PUNJABI UNIVERSITY, PATIALA
ORDINANCES

AND

OUTLINES OF TESTS,

SYLLABI AND COURSES OF READING

FOR

m.a. (education) Part-Ii
(Semester Iii AND Iv)
FOR

2017-2018 and 2018-2019 Sessions

PUBLICATION BUREAU

PUNJABI UNIVERSITY, PATIALA

(All Copyright Reserved with the University)
MASTER OF ARTS

(SEMESTER SYSTEM)

Notwithstanding the integrated nature of course spread over more than one academic year, the Ordinances in force at the time a student joins a course shall hold good only for the examination held during or at the end of the academic year. Nothing in these ordinances shall be deemed to debar the University from amending the ordinances subsequently and the amended regulations, if any, shall apply to all the students whether old or new.

I.
The examination for the degree of Master of Arts shall be held in four parts to be
called M.A. Semester-I, M.A. Semester-II, M.A. Semester-III and M.A.
Semester-IV. The Examination shall be held in the months of December/January
and April/ Mayor such other dates as may be fixed by the University.

2.
(a) (i) The candidates will be required to pay examinationas prescribed by the University from time to time.

(ii) Last dates by which the examination forms and fees for the external

 examinations must reach the Deputy Registrar (Examinations) shall be as follow:-

	Annual Examination
	Without

Late Fee
	With

 Rs.800/-

Late Fee
	With

Rs.1200/-

Late Fee
	With

Rs. 5000/-

Late Fee
	With

Rs. 10,000/-

Late Fee

	Regular

Students
	21st December
	12th January
	12th February
	28th February
	15th March

	Private Students
	15th October
	15th November
	15th December
	15th January
	15th March

	Supplementary Examination
	15th July
	31st July
	16th August
	31st August
	10th September

(b)
Candidates shall submit their admission forms and fee for admission to the examination countersigned by the authorities as mentioned in the relevant
Ordinances.

3.
The following shall be the subjects out of which a candidate can offer one OR
such other subjects as approved by the University:

English, Hindi, Punjabi, Urdu, Persian, Sanskrit, History.. Economics, Political Science, Philosophy. Public Administration, Sociology, Defense and Strategic Studies, Anthropological Linguistics and Punjabi Language, Religious Studies. Theatre and Television. Social Work. Fine Arts, Music (Instrumental and Vocal), Folk Art and Culture, Psychology. Indian Dances. Education and Journalism and Mass Communication and Gurmet Sangeet.

 4. (i) The medium of examination for subjects in the Faculty of languages shall be the language concerned and for other subjects English or Punjabi.

 (ii) The medium of examinations for the courses under the Faculty of Arts and culture (M.A. Music, Indian Dances, Fine Arts, Folk Art Culture and Theatre and Television) shall be Punjabi, English and Hindi.

Provided that candidates for M.A. Sanskrit and M.A. Persian examination shall be permitted at their option .to offer medium of examination as under:

M.A. Sanskrit

Sanskrit or Hindi or Punjabi

M.A. Persian

Persian or Urdu or Punjabi.

5.
The syllabus be such as may be prescribed by the Universityfrom time to time.

6.
Each paper will consist of 100 marks out of which 20% for internal assessment/ practical seminar shall be as per requirement of the department. The minimum number of marks required to pass the examination shall be 35% marks in external assessment in each paper separately in theory and practical and 35% in aggregate of internal, external theory and practical.

--

Note: The Internal Assessment will he formulated and sent to COE as per prescribed schedule. Failing which the result of concerned candidates will be shown as RL.

7.
There will be no condition of passing papers for promotion from odd semester to even semester in an Academic Session.

To qualify for admission to 2nd year of the Course, the candidate must have passed 50% of total papers of the two semesters of the I st year.

A candidate placed under reappear in any paper, will be allowed two chances to clear the reappear, which shall be available within consecutive two years/chances i.e. to pass in a paper the candidate will have a total of three chances. one as regular student and two as reappear candidate.

Provided that he shall have to qualify in all the papers prescribed for M.A. course within a period of four years from the date he joined the course. In case he fails to do so within the prescribed period off our years as aforesaid he shall be declared fail. He may, however, seek fresh admission to the first semester on merit with the new applicants.

The examination of reappear papers of odd semester will be held with regular examination of the odd semester and reappear examination of the even semester will be held with regular examination of even semester. But if a candidate is placed under reappear in the last semester of the course, he will be provided chance to pass the reappear with the examination of the next semester.
Provided his reappear of lower semester does not go beyond next semester. It is understood that a reappear or failed candidate shall be allowed to take the examination in papers not cleared by him according to the date sheets of the semester examinations in which such papers may be adjusted.

 After completing two years of studies (i.e. four semester course; he shall not be admitted to any
semester of the same course and will not have any privileges of a regular student.

8.
The grace marks shall be allowed according to the General Ordinances relating to 'Award of Grace Marks', Up to 1% of the total marks of Part-I and II examination subject to a maximum Part-II examinations to award a higher division 55% marks, to a candidate, provided that total number of grace marks given to him for passing the examination, and for awarding higher division!55% marks shall not exceed the maximum prescribed limit.

*9.
Three weeks after the termination of the examination or as soon as thereafter as
possible the Registrar shall publish a list of candidates who have passed the examination of each semester. Each successful candidate in Semester-I, Semester-II, Semester III and Semester-IV examinations shall receive a certificate of having
passed that examination. A list of successful candidates in the Part-II examination
be arranged in three Divisions according to Ordinance 10 and the division
obtained by the candidate will be stated in his Degree.

10.
Successful candidate who obtains 60% or more of the aggregate marks in Part-I
and Part-II examination taken together shall be placed in the first division. Those
who obtain 50% or more but less than 60% shall be placed in the second division and all below 50% shall be placed in the third division.

11.
The examination shall be open to a person who at least one academic year previously.

**(i) has passed B.A. with Honors with 50% marks in the subject of the post-graduate
course, and 50% marks in aggregate.

For M.A. Social Work only :

After M.A. Final examination. Block Field work of eight week should be completed by
each student For the purpose of Block Field Work. the students will be placed in an institution/agency/organization. It shall be on the satisfactory completion of the block field work that student shall be eligible for the award of M.A. degree in Social Work. In case of having completed the required Block Field Work the student shall be required to produce a certificate
from the institution/Agency/Organization to that effect. It is understood that the assigned
institution/Agency/Organization shall continue informing the Head of the Department fortnightly about the progress of the Candidate.

In the matter of calculating percentage of marks secured by a candidate in the lower examination
for admission to a higher course if fraction worked out to '/2 or more it should be counted as I and fraction less than 1/2 be ignored.

