FIRST SEMESTER (4 Credits)

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-7001 Theory : 75

M.A.(Education) Sessional: 25

PHILOSOPHICAL FOUNDATIONS OF EDUCATION

Objectives: After completing this course the pupils will understand:

- * the meaning, functions and relationships of philosophy and education.
- * the national values as enshrined in Indian constitution and develop the qualities of democratic citizenship.
- * the major postulates of different schools of philosophies and their relevance for aims, methods, curriculum and role of teacher in an education system.
- * Indian philosophies and modern western theories and their relevance to education.

Unit – I : Philosophy as General Frame of Reference :

- 1. Meaning and functions of philosophy (of different areas).
- 2. Relationship between philosophy and Education.
- 3. Meaning and functions of philosophy of Education.
- 4. National values as enshrined in Indian Constitution and their educational implications.
- 5. NPE-1986 and its revision and modifications.

Unit -II : Schools of Philosophy :

Major schools of philosophy with special reference to their ontology, epistemology and their educational implications for aims, methods, curriculum, values, discipline and role of teacher:

- (i) Idealism
- (ii) Realism
- (iii) Naturalism
- (iv) Pragmatism

Unit – III: Indian Philosophies and Modern Theories of Education:

- 1. Western theories of education (with special reference to the concept of reality, knowledge and values), and their educational implications for aims, methods, curriculum, values, discipline and role of teacher:
 - (i) Reconstructionism
 - (ii) Existentialism
 - (iii) Marxism
 - (iv) Philosophic Analysis
 - (v) Progressivism
- 2. Major Indian philosophies and their educational implications for aims, teaching method, curriculum, values, discipline, place of teacher and pupil.
 - (i) Sankhya
 - (ii) Vedic / Vedanta
 - (iii) Buddhist,
 - (iv) Jainism
 - (v) Islam

RECOMMENDED BOOKS

- 1. Archibaalt, Reginald: Philosophical Analysis and Education (Oxford University Press, New Delhi
- 2. Brubacher, John S. (1971): Modern Philosophies of Education (Tata McGraw Hill, Pvt., Ltd., New Delhi,)
- 3. Butties, J.Donald (1968): Four Philosophies & their Practice in Education and Religion (Harper and Row Publishers, New Yrok), 3rd Ed..
- 4. Conner, D.T. (1961) : Introduction to the Philosophy of Education (Methuen and Co., London .)
- 5. Henry, Nelson, B (Ed.) (1955): Modern Philosophical and Education, 54th year Book of NSSE, Part –I (Univ. of Chicago Press, Chicago,).
- 6. Kneller, G.F. (1963): Foundations of Education (John Wiley & sons, Inc., New York.,)
- 7. Kneller. G.F. (1964): Introduction to Philosophy of Education (John Wiley, New Yrok.).
- 8. Morris, Van Cleve (1961): Philosophy and the American School Houghton Mifflin Co., Boston)
- 9. Park, Joe (Ed.) (1975): Philosophy of Education (Sterling Publishers Pvt. Ltd. New Delhi)
- 10. Phenix, P.H.(Ed) (1961): Philosophies of Education. John Wiley & Sons, New York, .
- 11. Prince, Kingsley (1962): Education and Philosophical Thought (Englewood Cliffs, N.J.: Allyn and Bacon, Inc.,).
- 12. Rusk, robert, R. (1962): Philosophical Bases of Education (Warwick Square, Univ. of London,).
- 13. Weber, C.O. (1968): Basic Philosophies of Edcation (Holt, Rinehart and Winston Inc., New York,)
- 14. Wingo, G. Max (1975): Philosophical Bases of Education: An Introduction (Sterling Publishers, Pvt.Ltd. New Delhi,)
- 15. Wyan, J.P. (1963): Theories of Education (Harper & Row Publishers Inc., New York,).

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-7011 Theory : 75
M.A. (Education) Sessional : 25

PSYCHOLOGY OF LEARNING

Objectives: After completing the syllabus the learners will be able to understand:

- * the concept and definitions of learning.
- * Early theories of learning and their relevance.
- * the concept of Transfer of Learning and educational implications of transfer of learning.
- * the concept of Programme Learning, Types of Programme Learning and their educational implications.
- * Computer Assisted Instruction and its importance for effective teaching.

UNIT – I: **Definition of learning.**

- 1. Concept of Learning Theory
- 2. Early theories of Learning.
 - (i) Theory of mental discipline.
 - (ii) Theory of Unfoldment or Self-Actualization.
 - (iii) Theory of Apperception.

UNIT-II

- 1. Meaning and Definition of Transfer of Learning/Training:
- 2. Type of Transfer of Learning.
- 3. Theories of Transfer of Learning.
 - i. Theory of Identical Elements
 - ii. Theory of Generalizations.
- 4. Educational Implications of Transfer of Learning.

UNIT - III

- 1. Rotters' Social Learning Theory and its educational implications:
- 2. Bandura's Social Learning Theory and its educational implications.
- 3. Programmed Instruction:
 - i. Concept and definition.
 - ii. Linear Programming & its Educational Implications.
 - iii. Branching Programming and its Educational Implications.
 - iv. Computer Assisted Instructions and its Educational Implication.

BOOKS RECOMMENDED:

- 1. Bigge, M.L. (1982): Learning Theory for Teachers, IV Edition, London. Harper & Row.
- 2. Bigge, M.L. & Hunt M.P. (1963: Psychological Foundations of Education. Harper & Row. New York.
- 3. Hilgard, E.R. (1948) : Theories of Learning, New York, Appleton,
- 4. Hilgard E.R. & Bower, G.H. (1966): Theories of Learning New York.
- 5. Meman, Sharan (2007): Learning in Adulthood A comparative guide (3rd Ed.), San Francisco, Jossy-Bass
- 6. Ormrod, Jeanne (2012): Human Learning 6th Ed., Boston, Pearson.
- 7. Woolfolk, Anita (2004): Educational Psychology, Pearson.

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-7013 Theory : 75 M.A. (Education) Sessional : 25

FOUNDATION OF CURRICULUM PLANNING

Objectives: After completing the course the pupils will understand:

- * understand the meaning, concept and components of curriculum.
- * the contemporary trends in Curriculum.
- * foundations of Curriculum Planning.
- * the principles and patterns of organization of curriculum.
- * the importance of evaluation in Curriculum and various techniques of curriculum evaluation.

Unit – I: Conceptual Framework of Curriculum:

- 1. Meaning and Definition of Curriculum
- 2. Approaches to Curriculum Planning.
- 3. Modern concept of a Curriculum.
- 4. Contemporary trends in curriculum planning.

Unit – II: Foundations of Curriculum Planning.

- 1. Philosophical Foundation of Curriculum.
- 2. Socio-cultural Foundation.
- 3. Historical and Political Foundation.
- 4. Core Curriculum, its merits demerits

Unit – III: Curriculum Organisation –

- 1. Principles of organization of Curriculum.
- 2. Patterns of organization of Curriculum.
- 3. Unit Planning.
- 4. Curriculum Evaluation. Types of evaluation. Formative and Summative evaluation.

Book Recommended:

- 1. Aggrawal, J.C. (1990): Curriculum Reforms in India: World Overview, New Delhi, Daoba, House.
- 2. Aggarwal J.C. (2009): Psycological Philosophical and Sociological foundation of education Shipra Publications, New Delhi
- 3. Alberty and Alberty (1962): Reorganizing the High School Curriculum
- 4. Arora, G.L. (Ed.) (1988): Curriculum and quality in Education, New Delhi, NCERT.
- 5. Bhargava, Rajive (2010): Indian Psychology and Perception ABD Publisher, Jaipur.
- 6. Dhiman, O.P. (1987): Foundations of Education, Philosophy and Sociology, Rashtravani Printers, New Delhi.
- 7. Khan, M.S. (1995): School Curriculum, APH Publishing Corp. 5, Ansari Road, New Delhi.
- 8 Smith, O.Stasnlay, W. (1950): Fundamentals of Currculum Development, Yonkers, Hudson, New York.
- 9. Sharma Shastri (2004): Psychological Foundation of Eduction, Verma Publishers, New Delhi.
- 10. Stratemyer, H.Fokner (1954): Developing Curriculum for Modern libing, Bureau of Publications, New York.
- 11. Saylor,. & Alexender W. (1989): Curriculum Planning Runchart and Comp. INC. New York.

