing a report about the functions any one Department/College of education
3. Studying the best practices in the TE institutions and preparing a report
4. Visiting the TE institutions and conducting an institutional study
5. Attending in-service teacher education programme and preparing a report
6. Any other relevant activity

REFERENCES:

1. Arora, G.L. (2002) Teachers and Their Teaching Delhi, Ravi Books.
2. Caggart, G.L. (2005): *Promoting Reflective Thinking in Teachers*. Crowin Press.
3. ChaurasiaGulab (2000) Teacher Education and Professional Organizations Delhi,Authorspress.
4. Dillon Justin and Maguire Meg (1997) *Becoming A Teacher: Issues in Secondary Teaching* Buckingham, Open University Press.
5. Dunking, Michael, J. (1987) *The International Encyclopedia of Teaching and TeacherEducation* Oxford, Pergamon Press.
6. Elahi, Nizam (1997) *Teacher's Education in India* New Delhi, APH Publishing Corporation
7. Irvine, J.J. (2003): *Educating teachers for diversity: Seeing with a cultural eye*. New York:Teachers College Press.

8. □Joyce, B., and Weal, M. (2003). *Modals of Teaching* (7th Edition). Boston: Allyn & Bacon.
9. Kundu, C.L. (1998) Indian Year Book on Teacher Education New Delhi, Sterling Publishers Privatization Ltd.
10. □Lampert, M. (2001). *Teaching problems and the problems of teaching*. New Haven: Yale University Press.
11. □Linda Darling Hammond & John Bransford (ed) (2005): *Preparing Teachers for a Changing World*. Jossey-Bass, San Francisco.
12. □Martin, D. J. & Kimberly S. Loomis (2006): *Building Teachers: A constructivist approach to introducing education*. Wadsworth Publishing, USA.
13. McNergney, Robert F. and Herbert, Joanne M. (2001) *Foundations of Education: The Challenge of Professional Practice* Boston Allyn and Bacon.
14. □Misra, K.S. (1993) *Teachers and Their Education* Ambala Cantt., The Associated Publishers.
15. □Mohanty Jagannath (2000) *Teacher Education in India*
16. Murray, Frank B. (Ed.) (1996) *Teacher Educator's Handbook; Building A Base for Preparation of Teachers*, San Francisco, Jossey – Bass Publishers.
17. □National Council for Teacher Education (NCTE) (1998) *NCTE Document* New Delhi, Published by Member Secretary, NCTE.
18. NCERT (2005): *National Curriculum Framework*.
19. NCERT (2006): *Teacher Education for Curriculum renewal*.
20. □NCTE (1998): *Perspectives in Teacher Education*.
21. □Ram, S. (1999): *Current Issues in Teacher Education*. Sarup & Sons Publications, New Delhi.
22. Schon, D. (1987): *Educating the Reflective Practitioner: Towards a New Design for Teaching and Learning in the Professions*. New York, Basic Books.
23. □UNESCO (2006): *Teachers and Educational Quality*. UNESCO Institute for Statistics Montreal.

DEPT. OF EDUCATION, KUVEMPPI UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
III SEMESTER
SOFT CORE-04

COURSE: 13.2-INSTRUCTIONAL TECHNOLOGY

Marks: 75+25=100

64 Hours

OBJECTIVES: Upon completion of the COURSE, the students will be able to;

- Understand the Concept, meaning, nature and scope of instructional technology.
- Understand the process of teaching.
- Understand the role of instructional technology in modifying teacher behavior.
- Develop the skill of analyzing the teacher behavior by the use of different observation schedules.
- Acquaint with different instructional systems.

UNIT 1: INSTRUCTIONAL TECHNOLOGY

- 1.1 Instructional Technology – Concept, meaning, nature and scope
- 1.2 Modalities of Teaching – difference between teaching and instruction; Conditioning and training.
- 1.3 Stages of Teaching: pre-active, interactive and post active.
- 1.4 Teaching at different levels – memory, understanding and reflective.

UNIT 2: PROCESS OF TEACHING

- 2.1 Concept, principles and Maxims of teaching.
- 2.2 Meaning and importance of communication and teaching as communication.
- 2.3 Microteaching: meaning, microteaching cycle and Core- Teaching skills.
- 2.4 Teaching method: meaning, types and characteristics.

UNIT 3: TEACHING BEHAVIOR

- 3.1. Instructional Technology – Modifications of teaching behavior.
- 3.2. Flanders Interaction Analysis Categories system- description, procedure of observation, Ground rules, training in observation, establishing reliability of observation, Matrix tabulation and its interpretation.
- 3.3. Uses of FIACS and Critique of FIACS.
- 3.4. OSCAR BALES – Technique, procedure of observation and uses.

UNIT 4: INSTRUCTIONAL SYSTEM

- 4.1. Designing instructional system, types of instructional designs-Training psychology, cybernetic psychology and system approach.
- 4.2. Concepts and Experiences: abstract and concrete concepts, Psychology of using audiovisual aids classification. Dale's cone of experience, step learning experiences model, relationship of experiences and educational objectives.
- 4.3. Formulation of instructional objectives: Blooms taxonomy of educational objectives,
- 4.4. Content Analysis and Task – analysis

Practical / Activities

1. Differences between instruction Conditioning and training
2. Analyze teaching behavior using Flanders's interaction analysis.
3. Formulation of instructional objectives using Blooms taxonomy

4. Designing instructional system
5. Prepare a Micro teaching plan on a skill of your choice.
6. List out the examples for different learning experiences.
7. Any other related activities