*(ii) has passed the B.A. (Pass) examination obtaining at least 50% marks in **the subject of post-
graduate course and 50% marks in aggregate.

12.
 For admission to post-graduate courses in the following subjects, candidates who
have passed any of the Co-lateral subjects (with 50% marks in the subject
concerned and 50% marks in aggregate including additional optional subject) as indicated against each shall also be eligible:

Subject of Post¬

Subject which candidate should have passed at the B.A. Graduate course

level with 50% marks in subject concern50% in

aggregate OR an examination with 50% marks in aggregate

as indicated against each

I. History
 : Defense Studies

2. Public
 : Political Science, Economics, sociology, History, Psychology Administration
 or BSc. / B.Com,. B.B.A.

Note: Public Administration will be preferred
3. Sociology
 : Graduation

Note: Sociology subject will be preferred.

4. Social Work : Graduation

Note: Social Work subject will be preferred.

5. Economics : B. Com.

6. Anthropological : B.A./B.Sc./B.Com.

Linguistics and Punjabi Language

*
The following categories of the candidates seeking admission to M.A. course in
the Faculty of Social Sciences. Languages. Arts & Culture. Education and
Information Science in the affiliated colleges and teaching departments or the University shall be required in terms of Ordinance (iii) relating to M.A.
examination to have obtained at least 45% marks in the subject of Post-graduate
course to become eligible for admission.

(a) Candidates taking part in sports and other co-curricular activities viz. debate and dramatics who had represented India at International level for the State
at the Inter-State level or the University at the Inter-university level or the sportsman who were winners or runners-up at University level matches; and

(b)
Scheduled Castes Scheduled Tribes.

 (c)
Physically Handicapped.

**
For detraining the eligibility for M.A. English/Punjabi examination. the marks
obtained by the candidate in English Literature/Punjabi Literature and not in
English Communication skill-Punjabi compulsory shall be taken into account.
7. Defence and : B.A./B.Sc./B.P.Ed.

Strategic Studies

8. Fine Arts

: B.A. examination with Fine Arts as one of the subjects

9.. Folk Art and

: B.A./ B.Sc examination Culture

OR

B.A. examination with 50% with Anthropology/Sociology/
Arts Psychology/ Literature/ performance at the State-level as one of the subjects.

10.Education

: B.Ed.

11. Indian Dances

: Graduate in any faculty

12. Theatre

: B.A./ B.Sc./ B.Com. Honors School Course in Punjabi, and Television

 English

Note: Dramatic Art/ Music Dance fine Arts will be preferred.
13. Philosophy

: Only B.A/B.Sc. Passed

14. Religious Studies

: B.A. degree in any Faculty from Punjabi University or

from any other recognized University (with 50%

marks obtained in that degree except for admission

to Gurmat College. Patiala: provided that he has not

passed M.A.(Religious Studies)examination

previously.

I 5. Persian

: Munshi Fazil/Adib Fazil/Certificate Course in Persian

with 50% marks after passing B.A. examination.

16..Iournalism& Mass

: B.A. with 50% marks or B.A. with 45% marks

Communication with Diploma in Advertising and Visual Publicity/

Diploma in Public Relation and Advertising.

17. Punjabi/Hindi/

: B.A. examination with Gyani/ Prabhakar/ Shastri/ Adib
 Sanskrit/Urdu

 Fazil respectively.

Provided that a candidate offering an allied language subject e.g. Sanskrit. Hindi and Urdu at the degree stage shall be allowed admission in M.A. course allied to the respective language.

17 (a) Sanskrit

: Any Graduate with 45% marks in aggregate. If a

 candidate has not passed the subject of Sanskrit at graduate

 level. he will have to compulsory pass a short term

 departmental Bridge-course in Sanskrit comprising 01'60

periods. during the first three months of 1st semester

otherwise the candidate will not be eligible to appear in the

1st semester examination. A written departmental test of

 100 marks will be held in the month of October and the

pass percentage shall be 35%. The prescribed fee for this

 Bridge-course will be charged at the time of admission for

 1st semester of M.A. Part-I.

18. Political Science

: B.A. with 50% marks with Political Science as one or the

 subject.

19. Psychology

: B.A. with 50% marks with Psycho log) as one or the

 subject.

20. Urdu

: B.A. with Urdu/Persian Munshi Fazil/Adib Fazil. Dip. in

Urdu/Persian after B.A.

13.
 Candidate shall submit their application forms for admission to the 1st Semester and thereafter the 2nd semester examination duly countersigned by the Head of the Department/Principal of the College along with a certificate from the Head of the Department/Principal of the college that the candidate satisfies the following requirements:

(a) has been on the rolls of the University Teaching Department/college throughout
the academic term preceding the semester examination and;

(b) of having good moral character; and

(c) (i) Every candidate will be required to attend 75% attendance of the number of periods delivered in each paper from the date of the candidate's admission to the department/college.

In the Department where there is separate period for Guided Library Reading. the attendance for period. like the attendance of each paper shall be 75% and will be considered like a paper of separated Unit.

Note: (a) /n case of students, whose names are struck oj/on account of non-payment of
fee, their periods, for the time they were nut an the rolls, shall not be accounted flJ/:

 (b) The shortage in the attendance q{lectures by the candidate will he condoned

 as per rules made by the University from time to time:

 (c) has been admitted to the examination as reappear/failed candidate.

14.
 The Part-II (3rd semester and thereafter the 4th semester)

examination shall be open to any person who has passed Part-I

examination in full or has cleared at least 50% of the papers of two semesters of
the 1st year from this University.

OR

*has passed Part-I examination in the subject offered from the Punjab/Guru Nanak Dev University provided that he has offered the same papers in Part-I as are available in this University. A candidate who has passed Bachelor of Journalism and Mass Communication (annual) course from this University shall be eligible for admission to Master of Journalism and Mass Communication Part-II 3rd Semester and satisfies the following requirements for each semester:-

(A) (i) has been on the rolls of the University/College throughout the academic term preceding the Semester examination.

 (ii) has not discontinued his studies for more than one year after passing Part-I examination.

** (iii) Every candidate will be required to attend minimum 75% lectures/period*** delivered to that class in each paper.

*
In the case of candidates who have passed Part-I examination from the Punjab

. Guru Nanak Dev University. the marks obtained by thcl11 in Part-I examination shall be counted towards the division of successful candidate of Part-II examination of this University by increasing or reducing the marks obtained.