- 12. Shrivastava K.K. (2003): Philosophical Foundation of Education, Kanishka Publishers, New Delhi..
- 13. Saxena, S. & Dutt (2008): Philosophical and Sociological Foundation of Education, Viney Rakheya R. Lal. Book Depot, Meerut.
- 14. NCERT (2000)National Curriculum Frame work for School Curriculum.
- 15. Vashisht, R.P. (2004): Curriculum Development, Common Wealth Publishers, New Delhi.

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-7014 Theory : 75 **M.A.** (**Previous**) Sessional : 25

HIGHER EDUCATION IN INDIA

Objectives: After completing the course the students will be able to understand

- * aims, importance, availability, access, accountability and autonomy in higher education.
- * various problems of higher education in Indian and their solution.
- * problems and to develop research skills
- * a need and level of aspiration for higher education for national development.

UNIT - I

- Need and importance of Higher Education.
- Aims and objectives of Higher Education.
- Historical development of Higher Education in India.
- Access and Equity in Higher Education.
- Definition and components of Higher Education.

UNIT - II

- Accountability in Higher Education : Meaning , types, standards and importance.
- Autonomy in Higher Education : Concept, meaning , types, and importance
- Academic freedom and Educational responsibilities of Higher Education Institutions
- -` Total quality management in Higher Education, concept, definitions, principles and Importance.
- Role of higher education and national development.

UNIT - III

- Professional Role and responsibilities of University teachers
- Problems of planning, financing and management of Higher Education.
- Teacher Education at University stage: Role of Academic Staff College in enhancing the quality of teachers.
- Globalization of Higher Education.
- Multi-media and Higher Education.

BOOKS RECOMMENDED:

- 1. Agarwal, Bined C. (Ed.) (2003), Higher Education through Television, concept publication, New Delhi.
- 2. Amrik Singh and Altback P.G. (ed.) (1924): Higher Education in Inidia, Vikas Publishing, Delhi
- 3. Amrik, Singh (1985): Redeeming Higher: Essays in Educational Policies, Ajanta Delhi.
- 4. Carser, Charles (1980) : Higher Education for the future, Oxford.
 - 5. Chauhan, C.P.S. (1990) : Higher Education in India, Ashish Publishing Corporation, New Delhi.
 - 6. Jeramiah, M.S. (2012): The quality of Higher Education: Income, Expenditure, disparity and its effects, Shipra Publication, Delhi.
 - 7. Kaul, J.N. (1924): Higher Education in India: two Decades of Planned Drift, Shimla, IIAS.
- 8. Government of India (2013): Twelve Five Year Plan

- 9. Mishra, Loknath (2013) : Internationalization of Higher Education, Shipra Publication, New Delhi.,
- 10.
- Reddy, G. Ram (1945): Higher Education in India, Sterling Publication, New Delhi.

 11. Siddiqui, M.H. (2003): Higher Education: A Research Approach, Aligarh Muslim University Press, Aligarh.

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-7015 Theory : 75
M.A. (Education) Sessional : 25

CHILD DEVELOPMENT AND EDUCATION

Objectives: After completing the course the students will be able to understand:

- * the concept and characteristics of Child Development.
- * about the solution of the problems of Child Development.
- * the skills to understand child's problems in our society..
- * various developmental aspects of the child.

UNIT - I

- 1. Concept and characteristics of child development Deference between growth and development.
- 2. Principles of Child Development.
- 3. Foundations of Developmental Patterns
- 4. Obstacles to Scientific Studies of Child Development.
- 5. Effects of Birth on Development.

UNIT-II

- 1. Physical Development: Concept, characteristics and developmental across various stages.
- 2. Moter development: Concept, characteristics and changes across various stages.
- 3. Language development: Concept, characteristics and changes across various stages.
- 4. Mental and intellectual development of child: Concept, characteristics and changes across various stages.

UNIT-III

- 1. Social Development: Concept, characteristics and changes across various stages
- 2. Moral and Ethical development: Concept, characteristics and changes across various stages.
- 3. Cognitive development: Concept, characteristics and changes across various stages with special reference to Piaget's theory of cognitive development.
- 4. Personality: concept, types, theories and measurement.
- 5. Development of Creativity: concept, characteristics and ways of encouraging creativity in children

BOOKS RECOMMENDED:

- 1. Allport, G.W. (1961): Pattern and Growth in Personality, New York, HoltReinehart and Winster.
- 2. Bee, Helen & Boyd Denise (2004): The developing child Pearson Education (Singapore) Pvt, Ltd., Indian Branch, 482, F.I.E., Delhi.
- 3. Carmichael, L.(1970): Manual of Child Psychology (Sec. Edu.) N.Y. Willey (1956).
- 4. Feldman, R.S. (1997): Understanding Psychology, Tata Mc. Graw Hill, Pub. Company, Ltd., New Delhi.
- 5. Friedman, H.S. & Schustack, M.W. (2004): Pesonality Classic Theories and Modern Research Pearson Education (Singapore) Pvt. Ltd. Indian Branch, 482, F.I.E. Delhi.
- 6. Hurlock, E.B. (1955): Personality Development.
- 7. Hurlock, E.B. (1978): Adolescentent Development, N.Y. Holt, Mc. Graw Hill.

- 8. Hurlock, E.B. (1998): Child Development (Sixth Edi.) N.Y., Mc. Graw Hill.
- 9. Jersild, T.A. (1963) : Child Psychology (5th Edi.)London,
- 10. Jerso; d. T.A. (1978) : The Psychology of Adolescence (3rd Edi.) London,
- 11. Paul H. Mussen (Ed.) (1970) : Manual of Child Psychology, Vol., I & II John Willey
- 12. Siddiqui, M.,H. (2004: Early Childhood Education, Ashish Publishing Corporation, New Delhi
- 13. Srivastava, A.K. (1998) : Child Development The Indian Perspective NCERT
- 14. Woolfolk, Anita, (2004): Educational Psychology Pearson Education (Singapore) Pvt. Ltd., Indian Branch, 482, F.I.E., Delhi.

SECOND SEMESTER

(4 Credit)

<u>DEPARTMENT OF EDUCATION</u> <u>ALIGARH MUSLIM UNIVERSITY, ALIGARH</u>

EDM-8001 Theory : 75

M.A.(Education) Sessional : 25

SOCIOLOGICAL FOUNDATION OF EDUCATION

Objectives: After completing this course the pupils will understand:

- * the meaning, functions and relationship of Sociology and education.
- * the structure of Indian society for initiating social engineering through education.
- * the nature, types and characteristics of culture with a view to develop cohesiveness & tolerance in a heterogeneous society.
- * the social ideologies and a critical analysis of these ideologies for the solution of social problems in India.

Unit – I : Sociology as a frame of reference in education :

- 1. Meaning of sociology and its various functions with special reference to its relevance to the society.
- 2. Relationship between sociology and education.
- 3. Education as a social sub-system :its structure and functions.
- 4. A critical analysis of National Educational Policy in Sociological Perspective (NPE 1986 and its revision thereafter).

Unit – II : Relationship of society and education :

- 1. Society: its structure, functions and interdependence with education.
- 2. Social Stratification, Social Mobility socialization and Acculturation.
- 3. Culture: definition, types and characteristics. Social change,- education as a catalyst for social change, constraints against social change in India.
- 4. The concept of equality of educational opportunity and social equity, with special reference to Indian society caste, religion, ethnicity, class and regional imbalances.

Unit – III : Major social ideologies and their relevance to education

- 1. An understanding and critical appraisal of the following social ideologies and their educational implications.: Democracy, Socialism, Secularism, Modernization and national Integration.
- 2. Education of the socially and economically disadvantaged sections of the society with special reference to minorities, scheduled castes, scheduled tribes, women and rural population.