References

1. Ackermann E. (1996) Tools for Teaching, The World Wide Web and a web browser. Aggarwal, J. C. (2007) Educational technology and management. Vinod PusthakMandir. Agra.
2. Conrad, Kerri (2001) Instructional Design for Web – Based Training HRD Press.
3. Dange, Jagannath. K (2012) Application of Computer Technology in Education. Prateeksha Publications, Jaipur.
4. Dange, Jagannath. K. (2014) Learning and Experiences. Lambert publication, Germany.
5. Flanders N.A.() Analysing class room Interaction, Addison Wesley, London.
6. Forsyth I.(1998) Teaching and Learning materials and the Internet (2nd Ed.) London, Kogan page.
7. Gagne, RM, Leslie J.B.; & Walter W.W. (1987) Principles of Instructional Design Woodworth Publishing Co.
8. Indira Madhukar(2002) Internet Based Distance Learning, Author Press, New Delhi.
9. JagannathMohanthy (2010) Educational Technology. Deep and Deep Publications Pvt Ltd. New Delhi.
10. KulikJ.A.,(1976) Research on PSI – Education Technology.
11. Lanzing,J.(2004) Everything you always wanted to know about concept mapping. In P.A. M. Kommers (ED), Cognitive support for Learning. Imaging The Unknown. Amslerdam: IOS press.
12. Mohanthy, J.(2003) Modern Trends in Educational Technology, Neelkamal Publications, Hyderabad.
13. Novak, J.D. and Govin, D.B.(1984) Learning How to Learn. New York: Cambridge University press.
14. Path V.T.(2002) Virtual Education: Dimensins of Educational Resources, Authors press, New Delhi.
15. Patil,S.S, Dange, Jagannath. K, and Geetha C (2012) ICT in Education: Recent Trends Prateeksha Publications, Jaipur.
16. Patil,S.S, Geetha, C. and Dange, Jagannath. K (2012) ICT infrastructure in Indian Education. Prateeksha Publications, Jaipur.
17. RossmanP.(1992) The world wide Electronic University, Greenwood press, Westport.
18. Ruhala S.P. (1966), Essentials of Educational Technology, Indian Publishers and Distributors, New Delhi.
19. SampathK.(1981) Introduction to Educational Technology, Sterling Publishers Pvr. Ltd. New Delhi.
20. Sharma (1982) Programmed Instruction and Instructional Technology, International Publishing House, Meerut.
21. Sharma, A.R. (2000) Educational Technology. Vinod PusthakMandir. Agra.
22. Sharma, R.A. (2000) Technological Foundations of Education. R. Lall Book Depot. Meerut.
23. Usha Rao (2011) Educational Technology. Himalaya Publishing House. New Delhi.
24. Vashist S. (1997), Research on Educational Technology, Book Enclave Publishers, Jaipur.

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
MASTER OF ARTS IN EDUCATION
HARD CORE COURSE- 11
IV SEMESTER

COURSE -15: INCLUSIVE EDUCATION

Marks: 75+25=100

64 Hours

Objectives: Upon completion of the COURSE, the student will be able to;

- Understand concept of inclusiveness and its difference from special and integrated education.
- Enumerate and explain different national and international policies and programmes for inclusive education.
- Organize resource room supplementary education to exceptional children
- Plan and implement special instruction to exceptional children.
- Construct an individualized educational programme for exceptional children.
- Render supportive services by coordinating specialists & therapists from various disciplines.

UNIT – 1: INTRODUCTION TO INCLUSIVE EDUCATION:

- 1.1 Concept and meaning of Inclusive Education
- 1.2 Concept and meaning of Special Education
- 1.3 Concept and meaning of Integrated Education

- 1.4 Differences between special education, integrated education and inclusive education.
- 1.5 Advantages and barriers of inclusive education

UNIT-2: LEGISLATIVE FRAMEWORKS AND PROGRAMMES

- 2.1 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)
- 2.2 Rehabilitation Council of India Act (1992)
- 2.3 Inclusive Education under SarvaShikshaAbhiyan (SSA)
- 2.4 Features of UNCRPD (United Nations Convention on the Rights of Persons with Disabilities) and its Implication

UNIT-3: PLANNING FOR INCLUSIVE EDUCATION

- 3.1 Organization of inclusive education in schools.
- 3.2 Basic requirements and materials.
- 3.3 Setting up resource rooms.
- 3.4 Classroom organization and design

UNIT-4: SPECIAL GROUPS OF CHILDREN AND THEIR EDUCATION

- 4.1 Definition and characteristics of children with sensory (hearing, visual and physically Challenged)
- 4.2 Intellectual (gifted, talented and children mentally challenged children),
- 4.3 social and emotional problems , scholastic backwardness, underachievement , slow learners
- 4.4 Role of teachers working in inclusive settings
- 4.5 Role of parents and other community members
- 4.6 Support Services: Hospital services, Guidance and counseling, Training and in service
- 4.7 Education of teachers and Specialists and therapists from various disciplines

PRACTICAL / ACTIVITIES:

1. Design a plan of resource room with various centres like visual centre, audio centre and reading centre along with seating arrangement.
2. Diagnose children with learning difficulties and construct a remedial programme to overcome those difficulties
3. Conduct a survey to identify children with special education needs.
4. Identify children who require early intervention in your locality.
5. Reviewing Related Research Pertaining to Special Education

REFERENCES:

1. **Anne Anastasi**, Psychological Testing, Ed 5 Mac Milan Publishing co-Inc USA 1982.
2. **AndrianAshamn and John Elkins**, Educating Children with Special Needs, Ed 2 Prentice Hall Publication, 1994.
3. **Allan Dodds**, Mobility Training for Visually Handicapped People, Croom Helm Ltd., London & Sydney, 1998.
4. **Bill R. Gearheart, James A De Ruiter, Thomas W .**, Teaching Middly and Moderately Handicapped Children, Prentice Hall of India Private Lte., 1998.
5. **Bhargava Mahesh**, Introduction to Exceptional Children their Nature and Educational Provision, Sterling Publishers Pvt.Ltd., New Delhi, 1994.
6. **Bhatt B.D. and Sharma S.R.** Education of Gifted and Talented Children, Kanishka Publishing House, New Delhi, 1993.
7. **Brueckner Leo J.and Bond Guy L.**, The Diagnosis and Treatment of Leaning difficulties, Appleton Century Crofts Inc, USA, 1955.