**
Note: Teaching Weeks in an academic year
= 25

Required Credit Hours(CII) per week for student = 25

1 Credit Hours (CI-I)=I Lecture Contact Hour (LCHI= I Seminars/tutorial/Guided /library Reading Contact Hour (STGRCIII=2 Practical Contact Hours (PCII I

A student who was debarred from appearing in an examination owing to shortage
in the number of lectures delivered in all subject (s) shall be permitted to complete
his lectures in the next session and to appear in the examination within the period
prescribed in the Ordinances for appearing as late University/College student.

For M.A. Social Work only.

In the subject for Social Work. the student shall also submit at least 25 field work' concurrent reports during each year in order to become eligible for the submission of the comprehensive field work report and for appearing in the theory papers in each of the two years.

Concurrent field work will be of 100 marks in each year out of this 50
marks arc allotted to viva-voce examination and 50 marks are allotted to the field work report.

The college/department shall be required to deliver at least 75% of the total number of lectures prescribed for each paper. Teaching/Seminars/Tutorial Guided
Library Reading Period of

1 hour's duration

-1 attendance

Practical one period may be 2-3 hours duration

-1 attendance

In the Departments, where there is separate period for Guided Library Reading, the attendance of period, like the attendance of each paper, shall be 75% and will be considered like paper of separate Unit.

Note:
 (a) In case of students. whose names are struck off on account of non-payment fee. their periods for the time they were not on the roles shall not be accounted for.

 (b)
The shortage in the attendance of lectures by the candidate will be

condoned as per rules made by the University from time to time.

15. IMPROVEMENT OF DIVISION/SCORE

*
A candidate who has passed M.A. examination from this University may be allowed to reappear as a private candidate for improving division/score. For this purpose he will be given two chances within a period of two years, from the date of passing the M.A. examination. Improvement shall not be allowed in more than 50% of the total theory papers offered in Part-I and Part-II examination. Improvement will not be allowed in Dissertation/viva-voce/practical, for which previous marks shall be carried forward where, the same form a part of the paper in which he appears for improvement.

For the purpose of improvement under the above ordinances, a candidate may appear in both the Part-I and Part-II examination, simultaneously or separately but he must complete the examination within the prescribed period. Such a candidate shall have to submit separate admission form and fee.
--

*Note
:Out o/papers taken up the candidate. will be given benefit o/increase in

marks. where the marks have increased in Paper/Papers.

For each semester. Such candidate shall be allowed to appear only in annual examination.

The result of such a candidate shall be declared only if he improves his division/score, otherwise his result will be declared P.R.S. (Previous Result Stands). Up to I % of the total marks as of Part-I and Part-II examination shall be given to each candidate for awarding him higher divilsion/55% marks provided that the total number of grace marks given to him for passing the examination and Improvement shall not exceed the maximum prescribed limit.

SYLLABUS

M.A. (EDUCATION) PART-II

(Semester III & IV)

2015-2016 and 2016-2017 Sessions
SEMESTER - III

The course will consist of four papers in this semester. Paper I, II and III are compulsory and students will select one optional paper in this semester.

Paper-I EDUCATIONAL TECHNOLOGY

Paper-II FOUNDATIONS OF GUIDANCE

Paper- III EDUCATIONAL MANAGEMENT AND SUPERVISION

Paper- IV ANY ONE OF THE FOLLOWING:
(a) EDUCATIONAL MEASUREMENT AND EVALUATION

(b) ADULT EDUCATION

(c) COMPARATIVE EDUCATION

(d) SPECIAL EDUCATION

(e) TEACHER EDUCATION
(f) LIFE SKILLS EDUCATION
PAPER I: EDUCATIONAL TECHNOLOGY

Max Marks: 100

External: 60 +20 (practical) marks

Internal : 20 marks

(A) Objectives

To enable the students to:

(i)
Understand educational technology and its various forms.

(ii)
identify and formulate instructional objectives in behavioural terms.

(iii) apply various models of teaching in different classroom situations

(iii)
understand various aspects of modification of teacher behaviour.
(B) Syllabus
Section-A
Educational technology: meaning, concept, objectives and scope; forms of educational technology: teaching, instructional and behavioral technology; levels of teaching: memory level, understanding level and reflective level; objective specification: educational and instructional objectives, categorization of objectives in taxonomic categories of cognitive, affective and psychomotor domains, writing instructional objectives in behavioral terms.

Section-B
Task analysis: designing of instructional strategies; team teaching, dialogue, brain storming, panel discussion, seminars, conference and tutorials; Models of teaching: assumptions and types, Bruner's concept attainment model, Suchman’s inquiry training model and Taba’s inductive thinking model; Modification of teacher behavior: simulated teaching, Flander interactional analysis and reciprocal category system.

Practicals

1. Writing instructional objectives in behavioural terms

2. Handling of any one of the following audio-visual aids:

OHP, LCD, smart board .

3. Observing class room behaviour of the student teacher with Flander's interaction analysis technique.

4. Simulated and team teaching in a class on any topic
The students will maintain the record of the practical duly certified by the teacher in the practical note-book. Performance of practicals to be evaluated by the external examiner out of 20 marks.

(C)BOOKS RECOMMENDED
Aggarwal, J.C. (2008). Essentials of Educational Technology. New Delhi: Vikas Publishing House Pvt. Ltd.
Aggarwal, Rashmi (2009). Educational Technology, Management and Evaluation.New Delhi: Shipra Publications.

Bhushan, A.,& Ahuja, M. (2002). Educational Technology.Patiala: Bawa Publications.

Bloom, B. S. (1965). Taxonomy of Educational Objectives, Handbook I – Cognitive Domain. New York: Longman Green and Co.

Flanders, Ned A. (1970). Analysing Teaching Behaviour. London: Addison Wesley Publishing Co.

Jangira N. K. & Singh, L. C. (1982). Teaching Skills: Micro Teaching Approach. New Delhi: NCERT.

Joyce, Bruce and Well, M.(1985). Models of Teaching, New Delhi, Prentice Hall of India Pvt. Ltd.

Khan, N. (2004). Educational Technology. New Delhi: Rajat Publications.

Kumar, K.L. (2008). Educational Technology (second ed.). New Delhi: New Age International Pvt. Ltd. Publishers

Mangal, S.K., & Mangal, Uma (2010). Essentials of Educational Technology. New Delhi: PHI Learning Pvt. Ltd.

Mehra, V. (2004). Educational Technology. New Delhi: S.S. Publishers.

Sachdeva, M.S. & Kumar, Sushil (2007). Educational Technology. Patiala: Twenty First Century Publications.

Sachdeva, M.S. (2008). Essentials of Education Technology and Management. Patiala: Twenty First Century Publications.