RECOMMENDED BOOKS

- 1. Abraham, M. Francis: Contemporary Sociology An introduction to concept and theories.
- 2. Hallinan, Maureen T. (Ed.) (2000): Handbook of the Sociology of Education (eBooks).
- 3. Kneller, George, F. (1965): Educational Anthropology: An Introduction New York.) (John Wiley & Sons, Inc.,)
- 4. Kallenbach, W. Warren & Harold M. Hodges, Jr.(1963): education and society Columbus, Ohio. (Charles E. Merrell Books, Inc.,)
- 5. Ottaway, A.K.C. (1960): Education and Society: An Introductin to Sociology of Education London, Routledge & Kegan Paul.
- 6. Brenback, Cole, S. (1971): Social Foundation of Education: Environment Influences on Teaching and Learning New York (John Wiley & Sons. Inc.)
- 7. Atoskowska, Antonina & Guide Martinotti (1977): Education in a Changing Society, London (Sage Publications Ltd..)

Reports of various Government Committees.

- * Sarva Shiksha Abhiyan (SSA)/ Right to Education (RTE) 2009
- * National Programme for Education of Girls at Elementary Level (NPEGEL)
- * Rashtriya Madhyamik Shiksha Abhiyan (RMSA) for development of secondary education, launched in 2009.
- * Inclusive Education for the Disabled at Secondary Stage (IEDSS)
- * Saakshar Bharat (Saakshar Bharat)/Adult Education.
- * Rashtriya Uchchatar Shiksha Abhiyan (RUSA) for development of higher education, launched in 2013.
- * "Rashtriya Mudhyamik Shiksha Abhiyan" Ministry of Human Resource Development. National Informatics Centre.

SECOND SEMESTER

(Optional/4 Credits)

<u>DEPARTMENT OF EDUCATION</u> <u>ALIGARH MUSLIM UNIVERSITY, ALIGARH</u>

EDM-8011 Theory : 75

M.A. (Education) Sessional : 25

HISTORY OF EDUCATION IN MODERN INDIA-I

Objectives: the students will understand:

- * the educational developments in India during the Pre-independence period.
- * the historical factors that contributed to present education in India.
- * the important features of Commissions and Committee and their recommendations during Pre-independence period.

UNIT-I

- Educational activities of East India company (1600-1765).
- Educational Policy of the East India Company (1765-1813).
- Danish Mission (1706-92).
- Work of Serampore Trio and others in Bengal (1758-1813).
- Indigenous education in early 19th century: Reports of Madras, Bombay and Bengal.

UNIT-II

- Missionary educational enterprise (1813-53).
- Private educational enterprise by British Officials and non-officials (1813 53)...
- Private Indian enterprise in education (1813-53).
- Macaulay's minutes on education (1835) & its main recommendations.
- Wood's Despatch (1854), & its importance in Indian Education; Salient features.

UNIT-III

- Indian Education Commission (1882-83) & its main recommendations.

- Indian Universities Commission (1902)
- Calcutta University Commission (1917-19) & its critical appraisal.
- Hartog Committee Report (1928-29).
- Zakir Husain Committee Report (1938) & its importance in Indian Education.
- Postwar educational developments (Sargent Committee, (1944).

BOOKS RECOMMENDED:

- 1. Agrawal, , J.C.(1984): Landmarks in the History of Modern Indian Education, Vikas Publishing House, Pvt. Ltd., New Delhi.
- 2. Chauhan,, C.P.S. (2008): Modern Indian Education Policies" Progress and Problems, Kanishka Publisher, New Delhi.
- 3. Mohenty J. (1987): Trust with Education, Sterling Publishing, New Delhi.
- 4 Nurullah & Naik, J.P. (1992): A students' History of Education in India. MacMillan India, Ltd., New Delhi.
- 5. Kaur, N. (2005): History of Education, Mittal Publications, New Delhi.
- 6. Rawat, P.L. (1956): History of Indian Education. Ram Prasad & Sons, Agra-3.
- 7. Sharma S.K. and others (2011): History and development of education in modern India, Sarup Book Publishers, New Delhi.
- 8. Sharma .K. Y. (2008): History and problems of education volume- I, Kanishka Publishers and distributors, New Delhi.

SECOND SEMESTER

(Optional/4 Credits)

<u>DEPARTMENT OF EDUCATION</u> <u>ALIGARH MUSLIM UNIVERSITY, ALIGARH</u>

<u>EDM-8012</u> Theory : 75

M.A. (Education) Sessional : 25

NON FORMAL AND ADULT EDUCATION IN INDIA

Objectives: To help the students to develop:

- * an understanding of the concept and need of Non-Formal Education for achieving universalisation of elementary education.
- * an understanding of the meaning and concept of Adult education and Higher methods and techniques of Adult Learning.
- * An understanding of the role of open university, continuing education and correspondence courses for the illiterate adults for their development.

UNIT-I **Non-formal Education:**

- Concept need and purpose of NFE;
- National Scheme of NFE;
- Methods of teaching of NFE and materials for NFE;
- Selection and Training of personnel for NFE;
- Monitoring, evaluation and research in NFE;

UNIT-II Adult Education:

- Concept, need and purpose of Adult Education;
- National Adult Education Programme (NAEP) and National Literacy Mission (NLM);
- Methods of teaching adults and materials for Adult Education;
- Training of teachers for Adult Education
- Monitoring, evaluation and research in Adult Education

UNIT-III Some Special Aspects of NFE & A.E.

- Role of Universities in NFE and A.E. Programmes.
- Continuing education and Extension Programmes.
- Correspondence education and open University System, their need and advantages.
- Mass Programme for Functional Literacy (MPFL).

RECOMMENDED BOOKS

- 1. Gupta, Y.K. & Vyast, Jaipal (1999): "Literacy at Cross-Roads" Vidya Prakashan Mandir, Singh, Ltd. Meerut.
- 2. Nail, J.P (1977): Some Perspectives on Non-formal Education (Allied Publishers Pvt. Ltd., Bombay).
- 3. Chandra, Arvind & Anupama Shah (1987): Nor-formal Education for all (Sterling Publishers Pvt. Ltd., New Delhi,
- 4. Singh, R.P (1987): Non-formal Education: An alternative Approach (Sterling Pubs. Pvt. Ltd., New Delhi.
- 5. Singh, R.P. and Neerja (1979): Non-formal Education: An alternative to formal system (Bahri Publications Pvt. Ltd., New Delhi,
- 6. Ansari, N.A. (1984): Adult Education in India (S. Chand & Co., Ltd. New Delhi).
- 7. Anand, Satayapal, (1979): University without Walls: Correspondence Education in India (Vikas Publishing House Pvt., Ltd., New Delhi,
- 8. Report of the Education: Ministry of Education, Govt. of India, Govt. of India Commission (1964-66)

 Press, New Delhi, 1966
- 9. Mohanty, J. (1995): Adult and Non-formal Education, Deep and Deep Publications, New Delhi.
- 10. National Policy on Education : Ministry of Human Resource Development, Govt. of India (Deptt. Of Education) New Delhi, 1986
- 11. National Literacy Mission: Ministry of Human Resource Development, Govt. of India, New Delhi.
- 12. Reddy, R.S. (2003): Recent trends in Non-formal Education, Rajat Publications, New Delhi.
- 13. Husain, M. (2003) : Encyclopedia of Non-formal Education, Rajat Publications, New Delhi.

SECOND SEMESTER

(Optional/4 Credits)

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

<u>EDM-8013</u> Theory : 75

M.A. (Education) Sessional : 25

PROBLEMS OF SECONDARY EDUCATION

Objectives: After completing the course the students will be able to understand:

- * types of secondary school in India & their objectives and problems.
- * 10+2+3 system of education.
- * curriculum, vocationalization of secondary education.
- * evaluation & their types.
- * education of minorities, SC, ST, Girls and rural youth.

UNIT - I Pattern and Objectives:

- 1. Pattern (Structure) of School Education in India.
- 2. Features and problems of 10+2+3 system.
- 3. Types of Secondary Schools: Govt. Schools, Private Schools and Aided Schools—their merits and demerits.
- 4. Problems and objectives of Secondary Education in India.

UNIT – II Curriculum and Evaluation:

- 1. Meaning and principles of curriculum construction, critical study of Secondary School curriculum, curriculum and its improvements.
- 2. Vocationalization of Secondary Education; Meaning, Objectives in present Indian scenario.
- 3. Vocationalization of Secondary Education: Problems and their remedies.
- 4. Evaluation : Meaning , objectives , defects in the present system of evaluation
- 5. Types of Evaluation, internal and external steps to improve the present evaluation system. Continous and Comprehensive Evaluation (CCE).