8. **Chintamanikar**, Exceptional Children, Their Psychology and Education, Sterling Publishers Private Lte., New Delhi, 1992.
9. **Pandey, K.P.**, Advanced Educational Psychology(2nd Ed.) Konark Publishers Pvt Ltd, New Delhi, 1985
10. **Daniel P.Hallahan, and James M.Kauffman**, Exceptional Children, Introduction to Special Education, Prentice Hall, INC, New Jersey 1978.
11. **Deshmukh M.N.**, Creativity in Classroom, S. chand and Company Ltd., New Delhi 1984.
12. **Eldon E.Ekwall and James L.Shanker**, Diagnosis and Remediation of the Disabled Reader, Ed 2, Allyn and Bacon, INC USA,1983.
13. **James E. Yesseldyke and Bob Algozzine**, Special Education, A Practical Approach for Teachers,Kanishka Publishers, New Delhi,1998.
14. **Kenneth D.Hopkins and Julian C.Stanley**, Educational and Psychological Measurements and Evaluation, Ed 6,Prentice Hall Inc, New Delhi,1981.
15. **William I Gadner**, Learning and Behavioral Characteristics of Exceptional children and Youth, Allyn and Bacon, Boston, 1977.
16. **William L Heward and Michael D. Orlansky**, Exceptional Children, an Introductory survey of Special Education, Ed2, Merrill Publishing Company, New York, 1992.
17. **Panda K.C.**, Education of Exceptional Children, Vikas Publishing House Pvt Ltd., New Delhi, 1997.

DEPT. OF EDUCATION, KUVEMPU UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
IV SEMESTER
HARD CORE-12

COURSE: 16-ISSUES AND TRENDS IN INDIAN EDUCATION

Marks: 75+25=100

64 Hours

Objectives: upon completion of the course, the student will be able to:

- Understand the problems and trends in contemporary Indian Education
- Know the elementary education system on India of India along with its issues and trends:
- Understand the system of secondary education along with its issues and trends;
- Know the problems and perspectives of higher education and teacher education in India; and
- Appreciate and apply the global trends in Indian Education.

UNIT-1: ISSUES AND TRENDS IN ELEMENTARY EDUCATION

- 1.1. Status of Pre-Primary and Primary Education in India
- 1.2. Universalization of Elementary Education (UEE)
 - 1.2.1 Universal Access
 - 1.2.2 Universal Retention
 - 1.2.3 Universal Achievement.
- 1.3. Impediments (Barriers) to UEE.
- 1.4. Major Schemes and programmes for UEE
 - 1.4.1 Operation Black Board (OBB)
 - 1.4.2 District Primary Education Programme (DPEP)
 - 1.4.3 SarvaShikshaAbhiyan (SSA)

UNIT-2: ISSUES AND TRENDS IN SECONDARY EDUCATION

- 2.1 Status of Secondary Education in India.
- 2.2 Streams of Secondary Education.
 - 2.2.1 General Secondary Education.
 - 2.2.2 Vocational Secondary Education.
- 2.3 Aims and Objectives of Secondary Education.
- 2.4 Role of CBSE, CICSE, KSEEB in Secondary Education.
- 2.5 International Secondary Schools in India.
- 2.6 Merits and Limitations of Indian Secondary Education.

UNIT-3: ISSUES AND TRENDS IN HIGHER EDUCATION

- 3.1 Status of Higher Education in India
- 3.2 Aims and Objectives of Collegiate and University Education
- 3.3 Role and responsibilities of UGC, RCI and NAAC.
- 3.4 Schemes and Programmes for Promotion of Higher Education in India.
- 3.5 Commercialization of Higher Education
- 3.6 Merits and Limitations of Indian Higher Education.

UNITS-4: ISSUES AND TRENDS IN TEACHER EDUCATION

- 4.1 Status of Teacher Education in India.

- 4.2 Aims and Objectives of Teacher Education.
- 4.3 Role and Responsibilities of NCTE.
- 4.4 Institutional trends in Teacher Education DIET's, CTE's and IASE,'s
- 4.5 Professional Organizations in the field of Teacher Education.
- 4.6 Merits and Limitations of Teacher Education in India.

PRACTICUM/FIELD WORK

1. Studying the admission criteria for teacher education courses of different Universities and Preparing a report
2. Reporting the issues related to quality in teacher education institutions
3. Studying the best practices in the TE institutions and preparing a report
4. Visiting the TE institutions and conducting an institutional study
5. Attending in-service teacher education programme and preparing a report
6. Any other relevant activity

REFERENCES:

1. A.C.R.C., University of Delhi, Primary Education in Rural India. Tata McGraw Hill Publishing Co. Ltd., Bombay, 1971.
2. Blyth A., Informal Primary Education Today. The Flamer Press, London, 1988.
3. Desai S.G, Desai G.N., Primary education, Vidyanidhi Publishers Gadag, 1999.
4. Digumarti Bhaskar Rao, District Primary Education Programme, Discovery Publishers House, New Delhi, 1998.
5. Kashinath H.M. and Nagaraj P., trends and Innovation in Indian Education, Vidyanidhi Prakashana Gadag, 1999.
6. NCERT, education and National Development, NCERT, New Delhi, 1978.
7. Singh U.K., Sudarshan K.N., Primary Education. Discovery Publishing House.
8. Amrik Singh, fifty years of Higher Education in India. Sabe Publications, New Delhi, 2004.
9. Reddy M.G., Higher Education A.P.H. Publishers Corporation, New Delhi, 1997.
10. Kuvempu University, Higher Education challenges Ahead. Kuvempu University, Shankaraghatta, 1998.
11. Manjulika s and Venugopalreddy V., distance Education in India. Vikas Publishers House Ltd., New Delhi, 1996.
12. Joyce, Bruce and marsha Weil, Model, of Teaching, Prentice hall Inc., Englewood cliffs, New Jersey, 1972.
13. Mohir Chakrabarti, Teacher education: Modern trends, Kanishka Publishers, new Delhi, 1998.
14. Saxena N.R., Mishra B.K and Mohanty R.K., Teacher Education, R. Lall Book depot, 1998.
15. Patrick O. Meara, Global Challenges and Higher Education