Sharma, R.A. (2006). Technological Foundations of Education. Meerut: R. Lall Book Depot.

Sharma, R.N., &Chandra,S.S. (2003). Advanced Educational technology. New Delhi: Atlantic Publishers and Distributors.

Sharma, T.R. (2005). Educational Technology (Pbi.). Patiala: Twenty First Century Publications.

(D) EVALUATION

External Examination

60 Marks

Time

3 Hrs

Practical

20

Internal Assessment

20 Marks

Attendance

 10

Two Mid - term Examinations

 10

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective sections of the syllabus and will carry 10 marks each. Section C will consist of 10 questions of 2 marks each which will cover the entire syllabus uniformly and carry 20 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
Paper II: FOUNDATIONS OF GUIDANCE

Max Marks: 100 marks

External: 60 + 20 (practical) marks

Internal: 20 marks

(A) Objectives
To enable the students to understand the:

1. Concept, need and types of guidance.

2. Methods to understand the individual for guidance purposes.

3. Various methods to disseminate information.

4. Modern trends in guidance.

(B) Syllabus
Section – A

Guidance: concept, assumptions, objectives, need; types: educational, vocational and personal; understanding the individual : major life areas, difficulties, testing and non-testing techniques; intelligence, aptitude, interest, personality, adjustment — their nature and assessment; non-testing techniques: case study, rating scale, sociometry, observations, anecdotal record & cumulative record card.
Section – B

Guidance Services: individual information service, placement and follow-up services; organization and setting up of the school guidance programme, role of head, counsellor and teacher; Job analysis: meaning, need and methods, Job satisfaction: meaning, need and measurement, guidance of students with special needs; agencies of guidance at the national, state, district level; problems of guidance in India.
Practicals

Administration of the following tests

(a)
Aptitude test

(b)
Interest Inventory

(c)
Adjustment Inventory

 (d)
Personality assessment using subjective techniques

(e)
Detailed study of any one profession

(t)
Preparation of a blue print for organizing a guidance programme.

(g)
Report of a visit to the local employment exchange.

(h)
Case study of an adolescent for guidance.

The students will maintain the record of the practical duly certified by the teacher in the practical note-book. Performance of practical to be evaluated by the external examiner out of 20 marks.

(C) Books Recommended
 Aggarwal, J .C.(1989). Educational, Vocational Guidance and Counseling. Delhi: Doaba House.

Bruce, Shetzer and Stone (1976). Fundamentals of Guidance. Houghton: Mifflin Co.

Chauhan, S.S. (1982). Principles and Techniques of Guidance. New Delhi: Vikas Publishing House.

Gibson, R. L. and M. H. Mitchell (2014). Introduction to Couselling and Guidance. New Delhi: PHI Pvt. Ltd.

Jones, Arthur J. (1970). Principles of Guidance. New York: Mc Graw Hill Co.

Kochhar S.K. (1989). Guidance and Counseling in Colleges and Universities. New Delhi: Sterling Publishers Pvt. Ltd.

Mathewson, R.H. Myers and George, E. (l976). Principles and Techniques of Guidance. New York: Mc Graw Hill Book Co.

Meenakshi (2003). Guidance & Counseling, Kalia Parkashan.

Ohlsen, Merle M. (1977). Group Counseling {2nd ed). New York: Holt Rinehart and Winston.

Rao, S. N. and Prem Sahajpal (2013). Counselling and Guidance. New Delhi: McGraw Hill Education Pvt. Education.

Siddiqui. Mujibul H. (2014). Guidance and Counselling. New Delhi: APH Publishing Corporation.

Sidhu, H.S. (2012). Guidance & Counselling (2ndEd.). Patiala: Twenty First Century Publications.

Virk, Jaswant K. (2010). Educational, Vocational Guidance & Counseling (Hindi). Patiala: Twenty First Century Publications.
(D) EVALUATION

External Examination

60 Marks

Time

3 Hrs

Practical

20

Internal Assessment

20 Marks

Attendance

 10

Two Mid - term Examinations

 10

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective sections of the syllabus and will carry 10 marks each. Section C will consist of 10 questions of 2 marks each which will cover the entire syllabus uniformly and carry 20 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
Paper III: EDUCATIONAL MANAGEMENTAND SUPERVISION

Max Marks: 100

External : 70 marks
Internal: 30 marks
(A) Objectives

To enable the students to:

(i)
Understand the concept of management in education.

(ii)
Analyze the financing policy and handling problems of financing of Indian education system.
(iii)
Understand and apply new techniques of educational supervision.

(iv) Work out strengths and weaknesses of an organization.
(B) Syllabus

Section-A

Educational Management: meaning, nature, scope and principles; Local bodies and private agencies : administrative structure and Educational Functions; Financing of education : Meaning, importance, financing policy at centre, state and local level; Grant-in-aid System : meaning, types, budgeting and preparation of budget estimates, problems of financing in Indian education.
Section-B

Educational Supervision : Meaning, aims, principles and techniques of supervision and their effectiveness, qualities of supervisor; humanism in supervision, defects in existing system of supervision and suggestions for improvement ; difference between supervision and inspection; SWOT analysis ; supervision as educational leadership; total quality management: concept, strategies, management of time, quality improvement issues in education

Project

cost –benefit analysis of an educational programme.

Observation of supervisory programme of CBSE and Government school.

SWOT analysis of any educational institution.

(C)BOOKS RECOMMENDED

Bhatia N.M. (1990).Educational Administration in India and other Developing Countries. New Delhi: Common Wealth Publishers.
Bhatnagar, R.P. (1978). Educational Administration. Meerut: Layal Book Depot.
Everard, K.B., Morres, G. & Wilson, L. (2014). Effective School Management. London: Paul Chapman Publishing.

Mathur, S.S. (1990). Educational Administration and Management. The Indian Press, Ambala.

Mohanty, Jagannath (1998). Educational Administration: Supervision and School Management. Deep and Deep Publications, New Delhi.

Mukerjee, L. (1984).Problems of Administration, of Education in India. Lucknow: Publishing House.

Naik, J.P (1962). Educational Planning in India. Bombay: Allied Publishers.

Sachdeva, M.S. (2007). Educational Management Planning and Administration. Patiala: Twenty First Century Publications.
Sarkaria, M.S, Singh, J. & Gera, M. (2008). Modern school management. Kalyani Publishers, Ludhiana.

Sears, J.B (1959).The Nature of Administrative Process. New York: Mc Graw Hill.

Sharma, R.N. (2004). Educational Administration, Management, and Organization. Surjeet Publications, New Delhi.