<u>UNIT – III</u> Some Special Aspects of Secondary Education :

1. Education of Minorities: Problems and their Remedies.

- 2. Education of Schedule Caste & Schedule Tribes: Problems and their remedies.
- 3. Education of Girls: Problems and their Remedies.
- 4. Problems of Rural education and possible remedies.

BOOKS AND REPORTS RECOMMENDED:

- $1. \quad Agarwal\ ,\ J\ .\ C\ .\ :\ Development\ and\ Planning\ of\ Modern\ Education\ ,\ Vikas\ Publishing\ Book\ House\ ,\ Pvt\ .\ Ltd\ .\ ,\ New\ Delhi\ .$
- 2. Kohli , V . K . : Current Problems of Indian Education , Krishna Brothers , Jallundhar .
- 3. Mukhreji, S. N.: Education in India Today and Tomorrow, Acharya Book Deport, Vadodra, 1976.
- 4. Nurullah, S. and Naik, J. P.: A students' History of Education in India Macmillan & Co. Ltd., Bombay, 1951.
- 5. Saiyidain, KG: Problems of Educational Reconstruction, Asia Publishing House, Bombay 1957.
- 6. Saxena, S.: Sociological Perspectives in Indian Education, Ashajanak Publications, New Delhi, 1975.
- 7. Chauhan, C.P.S. (2004): Modern Indian Education, : Policies, Progress & Problem, Kanishka Publishers, Distributors, New Delhi.

REPORTS:

- 1. Govt of India: University Education Commission Report (1948 49), Ministry of Education, New Delhi.
- 2. Govt of India: Secondary Education Commission Report (1952 53),
- 3. Govt. of India: Indian Education Commission Report (1964-66), Ministry of Education, New Delhi.
- 4. Govt. of India: Challenge of Education A policy Perspective, ministry of Education, New Delhi. August, 1985.
- Govt. of India: National Policy on Education 1986, Ministry of Human Resource Development, New Delhi, May, 1966.
- 6. Govt. of India: National Policy on Education (1986) Programme of Action, Ministry of Human Resource Development, New Delhi, November, 1986.
- 7. Govt. of India Report of the Committee for Review of National Policy on Education 1986 (Rama Murthi Committee Report): Towards an Englightened and Human Society, Govt. of India Press, New Delhi, 1990.
- 8. Govt. of India: A Report of the CABE Committee on Policy Ministry of Human Resource Development, January, 1992.

SECOND SEMESTER

(Optional/4 Credits)

<u>DEPARTMENT OF EDUCATION</u> <u>ALIGARH MUSLIM UNIVERSITY, ALIGARH</u>

EDM-8015 Theory : 75 M.A. (Education) Sessional : 25

ENVIRONMENTAL EDUCATION

Objectives: After completing the course the students will understand

- * the meaning, scope and history of Environmental Education,
- * the concept of natural hazards, disaster management and solid waste management.
- * the environmental ethics in their daily life activities.
- * the role of information technology in environmental education.
- * the environmental Protection Act.

UNIT - I

- 1. Meaning and concepts relating to environment.
- 2. Scope of Environmental Education.
- 3.- History of Environmental Education.
- 4. Objectives of Environmental Education.

UNIT - II

- 1. Natural Hazards : meaning and concept
- 2. Disaster management: Earthquaks, Tsunami, Landslides, Floods and draughts. .
- 3. Solid waste management: causes effects and control measures of urban and Industrial waste.

UNIT - III

- 1. Approaches to environmental education curriculum development.
- 2. Environmental Ethics: Issues and Possible solutions.
- 3. Role of Information Technology in environmental education.
- 4. Environmental Protection Acts...

BOOKS RECOMMENDED:

- 1. Bandhu, D., and Ramanathan, N.L. (1982): Education for Environmental Planning and conservation, New Delhi,
- 2. Dhar, N.D. Kumar, S. and Vaish, T. (2009), Environment and Ecology, Vayu Education of India, New Delhi
- 3. Gautam, A. (2007), Environmental Geography, Sharda Pustak Bhawan, New Delhi.
- 4. Manoharachary (2009), Principles of Environmental Studies, R.K. Books, New Delhi (Agency Publication).
- 5. Nasrin (1999), Environmental Education, APH Publishing Corporation, New Delhi.
- 6. Nasrin (2006), Education, Environmental and Society, APH Publishing Corporation, New Delhi.
- 7. Rasure, K.A. (2007), Environment and Sustainable Development, Serials Publications, New Delhi.
- 8. Singh, S. (2008), Environmental Geography, Prayag Pustak Bhawan, Allahabad.
- 9. Various Internet sources.
- 10 www.ugc.ac.in/Enrironmental Science-UGC-EVSBOOK

THIRD SEMESTER

(Compulsory/4 Credits)

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-9001 Theory : 75

M.A. Education Sessional : 25

EDUCATIONAL PSYCHOLOGY – PSYCHOLOGY OF DEVELOPMENT PERSONALITY AND INTELIGENCE

Objectives: After completing the syllabus the learners will be able to -

- * understand the process of various stages & aspects of growth & development.
- * comprehend the concept and assessment of personality.
- * understand different theories of Personality.
- * comprehend the characteristics of creative children and Children with special needs and their education.

UNIT - I Developmental Psychology:

- Importance of Educational Psychology for a teacher
- Methodological Issues in Child Research.
- Child growth and development at various stages.
 - * Motor development.
 - * Physical development.
 - * Emotional development.
 - * Social development.
 - * Cognitive development.
 - * Language development.

- * Moral development.
- * Physical development..

UNIT - II Personality:

- Concept and assessment of Personality.
- Type Theories of Personality --
 - * Freud
 - * Adler
 - * Jung
 - Kretschmer.
- Trait Theories of Personality—
 - * Allport
 - * Cattell
 - * Eysenck
- Humanistic Theories of Personality
 - * Maslow
 - * Roger.

UNIT - III Intelligence and Special need Children:

- Nature and Theories of Intelligence,
- Guilford's Model of Intellect.
- Measurement of Intelligence.
- Children with special needs.
- Gifted Children Characteristics and their education.
- Mentally Retarded Children Characteristics and their education.
- Learning Disabled Children Characteristics and their education.
- Creative Children Characteristics and their education.

RECOMMENDED BOOKS:

- 1. Allport, G.W. (1961): Pattern and Growth in Personality, New York: Holt Reinehart and Winster.
- 2. Ausubel, D.F., and Robinson, F.S. (1969): An introduction of Educational Psychology, N.Y. Holt Renhart Winston, Inc.,
- 3. Bee, Helen & Boyd Denise (2004): The Developing child Pearson Education (Sengapore) Pvt. Ltd., Indian Branch 482, F.I.E. Delhi.
- 4. Blair, G.M., Jones, R.S. and R.H. (1963) Educational Psychology (Second Ed.) N.Y>: The Macmillan & Co.,
- 5. Carrison, Kaul, C., and Graw (1955): Educational Psychology, N.Y.: Applitee Century Crafts.
- 6. Cronbach, L.C. (1962) Educational Psychology (2nd Ed.) N.Y.'s Harcourt Brace and World, Inc.,
- 7. Crow, L.D. and Crow A. Educational Psychology (Revised Ed.) New Delhi, Asia Publishing House, Indian Reprint.
- 8. Feldman, Robert (2004): Understanding Psychology. Tata Mc. Graw Hill.
- 9. Gardner Howard (1983). Frames of mind: The theory of Multiple Intelligence, New York, Basic Books.
- 10. Gates, Jersild and others (1965): Educational Psychology, N.Y.: Macmillan.
- 11. Londgren, R.Q. (1968) Educational Psychology in the classroom, N.Y. Wiley

- 12. Stanovick, Keith (2009). What Intelligence tests miss: The psychology of rational thought New Haren (CT): Yale Unit Press.
- Woolfolk, A. (2004). Educational Psychology. Pearson. 13.