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
II SEMESTER
SOFT CORE-05

COURSE: 17.1-HIGHER EDUCATION

Marks: 75+25=100

64 Hours

Objectives : Upon completion of the COURSE the students will be able to:

- Acquire the knowledge of historical perspective of higher Education in India.
- Understand the procedure of Manpower and financial planning in the area of higher Education.
- Understand the programmes organized to improve the quality of higher Education in India.
- Understand different methods and techniques used in higher Education institutions.
- Understand the objectives, scope and emerging areas of research in higher Education.

UNIT – 1: HISTORICAL PERSPECTIVE

- 1.1 Development of higher Education during pre – independence and post-Independence periods.
- 1.2 Recent trends in quantitative development.
- 1.3 Recommendations of deferent Commissions and NPE 1986 to establish new Colleges and Universities.

UNIT – 2: MANPOWER PLANNING AND FINANCING OF HIGHER EDUCATION IN INDIA

- 2.1 Man power planning; Need and importance.
- 2.2 Financial Planning; Factors relating to demand and supply of financial resources.
- 2.3 Financial crunch; Causes and measures.
- 2.4 Self financing institutions and courses.

UNIT – 3: QUALITATIVE IMPROVEMENT

- 3.1 Vocationalisation of Higher Education .
- 3.2 Distance Education; Objectives and development of qualitative courses.
- 3.3 Academic Staff Colleges; Objectives and programmes.
- 3.4 Deemed Universities, Autonomous Colleges; Objectives, courses offered and present status.
- 3.5 National Accreditation and Assessment Council(NAAC); objectives, process of accreditation and its impact.
- 3.6 Objectives and Functions of: Internal Quality Assurance (IQAC), AAA Committee, Planning Monitoring and Evaluation Board(PMEB), Students Grievances Cell
- 3.7 Private universities in India-Establishment, Objectives and Programmes.

UNIT – 4 : TEACHING AND RESEARCH IN HIGHER EDUCATION

- 4.1 Methods of teaching; Lecture, Discussion seminar, project, brain storming and Small group activities, Importance and organization of tutorials.
- 4.2 Organizing field work and visits.
- 4.3 Use of ICT in teaching.
- 4.4 Objectives and scope of research in Higher Education.
- 4.5 Research gap in higher Education
- 4.6 Emerging area of research; The Indian and global contest.

PRACTICAL/ACTIVITIES:

1. Carry out a review of the work completed by university in Karnataka state to increase number of different types of courses.
2. A study of financial position of any two local colleges.
3. A study on the methods of teaching used by the teachers of any two courses or post graduate departments.
4. Any other relevant and suitable project or practical work could be taken up.

REFERENCES:

1. Amriksingh, Fifty years of Higher Education in India, sage Publications, New Delhi 2004.
2. Chaube S.P., A survey of Educational Problems and Experiments in India, 1965.
3. Ghosh, Sureshchandra (Ed.,) Educational strategy in Developing sterling Publishers, New Delhi.1976
4. Kashinath H.M. and Nagaraj P., Trends and Innovations in Indian Education, VidyanidhiPrakashan, Gadag, 1999.
5. Kuvempu University, Higher Education Challenges Ahead, Kuvempu University, Shankaraghatta, 1998.
6. Lytton Heus, Creativity and Education, Routledge and Megan Paul, London 1972.
7. Manjulika S. and Venugopal Reddy V., Distance Education in India, Vikas publishers House Ltd., New Delhi, 1996.
8. M.G. Reddy, Higher Education in India, A.P.H Publishers corporation, New Delhi, 1997.

9. Powar K.B. and Pandu S.K., Higher Education in India: In search of Quality, Association of India Universities, 1995.
10. Association of India Universities, Accountability in Higher Education, New Delhi 1995.
11. Association of Indian Universities, Accountability and Autonomy in Higher Education, Association of Indian Universities, New Delhi, 1998.

DEPT. OF EDUCATION, KUVEMPU UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
IV SEMESTER
SOFT CORE-06

COURSE: 17.2-RESOURCES IN EDUCATION

Marks: 75+25=100

64 Hours

OBJECTIVES: Upon completion of the COURSE, the students will be able to;

- Understand the concept of multi-media technology
- Understand the need and importance of Audio-video technology in Education
- Understand Educational Radio programmes and Educational television programmes
- Understand E-learning and also acquaints the skills of using them.
- Understand web based teaching-learning

UNIT 1: MULTI-MEDIA RESOURCES

- 1.1. Multi-media technology – concept, characteristics, Use of Multi-media Features; Text, Graphics, Animation, Audio and Video.
- 1.2. Multi-media packages in Education.
- 1.3. Multimedia laboratory – meaning, need for multi-media laboratories in India, Functions of multi-media laboratory, setting up of multi-media laboratory in the Class room.
- 1.4. Multi-media approaches- concept, nature, use of multimedia approach in teaching and learning, Role of teacher in Multi-media approach, Educational implications.