(D)EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER – IV Option (a) EDUCATIONAL MEASUREMENT AND EVALUATION

Max Marks: 100 marks

External: 70 marks

Internal: 30 marks
(A) Objectives
To enable the students to understand the:
a)
The concepts and techniques of measurement and evaluation in education.

b)
The process of construction and standardization of tests.

c)
The statistical techniques for educational research problems.
(B) Syllabus

Section - A
Concept of measurement and evaluation in education, difference between them and functions of measurement and evaluation, Tests: their types, merits, and characteristics, Construction and standardization of tests, Reliability and validity-types and computation, Interpretation of quantitative data, criterion referenced and norms referenced; test scores and their transformation into t-scores, c-scores, z-scores, stanine scores, percentiles.
Section -B
Correlation-biserial, point biserial, tetrachoric, phi and contingency, Regression and prediction ; Simple and Multiple prediction ; Analysis of Covariance; concept and utility in educational research, Partial and multiple correlations, Factor analysis and Discriminant Analysis.
(C)BOOKS RECOMMENDED
Aiken, L.R. & Gary Groth Marhant (2011). Psychological Testing and Assessment (12th edition). New Delhi: Pearson.

Anastasi, Anne and Urbina, Susana (2008). Psychological Testing. New Delhi: Prentice Hall of India Pvt. Ltd.

Creswell, J.W. (2007). Qualitative Inquiry and Research Design: Choosing Among Five Approaches. London: Sage Publications.

Garrett, H.E. (2004). Statistics in Psychology and Education (11th Indian print). New Delhi: Paragon International.

Grounlund, N.E. (1981). Measurement and Evaluation in Teaching (Fourth Edition). New York:
MacMillan Publising Co.

Guilford, J.P. (1965). Fundamental Statistics in Psychology and Education. New York: Mc Graw Hill
Book Co.

Koul, Lokesh (2009). Methodology of Educational Research (4th Ed.). New Delhi: Vikas Publishing House Pvt. Ltd.

Kubiszyn, T. & Borich, G. (2003). Educational Testing and Measurement: Classroom Application and Practice (7th edition). New York: John Wiley and Sons.

Rao, Aditham Bhujanga (2008). Research Methodology for Management and Social Sciences. New Delhi: Excel Books.

Sharma, T.R. (1983). Measurement and Evaluation (Punjabi). Chandigarh: Punjab State
University Text Book Board.

Sharma, Yogendra K. (2011). Methodology and Techniques of Educational Research. New Delhi: Kanishka Publishers and Distributors.
Singh, Pritam (2005). Handbook of Measurment and Evaluation. New Delhi: Doaba House.
Thorndike, Robert M. & Thorndike-Christ, Tracy M. (2011). Measurement and Evaluation in Psychology and Education (8th Ed.). New Delhi: Pearson.
D)EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER IV Option (b): ADULT EDUCATION

Max Marks: 100

External: 70 marks

Internal: 30 marks
(A) Objectives
To enable the students to:
1.
understand the concept and content of about literacy and adult
education.

2.
organize and conduct of literacy centre/ continuing education centre in a village.

3.
apply various methods of adult education and evaluation of
adult learning.

4.
understand the principles of adult psychology with special reference to illiterate groups.

5.
understand the need and importance of adult education in national development.

6.
understand the genesis of literacy movement in developing countries.

(B) Syllabus
Section - A
Adult Education: Evolution of concept, objectives, need and importance of Adult Education in the context of social, economic and political development of community, Modern concept of adult education: meaning, scope and importance of adult literacy, functional literacy, continuing education, Principles of curriculum development for adults.
Section – B
Curriculum of adult education, Teaching methods for adult learners, Andragogy: meaning and concept, implication for adult learning, Principles of adult learning, Current status of literacy in India with special reference to Punjab, Administrative structure and organization of adult education programmes.
(C)Recommended Books

Bordia, Anil, Kidd, J.R. & Draper,J.(1971). Adult Education in India-A Book of Reading. New Delhi:
IAEA.
Centre for Research in Rural and Industrial Development (1989). Adult Education Proramme in Punjab. Chandigarh.
Chandra, Arvinda and Shah, Anupama (1987).. Non-Formal Education for All. New Delhi: Sterling
Publishers Pvt. Ltd.
Grewal, Jagit Kaur (1991). A Study of Adult and Non Formal Education in Punjab. Unpublished Ph.D. Thesis, Patiala, Punjabi University.
Gupta, N. R. (1971).Manual for Adult Literacy Teachers. New Delhi, Indian Adult Education
Association.
Indian Adult Education Association (1980). Hand book for Adult Education Instructors. New Delhi.
Kundu, C.L. (1984).Adult Education: Principles, Practices & Prospectus. New
Delhi: Sterling Publisher Pvt. Ltd.
Mohanty, B.B. (1989).Adult Education: Some Reflections. New Delhi: Indian Adult Education Association.
Rahi, A.L. (1996).Adult Education: Policies and Programmes. Ambala Cantt: The Indian Publications.
Sharma, T.R. (1981).Balag Vidya te Rashtriya Balag vidya Programme.Chandigarh: Punjab State University Text Book Borad.
Yadav, Rejender Singh (2002).Adult Education-Concept Theory and Practice. Ambala Cantt, The Associated Publishers.

(D)EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12
(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

 (F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER IV Option (c) COMPARATIVE EDUCATION

 Max. Marks: 100

 External: 70 marks
 Internal: 30 marks
(A) Objectives:

To enable the students to:
(i) Understand the system of education from pre-school to higher education system of U.K., U.S.A., China and India.
(ii) Compare the educational system of different countries.
(iii) Understand the factor of education contributing towards the system of education of any country.
(iv) Understand the programme of teacher education, adult and non-formal education.
(B) Syllabus
Section – A
Comparative study of the different aspects of education in UK, US, China and India with respect to aims and objectives of education, The educational ladder, Pre-school education objectives, organization and programmes, Elementary education: objectives, organization and programmers, Secondary education: types of schools, curriculum' and evaluative system.
Section – B
Higher education: organization, financing and admission of students, examination and pupil teacher relations, Teacher training and recruitment of teachers at different levels, socio-economic status of a teacher, academic freedom of teachers and teacher organization.
(C)Recommended Books
Althach, Phillip C. et al. (1982). Comparative Education. London, MacMillan.
Ben-David, Joseph (1971). American Higher Education Directions: Old and New. London, Mc Graw Hill.
Burn, Barbro B.(1971).Higher Education Nine Countries; A comparative Study of Colleges and Universities Abroad. London, Mc Graw Hill Books.
Holms, Brain (1981).Comparative Education, Some consideration of Method.London, Allen Unwin. Hans, Nicholas (1964): Comparative Education. London, Reulledge.
Ignas, Edward and Cosini, Raymond J. (1981). Comparative Educational Systems. London, Peacock Pub.
Renner, Richard R.(1971). Comparative Education. London, Irvington.