THIRD SEMESTER

(Compulsory/4 Credits)

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-9002 Theory 75 25

Sessional: M.A. (Education)

BASIC STATISTICS IN EDUCATION

The students will be able to: **Objectives:**

- to know the concept of statistics in education.
- understand the concept of mean, medium and mode.
- * apply use of mean, medium and mode in treatment of statistical data.
- * draw the statistical graphs with the help of given data with their uses.
- interpret the results of testing hypothesis used for research purposes in the field of education. *
- apply the chi-square test in treatment of statistical data. *
- understand the meaning of correlation.
- calculate correlation from given data with the help of various methods, Pearson's coefficient and Spearman's Rank correlation coefficient method
- apply and interpret the statistical data with the help of various statistical techniques.

UNIT - I **Measures of Central Tendency and Graphical Presentation:**

- Concept of Statistics and its uses in Social Science Research. 1.
- 2. Measures of Central Tendency: Mean, Median and Mode.
- Graphical Representation of Data: Histogram, Frequency Polygon and Ogive. 3.
- 4. Use of computer in graphical presentation of data.

5. Uses of graphical representation in Education..

UNIT - II Statistical Inference – Testing Hypothesis:

- 1. The meaning of statistical inference.
- 2. Significance of Difference between Means: **t-Test.**
- 3. Chi-Square test (X^2) .
- 4. Normal Probability curve Properties of NPC.
- 5. Application of normal probability distribution.
- 6. Standard Deviation.

UNIT - III Correlation and its Interpretation:

- 1. Correlation : Meaning, Types and Importance of Correlation
- 2. Pearson's Coefficient of Correlation.
- 3. Spearman's Rank Correlation Coefficient.
- 4. Further methods of correlation
 - i. Correlation from Ranks
 - ii. Biserial correlation.

BOOKS RECOMMENDED:

- 1. Kurtz. And Mago (1980): Statistical Methods in Education and Psychology, Narosa Pub. House, New Delhi
- 2. Garrett, and Wookworth: Statistics in Psychology and Education, David McKag Camp. New York:
- 3. Levy, S.G. (1968): Inferential Statistics in the Behavioural Sciences Holt, New York
- 4. Guilford, J.P. (1950): Fundamental Statistics in Psychology and Education, 2nd. Ed. McGraw Hill, New York:
- 5. Wright, S.E. (1986): Social Science Statistics Boston: Allyn and Bacon, Inc
- 6. Mac Nemar, Q (1962): Psychological Statistics New York: John Wiley,

III Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-9012 M.A. (Education) Theory: 75
EDUCATIONAL TECHNOLOGIES Sessional: 25

Objectives: After completion of the syllabus, students will be able to:

- Describe the meaning and scope of educational technology.
- Explain various types of educational technology.
- Describe various innovative techniques used in educational technology.
- Explain the concept of instructional technology in educational with special reference to ICT in education.

UNIT-I INTRODUCTION TO EDUCATIONAL TECHNOLOGY

- 1. Meaning perspective and the current status of Educational Technology
- 2. Bloom's Taxonomy of Instructional Objectives
- 3. Teaching Technology and Instructional
- 4. Instructional Techniques and Technology their use in teaching (ICT)

UNIT-II E-LEARNING AND LEARNING THROUGH DISTANCE MODE

- 1. Concept of e-learning, open learning and distance education
- 2. e-learning-the benefits, constraints and problems
- 3. Concept and use of digital libraries
- 4. Emerging technologies: Internet and web-based learning

UNIT-III INNOVATIVE PRACTICES IN EDUCATION

- 1. Use of various Instructional materials and media in education (teaching and learning)
- 2. E-learning resources-audio, video, text, skype, l-tune, youtube etc.
- 3. Merits and demerits of e-learning resources, limitations of using these resources.
- 4. The digital divide-concepts, problems and issues

BOOKS RECOMMENDED:

- 1. Sampath, k.(1969): Introduction to Educational technology, Sterling Publishers, New Delhi.
- 2. Bejpal, A.C. and Leedham, J.F.(1970):Aspects of Educational Technology, Pitman Publishing Co., New Delhi.
- 3. Open Tech programme News-Manpower Serviews Commission, U.K.
- 4. Indian Journal Of Educational Technology-IGNOU, Maidan Garhi, New Delhi.
- 5. Sharma R.A.(2000): Technological Foundation Of Education, Meerut.
- 6. Richardson Will: Blogs, Wikis, Podcasts, and Other Powerful Web Tools for Classrooms.
- 7. Johnson Doug: The Classroom Teacher's Technology Survival Guide.
- 8. Prensky Mare: Teaching Digital Natives: Partnering for Real Learning
- 9. Jones H. Fredric: Fred Jones Tools for Teaching.

III Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-9013 M.A. (Education) Theory: 75

Sessional: 25

PRINCIPLES, METHODS AND TECHNIQUES OF GUIDANCE

Objectives: After completing the course the students will be able to understand:

- The concept of guidance and types of guidance.
- Records, scales, tests, communication of results
- Techniques of guidance and counseling
- Meaning and concept of counseling

Unit – I Meaning and Nature of Guidance

- 1. Concept, need and Scope of Guidance and counseling.
- 2. Organizing Guidance Services at different level of education.
- 3. Types of Guidance- Educational, Vocational, Personal & Social

Unit – II **Tools of Guidance**

- 1. Records: Anecdotal Record, cumulative record.
- 2. Scale & Tests Rating Scale, Intelligence Tests, Achievement Tests, Aptitude Tests, Interest Inventories, Personality Assessment.
- 3. Communication of Results.

Unit – III **Techniques of Guidance and Counseling**

- 1. Individual Guidance.
- 2. Group Guidance.
- 3. Aims and values of Group Guidance.
- 4. Activities in Group Guidance Programme.
- 5. Techniques Directive Counseling, Non-directive Counseling, eclectic Counseling.

Books Recommended:

- 1. Adams, James F (1965): Counseling and Guidance: the Macmillan Company, New York.
- 2. Bager Mehdi (1966): Guidance in school NCERT.
- 3. Baqer Mehdi (1999): Guidance & Counseling, Vikas Publishing Pvt. Ltd.
- 4. Bennet, Margret E (1963): Guidance & Counseling in Groups, Mc Graw Hill Company.
- 5. Gibson, R.L. & Mitchell M.H. (2009): Introduction to Counseling & Guidance PHI Learning Pvt. Ltd. N. Delhi.
- 6. Gladding, S.T. (1992): Counseling: A comprehensive Profession, Mac Millan Publishing Co. New York.
- 7. Hopson, Barrie & Hayes, John (1963): Theory & Practice of vocational Guidance. A selection of readings, Pergoman Press Ltd., Heaington Hill Hall, Oxford.
- 8. Johnson, Walter F (1965): Theories of Counseling Mc Graw Hill Book Company, New York
- 9. Johnson, Walter F. (1961): Stefflre and Edefelt, Roya: Pupil Personal and Guidance Services, Mc Graw Hill Book Company, Inc.
- 10. Jones, A.J. (1970): Principles of Guidance Mc Graw hill Book Co.
- 11. Lewis, Edein (1970): The Psychology of Counseling Renehart and Winston, Inc Hot.
- 12. Mathewson, Robert Hendry (1962): Guidnace, Policy & Practice Harper and Row Publishers, New York.

- 13. Miller Frank W Guidance (1961), Principles & Services Charles E. McMillan Book Inc.
- 14. Mosher Ralph I, Carle Richard F. Kehas, Chris (1952): An Examination Harcourt, Brace & Work Inc New York.
- 15. Patterson Cecil R (1967): The Counsellor in the School, Mc Graw Hill Book Com New York.
- 16. Roeber Edward C, Smith Gleen E & Clifferd E (1955): Organization & Administration of Guidance Services Mc Graw Hill Book Co. New York.
- 17. Stewart, N.R. (19780: Systematic counseling Prentice Hall, Inc, Englewood cliffs New Jersey.
- 18. Shostrom, Evertt I, BRammer, Lawerence M (1952): The Dynamics of Counseling Mc Graw Hill Book Co. New York.

III Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-9014 M.A. (Education) Theory: 75 Sessional: 25

EDUCATION OF EXCEPTIONAL CHILDREN

Objectives: After completing this course, the pupils will understand:

- The meaning of various terms used in the field of special education.
- The process of identification, classification and teaching strategies for various groups of special children.
- The characteristics, teaching strategies and enrichment educational programmers for the intellectually superior groups of children (creative and gifteds)
- The methods of identification, characteristics and categories of Mentally Retarded Children.
- Learning methods, training and educational programmes for TMRs and EMRs.