UNIT 2: AUDIOVISUAL RESOURCES

- 2.1. Projected and Non Projected aids
- 2.2. Media sub-systems –CCTV, Projectors, Teleconference; application of above in class-room teaching.
- 2.3. Educational television programmes; development of educational television in India, some recent developments, production of educational programs, script writing, steps for program production, advantages and limitations of educational programs, scope of educational television, Role of Teacher.
- 2.4. Educational Radio programmes; development of educational radio in India, History, types of programs, production of radio programs, characteristics of educational radio, Role of Teacher and limitations.

UNIT 3: E-LEARNING M-LEARNING AND U- LEARNING

- 3.1. E-Learning: Conceptual Frame work, E-Learning strategies- Learning Courses, Types In E-Learning, Traditional V/S E-Learning Approaches, E-Learning Stake Holders, Features of E-Learning Environment.
- 3.2. E-Journals & Digital Libraries.
- 3.3. M-Learning: Features, Benefits, Challenges For M-Learning and 3G Net work.

3.4. Ubiquitous Learning: Features, Components, Characteristics, Types and Benefits.

UNIT 4: WEB BASED TEACHING-LEARNING

- 4.1. Development of a Website: Meaning of website, nature of website, steps for development and Advantages.
- 4.2. Digital library: Meaning, definition, historical background, characteristics, need, advantages, dis-advantages, initiatives in India.
- 4.3. Digital portfolio: Meaning, creation of electronic portfolio, uses.
- 4.4. Web-1 and web-2 technologies: meaning, nature and Applications.

PRACTICAL / ACTIVITIES:

1. Write plan of action by using multi-media approach.
2. Prepare a plan for setting up of multi-media laboratory in classroom
3. Survey on the availability of multi-media equipments and their utility in schools.
4. Evaluating Educational broad casts in the Radio/T.V
5. Writing plan of action for integrating video/audio recorded lessons in the classrooms.
6. Critically evaluate Video /Tele conferencing programme.
7. Any other Related Activities.

REFERENCES:

1. Ackeremann E. (1996) Tools for Teaching, The World Wide Web and a web browser.
2. Agarwal, Vibhuti (2006) Virtual Collections in Digital Librarian, Rajat Publications, New Delhi.
3. Aggarwal, J. C. (2007) Educational technology and management. Vinod PusthakMandir. Agra.
4. Alexey Semenov (2005) Information and Communication Technologies in Schools: A Handbook for Teachers. UNESCO.
5. Anzalone, S. (Ed)(1995). Multi-channel Hearing. Connecting all to Education, Washington D C:EDC.
6. Burman Joginder Singh (2007) Managing Libraries in Digital Era. Rajat Publications, New Delhi.
7. Dale E.D. (1955), Audio-visual methods in Technology, Dyden Press INC. New York. Dececo J.P. (1944), Educational Technology, Hot Rinehart Winston Ltd., New York.
8. E-Learning (2006) Workshop on E-learning. CDAC, Hyderabad.
9. ELELTECH (2009) E-Learning and e-learning Technologies, CDAC, Hyderabad.
10. Forsyth I. (1998) Teaching and Learning materials and the Internet (2nd Ed.) London, Kogan page.
11. Gravin, D.(1988)Managing Quality. Macmillan, New York.
12. Harvey Ross. (2005) preserving digital materials. Munchen: K.G. Saur.
13. Howell A. (2004) Preserving Digital Information: A work Book.
14. JagannathMohanthy (2003) Modern Trends in Educational Technology, Neelkamal Publications, Hyderabad.
15. JagannathMohanthy (2010) Educational Technology. Deep and Deep Publications Pvt Ltd. New Delhi.
16. Lee, William W; Diana L Owens (2001) Multi-media – Based Instructional Design: Computer – Based Training. Jossey – Bass.
17. Middlehurst, R(2003)Competition, Collaboration and ICT: Challenges and Choices for Higher Education Institutions, University of Surrey.
18. Mishra S.(2009)Stride Handbook 08:E-learning.(Ed.) IGNOU :New Delhi. Available at http://webserver.ignou.ac.in/institute/STRIDE_webCD/STRIDE_Hb8_index.html

19. Path V.T (2002) Virtual Education: Dimensions of Educational Resources, Authors press, New Delhi.
20. Patil,S.S, Dange, Jagannath. K, and Geetha C (2012) ICT in Education: Recent Trends Prateeksha Publications, Jaipur.
21. Patil,S.S, Geetha, C. and Dange, Jagannath. K (2012) ICT infrastructure in Indian Education. Prateeksha Publications, Jaipur.
22. Phillips. R (1997) Interactive Multi-media London: Kogan Page.
23. Rosenberg, M.J. (2001) e-learning. New York: McGraw Hill.
24. Rossman P. (1992) The world wide Electronic University, Greenwood press, Westport.
25. Ruhala S.P. (1966), Essentials of Educational Technology, Indian Publishers and Distributors, New Delhi.
26. Sampath K. (1981) Introduction to Educational Technology, Sterling Publishers Pvr. Ltd. New Delhi.
27. Schank, R.C. (2001) Virtual Learning. McGraw Hill.
28. Sharma, A.R. (2000) Educational Technology. Vinod PusthakMandir. Agra.
29. Sharma, R.A. (2000) Technological Foundations of Education. R. Lall Book Depot. Meerut.
30. Singh.P.P. and Sandhir Sharma (2005)E-Learning: New trends and Innovations. Deep and Deep Publications Pvt. Ltd. New Delhi.
31. Srinivasan T.M. (2002) Use of Computers and Multi-media in Education Horton, W (2001).
32. Usha Rao (2011) Educational Technology. Himalaya Publishing House. New Delhi. Vaughan, T. (1999) Multi-media making it work, New Delhi: Tata McGraw Hill [Fourth Edition].