Wooding, Paul (1971).The Higher Learning in America: A Reassessment. Bombay, Allied Publishers.

Sodhi T.S. (1989).Comparative Studies in Adult Education. Ambala Cantt: The
Associated Publishers.

(D)EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

 (F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.

PAPER – IV Option (d): SPECIAL EDUCATION
 Max. Marks: 100

 External: 70 marks

 Internal: 30 marks

(A) Objectives

To enable the students to:

(i) Develop an awareness and skill in identifying special children.

(ii) Equip themselves with latest trends of the special education.

(iii) Impart knowledge about functioning of special schools.

(B) Syllabus

SECTION – A

Special Education: Meaning, characteristics, objectives, principles, need and importance, Integrated education: meaning, characteristics, need, scope, Exceptional children: meaning, characteristics, types of exceptional children, gifted and creative children, delinquent children and slow learner children.
SECTION – B
Identification, characteristics, causes and education of children with autism, mentally retarded, learning disabled, orthopaedically handicapped, visually impaired and children with locomotor impairment
Projects
· Observation of special school catering needs the special children

· Case study of a special child.

· Visit to a rehabilitation centre.

(C) BOOKS RECOMMENDED
Sekhon & Sekhon. Education of Execeptional Children New Delhi: Kalyani Publishers.

Sharma,R.A.(2009). Special Education Meerut: R. Lall Book Depot.

Sharma&Walia. Special Education and Inclusive Education Patiala: Pepsu Book Depot.
Singh, AgyaJit (2012). Special Education for Exceptional Children.Patiala: Twenty First Century Publications
(D) EVALUATION

Theory Examination

70 Marks

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.

PAPER – IV Option (e): TEACHER EDUCATION
 Max. Marks: 100

 External: 70 marks

 Internal: 30 marks

(A) Objectives

To enable the students to:

(i)
Understand the scenario of teacher education

(ii)
Analyze teacher education programmes

(iii)
Become competent teacher educators.

(iv) Highlight the role played by different national and state level agencies of teacher education.

(B) Syllabus

SECTION – A

Teacher education: concept, objectives at different levels;
Role and function of different agencies of Teacher Education —National council for teacher education, national council for educational research and training, state council for educational research and training, district institute of education and training and colleges of teacher education

SECTION - B

Organization and supervision of student teaching and its different types, Apprenticeship, Internship and teaching practice; critical review of selection of students and staff ; role of professional organizations and associations of teacher education; pre service & in-service education : importance and organizations, agencies of in-service education and their critical review, Innovations in teacher education: teacher controlled instruction, learner controlled instruction, group controlled instruction—meaning, nature and strategies.

Project

Observation of any internship programme and preparing report.

Visit to any agency of teacher education.

Evaluation of any in-service institution.
(C)BOOKS RECOMMENDED
Handa, Anupam and Kumar, Naresh (2013).Teacher Education. Patiala: Twenty First Century Publications.

Singh, Yogesh Kumar&Nath, Ruchika (2005).Teacher Education. New Delhi: APH Publishing Corporation.

Balasubramanium. P.S. and Vimala E.P. Kumar: Teacher Education.
 D. souza and Chatterjee: Training of Teachers in India and England.
Govt.of India: Education of Teachers in India. Vol. land II

Govt. of India: (i) Report of' the Training. Recruitment and conditions of' teachers (Pamphlet No. J 9)

 Report of Secondary Education Commission (1952-53)

Report of the Educational Commission (1964-66)

Govt. of India: Better Teacher Educational

Hilgard (ed.): Teaching the Teachers.

Jawanda, J.S.: In-service Teacher Education.

NCERT: Second All India Survey of' Teacher Education.

Pire, E.A.: Better Teacher Education.

R,A. Shanna: Teacher Education.

Saxena, Mishra and Mohanty: Teacher Education, Meerut, R. Lall Book Depot.

Stones, E. and Morris: Teaching Practice Problems.

Surrey, P.,Education and Training of Teachers.
(D)EVALUATION

Theory Examination

70 Marks

Internal Assessment

30 Marks

Attendance

 6

 Project work

12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section Aand B will have fourquestions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER – IV Option (f): LIFE SKILLS EDUCATION
 Max. Marks: 100

 External: 70 marks

 Internal: 30 marks
(A)Objectives

To enable the students to:
(i) understand concept, process and practice of core life skills.

(ii) familiarize them with theories on Life Skills Approach.

(iii) To identify role of life skills for positive change and well being

(B)Syllabus

Section - A
Life Skills: Concept, importance and Core Life Skills: Social and Negotiation Skills; Thinking and Coping Skills, Cognitive Problem Solving Theory ,Resilience Theory, Life Skills in School setting ; Life Skills for Children At Risk; Life skills and Career, Life Skills Training: Concept and Four-Stage Skills Model.
Section – B
The Four Pillars of Education: Learning to Know,Learning to Do, Learning to Live Together andLearning to Be, Life Skills in Social Context vis-à-vis media influence, social harmony and national integration, Life skills to deal with peer pressure, suicide prevention and substance abuse,Life skills and wellbeing: implications from Positive psychology.
(C)Books Recommended

Baron.A.Robert, (2007). Psychology. New Delhi: Prentice-Hall of India Private Ltd.

Baumgardner. R. Steve., Crothers.K. Marie. (2009). Positive Psychology. New Delhi: Dorling Kindersley India Pvt. Ltd.

Carr Alan, (2004). Positive Psychology. New York: Routledge.

Ciccarelli Saundra .K., Meyer Glen, (2007). Psychology. New Delhi: Pearson Education Inc.

Hilgard, E, Atkinson, R C & Atkinson, R L (1976). Introduction to Psychology (6th Ed). New Delhi: IBH Publishing Co. Pvt Ltd.

Santrock, W.J., (2006). Adolescence (11th Edn.). New Delhi: Tata Mc Graw Hill Publishing Company.

Nair, .V. Rajasenan (2010). Life Skills, Personality and Leadership. Sriperumbudur: Rajiv Gandhi National Institute of Youth Development.

Nair, A. Radhakrishnan (2010). Life Skills Training for Positive Behaviour. Sriperumbudur: Rajiv Gandhi National Institute of Youth Development.

UNESCO (2005). Quality Education and Life Skills: Darkar Goals. Paris: UNESCO.