UNIT I SOME BASIC CONCEPTS:

- 1. Concept of Exceptional, Individual, Special Education and Inclusive Education.
- 2. Concept of Maintaining, Normalization and Least Restricted Environment.
- 3. Major Groups of Exceptional Children: Identification, Classification and Prevalance.
- 4. Historical perspective of education of exceptional children.

Unit – II Education of Intellectually Superior (Gifted and Creative Children)

- 1. Definition, Identification and Characteristics of the gifted children.
- 2. Studies on giftedness with special reference to Terman's longitudinal study.
- 3. Nurturing giftedness with educational adaptation in relation to content, learning methods and learning environment.
- 4. Role of parents in understanding & nurturing gifted children.
- 5. Definition, concept and characteristics of creative children.
- 6. Educational programmes for creative children.

Unit – III Education of Mentally Retarded

- 1. Definition, Characteristics and classification of Mentally Retarded Children.
- 2. The Trainable Mentally Retarded: Identification, Characteristics, Education and Training of TMRs
- 3. The educable Mentally Retarded (EMR):- Identification, Characteristics and Educational Programmes for EMRs.
- 4. Teaching strategies, Remedial Programmes etiology and prevention.

Books Recommended:

Kirk, S.A. and. Educating Exceptional Children. 1961., Bouston, Gallagher, J.J Houghton.

Wood, J.W. Adapting Instruction for the Mainstream, Columbus Chand, Merrill

Publishing Co., 1984.

Shukla, R.S. and : Disabled Children in Normal Schools Udaipur, Vidyabhavan, G.S.

Pathak, A.D. Teachers College, 1983.

Kauffman, J.M : Exceptional Children - An Introduction to Special Education. Prentice Hall,

Englewood Cliff, N.J. 1978.

Harring Norris G : Exceptional Children and Youth - An Introduction to Special Education.

3rd ed. Ohio. Charles E. Merril, 1982.

Blackhurst, A.E. : Introduction to Special Education Boston, Berdine Little, Brown and Camp.

(and) W.H. P. 1981.

III Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH M.A.

EDM-7014 M.A. Theory: 75 Sessional: 25

History of Education in India

Objectives: The students will be able:

- After completing the course, the student will be able to understand the aims, importance, availability, access, accountability and Autonomy in higher education.
- Various problems of higher education in India and their solution.
- Problems and to develop research skills.
- A need and level of aspiration for higher education for national development.

Unit – I

- 1. Need and importance of Higher Education.
- 2. Aims and objectives of Higher Education.
- 3. Historical development of Higher Education in India.
- 4. Access and equity in Higher Education.
- 5. Concept, definition and components of Higher Education.

Unit – II

- 1. Accountability in higher education: meaning, types, standards and importance.
- 2. Autonomy in Higher Education: Concept, Meaning, Types and Importance.
- 3. Academic Freedom and Educational Responsibility of Higher Education Institution.
- 4. Total Quality Management in Higher Education: Concept, Definitions, Principles and Importance.
- 5. Role of Higher Education and National Development.

Unit - III

- 1. Professional role and responsibilities of University teachers.
- 2. Problems of Planning financing and management of Higher Education.
- 3. Teacher Education at University Stage: Role of Academic Staff College in enhancing.
- 4. Globalization of higher the quality of teachers.
- 5. Multimedia and Higher Education.

Books Recommended:

- 1. Agarwal, Binod C. (Ed) (2000): Higher Education Through Television, Concept Publication, New Delhi.
- 2. Amrik Singh and Altbach P.G. (Ed.) (1974): Higher Education in India, Vikas Publishing Delhi.
- 3. Amrik Singh (1985): Redeeming Higher: Essays in Educational Policies, Ajanta Delhi.
- 4. Carser, Charles (1980): Higher Education for the Future, Oxford.
- 5. Chauhan, C.P.S. (1990): Higher Education in India, Ashish Publishing Corporation, New Delhi
- 6. Jeremiah, MS (2012): The Quality of Higher Education: Income, Expenditure Disparity and its effects, Shipra Publications, Delhi.
- 7. Kaul, J.N. (1974): Higher Education in India: Two Decades of Planned Drift, ShimlaIIAS.
- 8. Government of India (2013): Twelve Five Year Plan.
- 9. Mishra, Loknath (2013): Internationalization of Higher Education, Shipra Publication, New Delhi
- 10. Reddy, G. Ram (1995): Higher Education in India, Sterling Publication, New Delhi.
- 11. Siddiqui, Mujibul Hasan (2003): Higher Education: A Research Approach, Aligarh Muslim, University, Aligarh.

IV semester Credit 4/optional

DEPARTMENT OF EDUCATION M.A. (Education)

EDM-X001 M.A. (Education) Theory: 75
Sessional: 25

EDUCATIONAL PSYCHOLOGY - LEARNING, MOTIVATION-AND COGNITION

Objectives : After completing the syllabus, the learners will be able to:

- Understand various theories of learning, underlying principles & their educational implications.
- Comprehend concept and theories of motivation, memory, forgetting and transfer of learning.
- Understand the concept of sensation metacognition and laws of perception.

UNIT - I Learning:

- Behaviourist theories of learning
 - Thorndike's theory of learning
 - pavlov theory of learning
 - Skinner's theory of learning
- Cognitive theories of Learning -
 - Learning by Insight
 - Tolman's theory of learning.
- Hull theory of learning.
- Lewin's theory of learning.
- Gagne's eclectic theory of learning.

UNIT - II Motivation, Retention and Transfer of Learning:

- Concept and Theories of Motivation. Memory and Forgetting -
- Methods to improve memory,
 - Short term memory
 - Long term memory
 - Information processing
 - Models of Memory,
 - Theories and Causes of forgetting.
- Theories of Transfer and its application,
- Recent Experiments in learning.

UNIT - III Cognition and Concept Development:

- Sensation
- Perception Laws of Perception
- Cognitive strategies.
- Piaget's Theory of cognitive development.
- Basic concept of Meta cognition
- Belief, knowledge and Monitoring.

RECOMMENDED BOOKS:

- 1. Ausubel, D.F.. and Robinson, F.S. (1969): An introduction of Educational Psychology, N.Y. Holt Renhart Winston, Inc.,
- 2. Blair. G.M., Jones, R.S. and R.1-I. (1963) Educational Psychology (Second Ed.) N.Y.: The Macmillan & Co.,
- 3. Garrison, Kaul, C., and Gray (1955). Education Psychology. N.Y.: Applitee Century-crafts.

- 4. Cronbach, L.C. (1962) educational Psychology (2nd Ed.) N.Y.'s Harcourt Brace and World, Inc.
- 5. Crow. L.D. and Crow A (1985) Educational Psychology (Revised Ed.) New Delhi. Asia Publishing House, Indian Reprint. 1989.
- 6. Gates. Jersild and others (1963): Educational Psychology, N.Y.: Macmillan.
- 7. Londgren, R.Q. (1968) Educational Psychology in the classroom, N.Y. Wiley.
- 8. Merriam, Sharan (2007). Learning in Adulthood. A Comprehensive Guide (3rd ed.) San Francisco: Jerr'y Bass.
- 9. Ormred. Jearms (2012). Human Learning (6th Ed.) Boston. Pearson.
- 10. Skinner, C.E. (1950). Educational Psychology (Second Edition) N.Y. Mc. GrawHill.
- 11. Wool folk, Anita (2004). Educational Psychology Pearson.

ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-X002 Theory 75 Sessional: 25

M.A. Education

METHODS OF EDUCATIONAL RESEARCH

Objectives: The students will be able to:

- Know the concept and importance of educational research.
- Elaborate the purposes of educational research.
- Describe the purposes of educational research.
- Explain the general research procedure.
- Understand the various sources of research problem.
- Know the concept of hypothesis.
- Explain the characteristics of research hypothesis, null hypothesis, directional hypothesis.