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
ELECTIVE-1

PEDAGOGY OF SCIENCE EDUCATION

Marks: 40+10=50

32 Hours

OBJECTIVES:

- On completion of this course, the students will be able to:
- understand the nature of science as a dynamic, expanding body of knowledge and as a social endeavor;
 - know about and critically study innovative curricular efforts in India and abroad;
 - understand diversity of instructional materials, their role and the need for contextualization in science education;
 - appreciate the role of co-curricular activities in science education;

- understand the constructivist approach to science instruction;
- understand the role of assessment in the teaching –learning process in science;
- familiarize with innovative trends in assessment;

UNIT I - NATURE OF SCIENCE

- 1.1 Evolution of science as a discipline, science as a dynamic expanding body of knowledge; development of scientific knowledge; scientific methods explanations.
- 1.2 Complementarities between science and other disciplines; Mathematics, Social Sciences, Humanities and technology.
- 1.3 Characteristics of different disciplines of science, their interrelationship and integration.

UNIT II -CURRICULUM OF SCIENCE EDUCATION

- 2.1 Trends in science education from the beginning of the nineteenth century to the present-at national and international level;
- 2.2 Criteria of validity of science curriculum: content, ethical, environmental, process, cognitive, historical.
- 2.3 Taxonomy for curriculum development in Science Education. Science curriculum at different stages of education-at primary, upper primary secondary, higher secondary and higher education

UNIT III- APPROACHES TO TEACHING-LEARNING OF SCIENCE

- 3.1 Constructivist paradigm and its implications for science learning:
- 4.1 Constructivist approaches to science learning: inquiry method, problem solving strategies, concept development guided discovery approach; inductive method, project based learning, cooperative collaborative learning, learner centred activity-based participatory learning, role of experiments in science, integration of theories and experiments in science: development of laboratory design, planning and organisation of laboratory work reporting skills, procedural knowledge, improvisation in the laboratory and low cost science experiments, use of ICT in teaching-learning of science. Continuous and comprehensive evaluation in science

REFERENCES:

1. Alan J. McCormack. *Trends and Issues in Science curriculum in Science Curriculum Resource Handbook: A practical guide to k12 science curriculum*. Kraus International Publications
2. Black, P (1998). *Testing: Triend or Foe? Theory and practice of Assessment and Testing*. Falmer Press, London.
3. Chalmers, A. (1999). *What is the thing called Science*.3rd Ed.Open University Press, Bucking ham.
4. Driver. R, Leach. J, Millar. R and Scott, P. (1996). *Young Peoples' Image of Science*. Open University Press, Buckingham.
5. Gipps, C.V. (1994). *Beyond Testing*. Falmer Press, London.
6. Minkoff, E.C.& Baker, P.J. (2004). *Biology Today: An Issues Approach, garland science*. New York. Pp.1-32. Biology: Science & Ethics.

7. Minkoff, E.C. and Pamela J. Baker (2004). *Biology Today: An issues Approach*. Garland Science New York pp. 1-32, Biology: Science and Ethics.
8. NCERT, *National Curriculum Framework- 2005*, NCERT. New Delhi.
9. NCERT, '*Focus Group Report*' *Teaching of Science* (2005). NCERT New Delhi.
10. Novak, J.D. & Gown, D.B. (1984). *Learning how to learn*; Cambridge University Press.
11. *Science & Children* (NSTA's peer reviewed journal for elementary teachers).
12. *Science Teacher* (NSTA's peer reviewed journal for secondary science teachers).
13. Steve Alsop & Keith Hicks (2003). *Teaching Science*. Kogan Page India Private Limited.
14. Sutton, C. (1992). *Words, Science and Learning*. Open University Press, Buckingham.

DEPT. OF EDUCATION, KUVEMPU UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
ELECTIVE-2

PEDAGOGY OF SOCIAL SCIENCE EDUCATION

Marks: 40+10=50

32 Hours

OBJECTIVES:

After completion of the course the students' teacher will be able to:

- Develop an understanding about the meaning, nature, scope of social sciences and social science education.,
- Find out the distinction and overlap between social sciences, humanities and liberal arts
- Understand the role of various methods and approaches of teaching social sciences
- Employ appropriate for transaction of social science curriculum.
- Effectively use different media, materials and resources for teaching social sciences
- Construct appropriate assessment tools for teaching-learning of social sciences and undertake evaluation

UNIT I – CONCEPTUALISATION OF SOCIAL SCIENCE EDUCATION

- 1.1 Concept, nature, and scope of social sciences: existing approaches of teaching-learning of social sciences; Epistemological frame proposed in educational policy documents and various national curriculum frameworks concerning teaching-learning of social sciences.
- 1.2 Place of social sciences in school curriculum; aims and objectives of teaching social sciences at various stages of school education

UNIT II –SOCIAL SCIENCE CURRICULUM

- 2.1 Approaches to organization of social science curriculum; social science curriculum at various stages of school education Methodology of development of curricular materials viz., textbooks, workbooks, teacher handbooks, teacher's education manuals, other content enrichment materials –their conceptualization and processes;
- 2.2 Criteria of validity of social science curriculum: content, ethical, environmental, process, cognitive, historical.
- 2.3 Taxonomy for curriculum development in Social Science Education. Social Science curriculum at different stages of education-at primary, upper primary secondary, higher secondary and higher education

UNIT III – APPROACHES TO PEDAGOGY OF SOCIAL SCIENCE

- 3.1 Critical appraisal of approaches to teaching learning social sciences – behaviourist approach; constructivist approach; inter disciplinary approach, integrated approach; child-centred approach; environmental approach; the overlap between these approaches
- 3.2 Critical appraisal of various teaching learning strategies viz., lecture cum-discussion, project method, investigative project, field survey problem solving, role-play, appraisal, field visits and case studies; action research etc.
- 3.3 Critical appreciation of various learning-strategies - SQ3R (Survey, Questioning, Reading, Recite and Review), RAFT (Role, Audience, Format and Topic), Discussion and graphic organizers; cooperative learning
- 3.4 Pedagogical analysis of social science
- 3.5 Use of Audio Media in teaching social science
- 3.6 Continuous comprehensive evaluation in social science.