WHO (1999). Partners in Life Skills Education: Conclusions from a United Nations Inter-Agency Meeting. Geneva: WHO.

(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12

 (E)INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F)INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.

SYLLABUS

M.A. (EDUCATION)-II
 SEMESTER IV
The course will consist of four papers in this semester. Paper I, II and III are compulsory and students will select one optional paper.
PAPER–I ICT IN EDUCATION

PAPER-II COUNSELLING PROCESS
PAPER - III EDUCATIONAL ADMINISTRATION AND PLANNING
PAPER – IV ANY ONE OPTION OF THE FOLLOWING:
(a) Education for Values and Human Rights
(b) Inclusive Education.
(c) Women Education
(d) Current Issues in Indian Education
 (e) Dissertation
PAPER - I ICT IN EDUCATION
 Max. Marks: 100

 External: 70 marks

 Internal: 30 marks

(A)Objectives
To enable the student teachers to:

(i) Understand application of ICT in teaching-learning process.
(ii) Use computers and internet in education.
(iii) Develop different pedagogies using ICT in school situation.
(iv) Develop and use programmed instructional material.
(B)Syllabus

Section – A
Information and communication technology: meaning, concept, need,and aims; ICT as an aid to teaching and learning; Strengths and weaknesses of ICT in classroom; Instructional design: different strategies and methods, developing teacher competencies for ICT.
Section – B

Programmed Learning: concept, principles and styles. Use of computers, internet and e-mail in teaching-learning; use of EDUSAT and multimedia programmes in school situations; pedagogies using ICT in classroom, Academic and research content on the web.

Projects

1. Analysis of multimedia packages by CBSE and EDUCOMP

2. Developing programmed instructional material.

3. Registering and use of Academia.edu, slide share, blog, twitter
(C)Books Recommended
Abbott, C. (2001). ICT: Changing Education.UK:Psychology Press
Khan, N. (2004). Educational Technology. New Delhi: Rajat Publications.

Mambi, Adam J. (2010). ICT Law Book: A Source Book for Information and Communication Technologies. Tanzania: Mkuki na Nyota Publishers Ltd.

Mangal, S.K., & Mangal, Uma (2010). Essentials of Educational Technology. New Delhi: PHI Learning Pvt. Ltd.

Mehra, V. (2004). Educational Technology. New Delhi: S.S. Publishers.

Sharma, R.A. (2006). Technological Foundations of Education. Meerut: R. Lall Book Depot.
(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F)INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.

PAPER II COUNSELLING PROCESS

Max Marks: 100

External : 70 marks
Internal : 30 marks
(A) Objectives

To enable the students to:
1.
understand counselling and its techniques.

2.
organize counselling programme at school level.

3.
understand job analysis and job satisfaction.
(B) Syllabus
Section – A
 Counselling: concept, nature, scope, goals, process, skills and relationship between guidance and counseling, approaches-directive, non-directive and eclectic, Counsellor: Characteristics, education, training, and ethics.
Section – B
Counselling interview, Individual vs group method of counseling, special areas in counseling: Drug abusers, legal offenders and victims of violence, Trends in Counselling. Evaluation in Counselling, Status of counselling movement in India.
(B) Books Recommended
Aggarwal, J.C. (1989). Educational, Vocational Guidance and Counselling. Delhi: Doaba House.
Bruce, Shetzer and Stone (1976).Fundamentals ofGuidance.Houghton, Millin Co.
Chauhan, S.S (1982). Principles and Techniques of Guidance. New Delhi, Vikas Publishing House.
Crow, L.D. and Crow, A. (1960).An Introduction to Guidance. New York: American Book Co.
Erickson, Clifford C. (1955). Basic Text for Guidance Workers. New Jersey:Prentice Hall.
Gibson, R. L. and M. H. Mitchell (2003).Introduction to Couselling and Guidance. New Delhi: PHI Pvt. Ltd.
Jones, Arthur J. (1970). Principles of Guidance. New York: Mc Graw Hill Co.
Kochhar, S.K. (1989).Guidance and Counseling in Colleges and Universities. New Delhi: Sterling Publishers Pvt. Ltd.
 Mathewson, R.H. Myers and George, E.(l976).Principles and Techniques of Guidance. New York: Mc Graw Hill Book Co.
Ohlsen, Merle M. (1977). Group Counseling {2nd ed). New York: Holt Rinehart and Winston.
Rao, S. N. and Prem Sahajpal (2013).Counselling and Guidance. New Delhi: McGraw Hill Education Pvt. Education.
 Traxler, Artour E. (1957). Techniques of guidance. New York, Harper and Bros.
(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F)INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER III EDUCATIONAL ADMINISTRATION AND PLANNING
Max Marks: 100

 External : 70 marks

 Internal : 30 marks
(A)Objectives

To enable the students to:

(i)Understand conceptual knowledge about educational administration.

(ii)Analyze the functioning of administrative bodies.

(iii)Be able to plan for an educational institution.

(iv)To develop the qualities of leadership and administration.
(B)Syllabus

SECTION-A
Educational administration: meaning, emerging concepts, principles, purposes and function, difference between general and educational administration, management and administration, educational administration at central level: structure, objectives and functions of U.G.C., NCERT, NCTE AND CABE, educational administration of state level : objectives and functions of PSEB, SCERT, DIETS AND SABE.

SECTION-B

Educational planning: meaning, nature and approaches, institutional planning, priorities in planning; five years plans: historical background, features and impact on education; leadership: meaning, need and characteristics of leadership, qualities of a leader; performance appraisal in educational organizations at different levels
(C)Books Recommended
Mathur, S.S. (1990). Educational Administration and Management. The Indian Press, Ambala.

Mohanty, Jagannath (1998). Educational Administration: Supervision and School Management. Deep and Deep Publications, New Delhi.

Sachdeva, M.S. (2001). School Management. Bharat Book Centre, Ludhiana.

Sachdeva, M.S. (2007). Educational Management Planning and Administration. Patiala: Twenty First Century Publications.

Safaya, R. & Shaida, B.D.(1979). School Organization. Dhanpat Rai, Delhi.

Sarkaria, M.S, Singh, J. & Gera, M. (2008). Modern school management. Kalyani Publishers, Ludhiana.

Sharma, R.N. (2004). Educational Administration, Management, and Organization. Surjeet Publications, New Delhi.

Sodhi, T.S and Suri, Aruna (2002). Management of School education, Bawa Publications, Patiala.

Everard, K.B., Morres, G. & Wilson, L. (2014). Effective School Management. London: Paul Chapman Publishing.