UNIT – I Meaning, Purposes and Types of Educational Research

- 1. Meaning, definitions and importance of educational research.
- 2. Purposes of educational research.
- 3. Procedure of educational research.
- 4. Research problem identification of the problem and its sources.
- 5. Hypothesis: concept, null hypothesis, directional and non-directional hypothesis classification.

UNIT – II **Designs and Types of Research**

- 1. Fundamental and applied research.
- 2. Historical
- 3. Descriptive
- 4. Experimental research.
- 5. Ex-post facto research.

UNIT – III **Tools and Techniones of Research**

- 1. Characteristics of a good research tool.
- 2. Rating scales and their uses.
- 3. Questionnaire and interviews.
- 4. Projective techniques
- 5. Socio-metric techniques and their uses.

Books Recommended

- Best, J.W. and Kahn, J.V. (2009): Research in Education, Tenth edition, PHI Learning, Pvt. Ltd. N. Delhi.
- Beiger, G.R. and Gerlach, G.J. (1996): Educational Research, A practical Approach Thomson WADSWORTH, U.S.A.
- Deeshmukhm S.J. (2011): E-Research Methodology Shree Niwas Publications, Jaipur.
- Kerlinger, F.N. (2010); Foundation of behavioral research second edition, Surject Publication.
- Prakash, Ravi (2003); Problems of educational research, common wealth.
- Phophalia, A.K. (2010); Modern Research Methodology PARADISE publishers, Jaipur.
- Siddiqui, M.H.(2007); Research in Teaching of Science and Mathematics, APH Publishing Corporation, N. Delhi.
- Sharma, A, (2010); Education Research and Statistics, Global Publications, N. Delhi.

(Compulsory/4 Credits)

Sessional:

25

<u>DEPARTMENT OF EDUCATION</u> ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-X011 Theory: 75

M.A. Education

SECONDARY SCHOOL ADMINISTRATION

OBJECTIVES – After the completion of the course, the students will be able to understand.

- a. The basic concept, functions and principles of educational administration.
- b. What an ideal principal should be like.
- c. What should an ideal teacher be like.
- d. Basic concept of leadership and its theories.
- e. The changing concept of discipline.
- f. Causes of indiscipline.
- g. The necessity and criteria of an ideal time-table.
- h. Basic concept and need of students activities.

Unit – I

- 1. School administration: Meaning and Scope.
- 2. Process of Educational Administration.
- 3. Types of Educational Administration.
- 4. Functions of Educational Administration.
- 5. Principles of Educational Administration.

Unit – II

- 1. Role of School Principal as an administrator.
- 2. Qualities of an Ideal Principal.
- 3. Role and duties of teaching staff.
- 4. Qualities of school teachers.
- 5. Leadership theories Fiedler's Theory X and Y theory.

Unit – III

- 1. Meaning, Definition and changing concept of discipline.
- 2. Causes of indiscipline among students.
- 3. Meaning, necessity and criteria of time-table.
- 4. Meaning, Need, Principles and objective of students activities.
- 5. Types of students activities.

BOOKS RECOMMENDED

- 1. Gatzel, L. & Campbell educational administration as Social Progress Harper Row (1968).
- 2. Kocher, S.K. Secondary School Administration Sterling Publishers Pvt. Ltd., New Delhi 110020 (2005).
- 3. Khan, M.S. School Administration Jackson, New Delhi (1983).
- 4. Parvez, M. School Administration Threeway Printers, Aligarh (2010)
- 5. Mukherjee, S.N. Secondary School Administration, Acharya Book Depot, Baroda (1963).
- 6. Mathur, S.S. Educational Administration and Management, Ambala Contt, the Indian Publications (1990)
- 7. Bhatnagar, R.P. and Agarwal Vidya Educational Administration, Meerut, Loyal Book Depot. (1986).
- 8. Morphet, Eddgar, L. Educational Administration and Organization Engle Wood Cliff: Prentice of India (1974).
- 9. Kreitner Fundamentals of Management AITBS, New Delhi (2000).
- 10. Sidhu, K.S. School Organization and Administration, Sterling Publishers Pvt. Ltd. New Delhi 110016 (1996).

Sessional:

25

<u>DEPARTMENT OF EDUCATION</u> <u>ALIGARH MUSLIM UNIVERSITY, ALIGARH</u>

EDM-X012 Theory : 75

M.A. Education

LEARNING THEORIES AND MODELS OF TEACHING

Objectives: After completing this course the pupils will understand:

- (i) Pavlov and Skinner's conditioning and Gagne's Learning theory.
- (ii) Implication of learning theories in daily life.
- (iii) Concept and characteristics of various models of teaching
- (iv) 'Advance Organizer Model' of teaching.
- (v) The importance of multi-media approach and computer assisted instruction in education.
- (vi) Communication process in class-room.

UNIT – I LEARNING THEORIES

- CLASSICAL CONDITIONING by Pavlov.
- OPERANT CONDITIONING by Skinner.
- Hierarchy of LEARNING by Gagne.
- Factor's influencing Learning.
- Verbal learning.

UNIT – II MODELS OF TEACHING

- Concept and definition of models of teaching.
- Characteristics of models of teaching.
- A brief introduction of families of models of teaching.
- Advance Organizer Model of Teaching.
- Role Playing Model of Teaching.

UNIT – III MULTIMEDIA, TEACHING STAGES AND COMMUNICATION

- Multi-media approach in educational technology.
- Computer Assisted Instruction.
- Stages of Teaching Pre-active, interactive and Post-active.
- Communication Process: Concept, Principles, mode and barriers of communication, class-room communication (interaction, verbal and non-verbal).
- Bloom's Mastery Learning.

Books Recommended:

- 1. Chahuhan, S.S. (1982). A Text Book of Programmed Instruction, Sterling Publishing House, N. Delhi.
- 2. Goel, D.R. (2000), Educational Media in India, Bhartiya Kala Prakashanm Delhi.
- 3. Khirwadkar, A. and Pushpandham (2005), Information and Communication Technology in Education, Kanishka Publishers, N. Delhi.
- 4. Sharma, M. and S.K. Yogendra (2006), Educational Technology and Management, Kanishka Publishers, N. Delhi.
- 5. Sharma, Y.K. (2007), Fundamental Aspects of Educational Technology, Kanishka Publishers, N. Delhi.
- 6. Sampath, K.S. and others (1990), Introduction to Educational Technology, Sterling Publishers Pvt. Ltd.
- 7. Siddiqui, K.S. and others (2008), Models of Teaching, Ashish Publishing Corporation. New Delhi.

8. Siddiqui, Mujibul Hasan (2008): Encyclopedia of Education Vol. 5 Ashish Publishing Corporation, New Delhi.

IV Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-X013 M.A.(Education) Theory: 75 Sessional: 25

COMPARATIVE STUDY OF EDUCATION IN INDIA, U.S.A., U.K. AND RUSSIA

Objectives: After completing the course, the learner will understand:

- * the nature, meaning and scope of Comparative Education.
- * various factors affecting the national system of education of any country.
- * the pattern of primary, secondary and open education systems of various countries like U.S.A., U.K., & Japan

Unit – I The Content and Method of Comparative Education:

- 1. Meaning and Scope of Comparative Education.
- 2. Foundations of National System of Education.
- 3. Intangible forces in Education.

Unit – II Factors Affecting the National System of Education in India, U.S.A., U.K. & Russia

- 1. Socio-Political factor.
- 2. Philosophy, Religion and ethnicity.
- 3. Geography
- 4. Economy

5. Technology

Unit – III Pattern of Primary, Secondary and Open Education System:

- 1. India
- 2. U.S.A.
- 3. U.K.
- 4. Japan

Books Recommended

- 1. G.Z.F. Beraday Comparative Methods in Education, Oxford & IBH Publishing Co, New Delhi, 1976.
- 2. Nicholas Hans, Comparative Education ROUTLEDE & KEGAN PAUL Ltd. London, 1971
- 3. I.L. Kandel The New Era in Education A Comparative Study, Houghton Mifflin Co. Cambridge, 1955.
- 4. Beatrice King Russia goes to Schools.
- 5. T.S. Sodhi A Text Book of Comparative Education, Vikas Publishing House, New Delhi, 1983.
- 6. Comparative Education Review A Journal.
- 7. Ben Eklof & Edward Denprov Democracy in the Russian School, Westriew Press, Oxford, 1993.