REFERENCES

1. Alan J Singer (2003), *Social Studies for Secondary Schools: Teaching to learn, learning to teach*, Lawrence Erlbaum Associates, Mahwah, New Jersey.
2. Arora, GL (1988), *Curriculum and Quality in Education*, NCERT, New Delhi.
3. Ashley Kent, (2001) *Reflective Practice in Geography Teaching*, Paul Chapman Educational Publishing, Ltd.
4. Avijit Pathak, (2002) *Social Implications of Schooling: Knowledge, Pedagogy and Consciousness*, Rainbow Publishers, New Delhi.
5. Binning and Binning (1952), *Teaching Social Studies in Secondary Schools*, McGraw Hills, New York.
6. David Lambert and David Balderstone (2000), *Learning to Teach Geography in Secondary School: A Companion to School Experience*, Routledge Falmer, London.
7. Digumarti Bhaskara Rao (ed.), *Techniques of Teaching Social Sciences*, Sonali Publications, Delhi.
8. Digumarti Bhaskara Rao and Ranga Rao (2007), *Techniques of Teaching Economics*, Sonali Publications, New Delhi.
9. Ferris, J.Pamela (2003), *Elementary and Middle School Social Studies: An Interdisciplinary instructional approach*, McGraw Hills, New York.

**KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
ELECTIVE-3**

FOUNDATIONS OF DISTANCE EDUCATION

Marks: 40+10=50

32 Hours

OBJECTIVES:

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

- understand the concept of distance education,
- distinguish between correspondence education, distance education, and open learning
- 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,
- develop an insight and examine critically the objectives of distance education,

- understand the nature of distance learners and distance learning process,
- list the importance of self learning material and relevant comprehension skills,
- discuss various evaluation techniques and its relevance to distance learning.
- list different kinds of support to distance learners.
- describe the role of study centre in providing support to learners
- Describe the broad structure and management of any DE&OL institutions.
- Analyse the issues involved in the management of DE & OL systems/institutions in the context of programme evaluation

UNIT I-GROWTH AND PHILOSOPHY OF DISTANCE EDUCATION

- 1.1 Distance Education: significance, meaning, concept and epistemology. Goals and objectives of distance education. Philosophy of distance education. Growth of distance learning system in India, International Council of Correspondence Education, International Council of Distance Education.
- 1.2 Issues in Distance Education-quantity, quality, relevance and effectiveness. Conventional mode of distance learning, relative effectiveness of conventional distance mode of learning.
- 1.3 Present status of distance education system. Quality assurance and challenges in distance education.

UNIT II- LEARNING PROCESS AND SELF-LEARNING MATERIALS (SLM) IN DISTANCE EDUCATION

- 2.1 Distance learners: nature and characteristics and types of learners-successful, non-starter and mid-course dropouts.
- 2.2 Distance Education process: nature of adult learning, Andragogy of distance learning: role of self-learning in distance education.
- 2.3 Significance of study skills in distance learning. Problems of distance learners.
- 2.4 Types of SLM in distance learning-print, audio, video, interactive, online, and web-based.
- 2.5 Instructional materials in distance education-SLMs, assignment, audio-visual aids, use of ICT.
- 2.6 Self-learning materials: meaning, scope, importance and characteristics. Role of SLM in distance education (print and non print). Learning Support Services: Concept, need and importance of student support services and Organisation of student support services

UNIT-III INSTRUCTIONAL PROCESS AND EVALUATION PROCEDURE IN DISTANCE EDUCATION AND OPEN LEARNING

- 3.1 Distance tuition concept, distance tutor-difference between a classroom and distance tutor.
- 3.2 Tutor comments-significance of tutor comments, levels of tutor communication-academic, personal and supplemental communication.
- 3.3 Types of Tutor comments-positive comments, constructive comments, null comments, hollow comments, harmful comments, misleading comments, negative comments, global comments and personal comments. Two way communication in distance education and open learning.

- 3.4 Supplementary communication in distance education and open learning-need, significance, type and importance.
- 3.5 Concept, and need of evaluation in distance education. Difference between evaluation in traditional learning and distance learning. Comprehensive and continuous evaluation in distance learning.
- 3.6 Formative evaluation in distance learning role of tutor comments in motivation of distance learners.
- 3.7 Summative evaluation. Techniques of evaluation in distance education. Management Information System (MIS) in DE & OL Management Issues in DE & OL System

REFERENCES:

1. IGNOU (1988): *Distance Teaching: Prerequisites and Practices* (Block 1,2 & 3). IGNOU, New Delhi.
2. IGNOU (1988): Reading in *Distance Education* (Block 1,2 & 3). IGNOU, New Delhi.
3. Keegan, D.J. (1986): *The Foundation of Distance Education*. Croom Helm, USA.
4. Kaye, A. & Rumble, G. (1981): *Distance Teaching for Higher and Adult Education*. Croom Helm, USA.
5. Parmaji, S. (Ed.) (1984): *Distance Education*. Sterling Publishers, New Delhi.
6. Pentz, M.J. & Neil M.W. (1981): *Education of Adults at a Distance*. Kogan Page, London.
7. Power et al; (2000): *Quality in Distance Education in performance indicator in Higher Education*. Aravali, New Delhi.
8. Reddy, G.R. (1988): *Open Universities: The Ivory Towers Thrown open*. Sterling Publishers, New Delhi.
9. Rountree, D. (1986): *Teaching through Self-Instruction*. Kagon Page, London.
10. Rumble, G. & Herry, K. (1982): *The Distance Teaching Universities*. Croom Helm, USA.
11. Rumble, G. (1992): *The Management of Distance Learning*. UNESCO and IIEP. Paris.
12. Sewart, D. Keegan D. & Holmberg, B. (Eds.) (1988): *Distance Education: International Perspectives*. Routledge, Chapman and Hall, London.
13. Bates, A. (1995): *Technology, Open Learning and Distance Education*. Routledge, London.
14. Gachuhi, D. & Matiru, B. (Eds.) (1989): *Handbook for Designing and Writing Distance Education Materials*. Zentralstence Far Erziehung, Wissenschaft and Documentation, Bonn, Federal Republic of Germany.
15. Hutton, B. (1995): *A Manual for Writers of Learning Materials for Distance Learning*. Open and Distance Learning Today, Routledge, London, pp. 279-87.
16. Jenkins, J. (1990): *Course Development: A Manual for Editors of Distance Teaching Materials, International Extension College, UK*.
17. Judith, Johnson (2003): *Distance Education: The Complete Guide To Design, Delivery, and Improvement*. Teachers C. Publisher.
18. Lockwood, F. (1992): *Activities in Self-Instructional Text*. Kogan Page, London.
19. Lockwood, F. (Ed.) (1994): *Materials Production in Open and Distance Learning*. Paul Chapman, London.