(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F)INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER IV Option (a): EDUCATION FOR VALUES AND HUMAN RIGHTS

Max Marks: 100

External: 70 Marks
Internal: 30 marks
(A) Objectives

To enable the student teachers to:

(a) understand the concept of values.

(b) apply different approaches to inculcate values.

(c) understand the human rights approach to education.

(d) apply human rights approach to social issues.

(B) Syllabus
Section – A

Values: concept, classification, hierarchy and theories of values, Factors influencing values, measurement of values, Erosion of values, approaches to inculcation of values, Role of social and educational institutions in inculcation of values.
Section – B

Concept of human rights and human rights education, Psycho-social relevance of human rights in Education, Need and importance of human rights Education - in the existing social scenario, Role of international, national bodies and state bodies in promotion of human rights education, Role of media in dissemination of human rights.
(C)Books Recommended
Goel, Aruna and Gupta, N.L. (2000). Human Values in Education. New Delhi: Concept Publishing Company.
Mohanty Jagannath (2003). Human Rights Education.
Swarup Sexana (1998). Principles of Education.
Sandhu, P. K. (2010) Value Education (Punjabi).Patiala: Publication Bureau of Punjabi University.
(D) EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER IV Option (b) INCLUSIVE EDUCATION

 Max Marks: 100

 External: 70 marks
 Internal: 30 marks
(A)Objectives

To enable the students to:

1. Recognize the importance of inclusiveness in education.

2. Use different teaching strategies for inclusive education.

3. Understand the role of teachers, parents’ n community for supporting inclusion.
(B)Syllabus

Section- A
 Inclusive education: meaning, concept, features, objectives, need and importance, scope, Practices that hinder inclusive education, Teaching strategies for inclusive education, Trends in inclusive education: introduction, mainstreaming, deinstitutionalization, normalization, individual educational programme.
Section- B

Inclusive education in RTE and SSA: sarav shiksha abhiyan-2002: with special reference to inclusive education, SSA and its focus on children with special needs (WSN), evaluative guidelines for children with special needs in SSA, Role of teachers, parents and community for supporting inclusion, Barriers for inclusion, Project Integrated Education for Disabled Children (1987), The Persons with Disabilities Act (1995).

Project work
1. Field visit to school promoting inclusive practices.

2. Analysis of teaching learning practices with reference to inclusion.
(C)Books Recommended
 Aradhana & Masih, N.P. Inclusive Education. Agra: Rakhi Prakashan Pvt.Ltd.
Sharma&Walia. Special Education and Inclusive Education Patiala: Pepsu Book Depot.
Singh, AgyaJit(2012). Inclusive Education Patiala: Twenty First Century Publications.
(D) EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.

PAPER IV Option (c): WOMEN EDUCATION

Max Marks : 100

External: 70 marks
Internal : 30 marks
(A) Objectives

To enable the students to:

(a) understand the need of women education.

(b) analyse various social and psychological problems in women education.

(c) understand the problems of women in developing countries.
(B) Syllabus

Section – A

Women Education: meaning, need and scope, Girl child education: need, facilities, present and futuristic plans of girl child education, Socio-psychological determinants of women education, Problems of education of women of minority communities, Futuristic trends in women education.
Section – B
Women Empowerment: need, ways to achieve quality of life, opportunities, social justice and empowerment, Domestic Violence: causes and awareness, early child marriage, child labour, female foeticide and infanticide, Research in women Education: areas, literature and trends.
(B) Books Recommended
Dua, Radha (2014). Women Education: Issues and Concerns. New Delhi: APH Publishing Corporation.

Sharma, Nirmala (2006). Women and Education: Issues and Approaches. New Delhi: Alfa Publications.

Singh, U.K. et al. (2005). Women Education. Common Wealth Publishers: New Delhi.

Patteti, Adam Paul (2014). Women Education. New Delhi: APH Publishing Corporation.

Rao, Bhaskar (2008). Women Education. Discovery Publication: New Delhi.

Tripathy, S.N. (2003). Women in Informal Sector. Discovery Publishing House: New Delhi.

(D) EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER IV Option (d): CURRENT ISSUES IN INDIAN EDUCATION

Max Marks: 100

External : 70 marks
Internal: 30 marks
(A) Objectives:

To enable the students to:

(a)
analyse current problems in Indian Education.

(b)
understand the present status of population education.

(c)
comprehend the iImportance of environment education.

(d)
apply the relevance of moral values in present scenario.

(B) Syllabus
Section – A

Environment education: concept, need and importance, Adult and social education: concept, need and importance, aims, methods, Population education: concept and importance, Women education: importance and historical background, Distance education: meaning, importance, characteristics and methods.
Section – B
Non-formal and continuing education: need, importance and characteristics, Religious and Moral Education: concept, difference between the two and recommendations of various commissions and committees, Teacher education: importance, types of teacher training, problems of teacher education.
(C)Books Recommended

Aggarwal, J. E. (1997).Development and Planning of Modern Education. New Delhi: Vikas Publications.
Aggarwal, J.C. (2000).Educational Reforms in India. New Delhi: Shipra Publications.

Bhau1agar, Suresh (1996).Modern Indian Education and its Problems. Meerut,
Surya Publications.
Chakrabarti, Mohit (2000). Modern Issues in Education.NewDelhi: Kanishka Publisher.
Chaube, S.P. (1992). History and Problems of Indian Education. Agra: Vinod Pustak Mandir.
Mohanty, Jagannath (1995). Modern Trends in Indian Education. New Delhi: Deep and Deep Publications.
Rai, B.C. (1995). Problems of Indian Education. Lucknow:Prakashan Kendra.
Sharma, K. Yogendra (200 I).History and Problems of Education. New Delhi: Kanishka Publishers.
Sharma, T.R. and Meenakshi, Bharti Sikhy., Patiala: Centuary Publication.
(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

The question paper will consist of three Sections: A, B, and C. Section A and B will have four questions from the respective Sections of the syllabus and will carry 10 marks each. Section C will consist of 15 questions of 2 marks each which will cover the entire syllabus uniformly and carry 30 marks in all.

(F)INSTRUCTIONS FOR THE CANDIDATES

Candidates are required to attempt two questions each from the sections A and B and the entire section C.
Paper IV (e) DISSERTATION

Max Marks: 100
External : 70 marks

Internal: 30 marks
Selection of the topic of Dissertation will be done in the starting of the IIIrd Semester and topic will be submitted in the office within one month of admission to second year. Evaluation of dissertation will be done by the panel consisting of one external and one internal examiner.
Candidate will submit their dissertation one month after the external examination.

36