IV Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-X014 M.A. Theory: 75

Teacher Education in India Sessional: 25

Objective: after studying the course students will understand:

- The concept, aims & objectives of Teacher Education.
- Historical perspective of Teacher Education.
- Different toes of Teacher Education Programmes.
- The role & functions of various agencies associated with Teacher Education.
- The methods & strategies used for the modification of Teacher Trainees' behavior.
- The evaluation strategies adopted in Teacher Education Programme & understand the importance of Research for improving the quality of the Teacher programme.

Unit – I Concept and Historical Perspective

- 1. Concept, need and Significance of Teacher Education.
- 2. Aims and Objectives of Teacher Education at Elementary, Secondary and College Level.

Historical Perspective: Development of Teacher Education Programmes during:

- 1. Pre-independence Period: Ancient, Medieval & British Periods.
- 2. Post- Independence Period: Recommendations of Various Commissions (Kothari Education Commission (1964-1966), NPE (1968), NPE (1986 & 2002).

Unit – II Types of Teacher Education Programme and Agencies

- 1. In-Service and Pre-Service Teacher education Programmes.
- 2. Teacher education Institutions: Elementary, Secondary and Higher education.
- 3. Distance education and teacher education.
- 4. Role and Functions of NCTE, DIETs, IASE.

Unit – III Transacting the Curriculum & Evaluation

- 1. Methods of Teaching School Subjects: Lecture Method, Lecture Demonstration Methods, & Project Method.
- 2. Modification of Teaching Behavior: Micro Teaching, Simulated Teaching and Communicative skills.
- 3. Evaluation strategies at Different Levels of Teacher Education.
- 4. Areas of Research in Teacher Education: Teaching Aptitude, Teacher Effectiveness, Job satisfaction, Methods of Teaching & Training.

Recommended Books

- 1. Tounsend and Tony (2014), International Perspectives on Teacher Education, London: Routledge, Taylor & Francis Group.
- 2. Chakraborti Mohit (1998) Teacher Education (Modern Trends), New Delhi: Kanishka Publishers & Distributors.
- 3. Taylor, William (1969). Society and the Education of Teachers, London: Faber & Faber.
- 4. Srivastava, R.C. (1997), Teacher Education in India Issues and Perspective, New Delhi, Regency Publication.
- 5. Sing, U.K. & Sudersan, K.N. (2003), Teacher Education, New Delhi: Discovery Publishing House.
- 6. Kothari, D.S. (1964-66), Education Commission.
- 7. National Policy on Education (1986), A Policy Perspective, Ministry of Human Resource, Govt. of India, New Delhi.
- 8. National Curriculum Framework (2009), NCTE, New Delhi.
- 9. Howard, B.L. (1992), Issues & Problems in Teacher Education: An International Handbook, New York: Greenwood Press.
- 10. National policy on Education (Modified) (1992), Department of Education, Ministry of Human Resource Development, Govt. of India, New Delhi.
- 11. Slekirk, Anthony & Ticher, Maria (Ed.) (2009) Teacher Education: Policy, Practice and Research, New York: Nova Science Publishers, Inc.
- 12. Hemchand, T.K. (2009), Problems of Teacher Education, New Delhi, Crescent Publishing Corporation.
- 13. Mohalik, Ramakanta (2010) Inservice Teacher Education, New Delhi: Mahamaya Publishing House.
- 14. Paneer Selvam, S.K. (2009) Global Trends in Teacher Education, New Delhi: APH Publishing Corporation.

IV Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-X015 M.A. (Education) Theory: 75
Management of Education Sessional: 25

Objectives: After completing the course the pupils will understand:

- Different aspects of management of education.
- The perspective of management, principles and practices in education.
- Importance of educational resources and their effective management for quality education.
- Various aspects of management in education.
- Healthy attitude and qualitative management.
- Critical thinking and creatively power for implementation of Management process in the area of education.

Unit – I

- 1. Concept and characteristics of Management.
- 2. Principles of Management and its types.
- 3. Need and importance of management.
- 4. Areas of Educational Management.
- 5. History of Management of Education in India.

Unit – II

- 1. Educational Management Skills: Meeting Skills, Time Management Skills, Presentation Skills, and Team building Skills.
- 2. Decision Making Process: definitions, principles steps, types, factors affecting decision making problems and its solutions.
- 3. Total Quality Management of Education: Concept, issues, characteristics and importance.
- 4. Hierarchy of Quality Management.
- 5. Factors Affecting Quality Management.

Unit – III

- 1. Quality Control.
- 2. Quality Indicators in Service Sectors.
- 3. Quality in Education:
 - a. Western viewpoint
 - b. Indian viewpoint
- 4. Financial resources of education.
- 5. Budgeting: Concepts, Steps and Characteristics of Good budget.

Books Recommended

- 1. Agarwal, Rashimi (2010): Educational Technology Management and Evaluation, Shipra Publication, Delhi.
- 2. Bush, Tony (1986): Theories of Educational Management, Harper and Row Publishers, London.
- 3. Bush, Tony and Les, Bell (2002): The Principles and Practice of Educational Management, Paul Chapman Publishing, London.
- 4. Chaudhary, Namita Roy (2001): management in Education, Ashish Publishing Corporation, New Delhi.

- 5. Paul C Nutt & David C. Wilson (2010): Google: e-book: Handbook of Decision Making, John Willey & Sons, UK.
- 6. Khanna, S.D. (1989): Educational Administration, Planning, Supervision and School Management, Deep and Deep Publishers, New Delhi.
- 7. Mukhopadhyay, M (2005): Total Quality Management in Education, Sage Publication, New Delhi.
- 8. Pandya, SR (2001): Administration and Management of Education, Himalaya Publishing House, New Delhi.
- 9. Suchdeva, Ms (2011): School Organization and Administration, Vinod Publication.
- 10. Siddiqui, Mujibul Hasan (2008): Encyclopedia of Education, Vol 5, Ashish Publishing Corporation, New Delhi.

IV Semester Credit 4/optional

DEPARTMENT OF EDUCATION ALIGARH MUSLIM UNIVERSITY, ALIGARH

EDM-X016 M.A. Theory: 75
Distance of Education Sessional: 25

Objectives: After completing the course the pupils will understand:

- The concepts of Distance Education.
- The concepts of correspondence distance and open learning.
- The concept skills of communication technology.
- Attitude required in Distance learners towards distance education.
- Critical thinking, reasoning and creativity power among the distant learners.

Unit – I Meaning and Concept of Distance Education

- 1. Concept and characteristics of distance education.
- 2. Need and importance of Distance Education.

- 3. Different Contemporary System of Distance Education: Correspondence, Distance and Open Education.
- 4. Historical Development of Distance Education.
- 5. Distance Education and National Development.

Unit – II <u>Distance Learning and Evaluation</u>

- 1. Structural pattern of open universities in India.
- 2. Administration of Distance Education.
- 3. Student Services in Education through distance mode.
- 4. Evaluation strategies in Distance Education.
- 5. The Role of Study Centers in Distance Education.

Unit – III Education Technology and Distance Education

- 1. Production of Self Learning Material (SLM) in Distance Education.
- 2. Counseling Methods in Distance Education.
- 3. ICT in Distance Education.
- 4. Personal Contact Programme in Distance Education.
- 5. Multi-media in Distance Education.

Books Recommended

- 1. Holmberg B. (1981): Status and Trends of Distance Education, London, Kogan Press.
- 2. Keegan, D. (1986): The Foundations of Distance Education, USA, Croom Helm.
- 3. Fred Lockwood (1995): Open and Distance, Learning Today, Routledge, London.
- 4. Rumble, G. & Harry K. (1982): The Distance teaching Universities, London, Croom Helm.
- 5. Singh B. (1982): Correspondence Education in India, Patiala NCCE Publication.
- 6. Eyre, E.C. (1979): effective Communication, William Heinemann Lt. London.
- 7. Maherzi, Lofti (1997): World Communication Report UNESCO, Paris.
- 8. Rogers Everett M. (1986): Communication Technology: the New Media in Society, the Free Press, New York.
- 9. Siddiqui, Mujibul Hasan (2007): Distance Education: Theory and Research, Ashish Publishing Corporation, New Delhi.