20. Lockwood, F. (1998): *The Design and Production of Self-Instructional Materials*. Kogan Page Ltd., London.
21. Matheswaran, V.P. (2005): *Distance Education: Student support services*. Anmol, New Delhi.
22. Moore, M.G. & William G. Anderson (2004): *Handbook of Distance Education*. Routledge, U.K.
23. Rowntree, D. (1990): *Teaching Through Self-Instructional, How to Develop Open Learning Materials, (Revised Edition)*, Kogan Page, London.
24. Rowntree, D. (1994): *Preparing Materials for Open Distance and Flexible Learning*, Kogan Page, London.
25. Simpson, O. (2000): *Supporting students in Open and Distance Learning*. Kogan Page, London.

DEPT. OF EDUCATION, KUVEMPU UNIVERSITY

KUVEMPU UNIVERSITY
SYLLABUS OF 2 YEAR (FOUR SEMESTER)
CHOICE BASED CREDIT SCHEME
MASTER OF ARTS IN EDUCATION PROGRAMME
ELECTIVE-4

EDUCATION OF THE DISADVANTAGED GROUPS

Marks: 40+10=50

32 Hours

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

- Understand the policy perspectives related to education of socially disadvantaged section in India,
- Analyse the status of education of the socially disadvantaged children in the country
- develop knowledge and skill to address issues like social group inequality in schools and, society
- Understand the schemes and programmes for education of socially disadvantaged groups
- Identify research priorities and conduct researches in the area of education of socially disadvantaged groups
- Understand the concept and importance of gender justice and equality, analyse the status of education of girls in schools: access, enrolment, achievement develop an insight into policy, perspectives, issues and concerns of girl's education in India
- Reflect on various schemes programmes for girls' education
- Identify research gaps in the area of girls' education

UNIT I- SOCIALLY DISADVANTAGED CHILDREN IN INDIA: STATUS AND PROVISIONS

- 1.1 Meaning of socially disadvantaged children: socially disadvantaged section in India-the scheduled castes, scheduled tribes, educationally backward minorities and slum children.
- 1.2 Provisions in the Constitution of India for social group equity and education of socially disadvantaged sections, National Policy on Education (1986), POA, 1992, National Curriculum Framework, 2005.
- 1.3 Relevance of International perspectives Status of enrolment dropout and retention of children belonging to socially disadvantaged groups at elementary and secondary stage with reference to social group equity,

UNIT II-PROBLEMS OF EDUCATION OF DISADVANTAGED SECTIONS AND ADDRESSING SOCIAL GROUP INEQUALITY

- 2.1 Problems/constraints in education of socially disadvantaged children.
- 2.2 Multicultural education. Organisation and management of schools to address socio-cultural diversity.
- 2.3 Programmes for education of socially disadvantaged section

UNIT III-STATUS , PROBLEMS AND ISSUES OF GIRLS' EDUCATION IN INDIA

- 3.1 Positions of India in Status of girls'/women in Indian society Status of access, enrolment, retention of girls' at pre-school, elementary and secondary stages, Status of access enrolment,
- 3.2 Retention and achievement of girl's coming from disadvantaged sections and first generation school goers.
- 3.3 Gender inequality in schooling: organisation of schooling, gender bias in text books, curricular choices and the hidden curriculum Co-education-its educational implications.

REFERENCES:

1. Choudhary, B. (1992): *Tribal Transformation in India*. Vol.-V, New Delhi.
2. Jain, S.C. (2005): *Education and socio-economic development*. Concept publishing house, New Delhi.
3. Kagan, T.S. (2000): *Worldwide Diversity and Human Rights*. Orient Longman Pvt Ltd., New Delhi.
4. Ogbu, J.U. (1978): *Minorities, education and caste*. Academic Press, New York.
5. Reissman, F. (1962): *The Culturally deprived child*. Harper and Row Publishers, New Delhi.
6. Sadavinich, A.R. (2007): *Sociology of Education*. Routledge, New York.
7. Bank, B.J. (2007): *Gender and Education: An Encyclopedia*. Praeger, Westport, London.
8. Bhatt, B.D. & Sharma, S.R.(1992): *Women's' education and social Development*. Delhi:
9. Kanishka. Mehrotra, S. (2006): *Child Malnutrition and Gender Discrimination in South Asia*. Economics and Political Weekly,----
10. Ramchandran, V. (1998): *Girls and women Education: Policies and implementation Mechanism*. Case study: India, Bangkok, UNESCO.
11. Sharma, M.C. & Sharma, A.K. (2003): *Discrimination based on Sex, caste, religion and disability: Addressing through educational interventions; A handbook for Sensitizing Teacher and Teacher educators*. NCTE & NHRC.

DEPT. OF EDUCATION, KUVEMPU UNIVERSITY