UNIVERSITY OF KALYANI

NEW

CURRICULUM FOR THREE YEARS UNDER-GRADUATE COURSE

IN

EDUCATION (HONOURS & GENERAL)

WITH EFFECT FROM THE ACADEMIC SESSION

2016-2017

Curriculum Structure of B.A. (Honours) in Education

Part-I (First Year)			
Paper	Paper Title	Marks	
I	Philosophical and Sociological Foundation of Education	50+50= 100	
	 Group-A: Philosophical Foundation of Education 		
	 Group-B: Sociological Foundation of Education 		
II	Educational Psychology and Pedagogy	50+50= 100	
	 Group-A: Educational Psychology 		
	 Group-B: Pedagogy 		
Total (I	Part-I)	200	
	Part-II (Second Year)		
Ш	Development of Education in India	50+50= 100	
	 Group-A: Education in Pre-Independence India 		
	 Group-B: Education in Post-Independence India 		
IV	Contemporary Issues in Education and Comparative Education	50+50= 100	
	 Group-A: Contemporary Issues in Education 		
	 Group-B: Comparative Education 		
Total (I	Part-II)	200	
Part-III (Third Year)			
V	Educational Evaluation and Statistics in Education	50+50= 100	
	 Group-A: Educational Evaluation 		
	Group-B: Statistics in Education		
VI	Educational Management and Educational Technology	50+50= 100	
	 Group-A: Educational Management 		
	 Group-B: Educational Technology 		
VII	Educational Guidance and Curriculum Construction	50+50= 100	
	 Group-A: Educational Guidance 		
	Group-B: Curriculum Construction		
VIII	Educational Research and Practical	50+50= 100	
	 Group-A: Educational Research 		
	Group-B: Practical		
Total (I	Part-III)	400	
Total (I	Part-I+ Part-II+ Part-III)	800	

Curriculum Structure of B.A. (General) in Education

Part-I (First Year)					
Paper	Paper Title	Marks			
Ι	Philosophical and Sociological Foundation of Education	50+50= 100			
	 Group-A: Philosophical Foundation of Education 				
	 Group-B: Sociological Foundation of Education 				
Total (I	Total (Part-I)				
	Part-II (Second Year)				
II	Educational Psychology and Educational Guidance	50+50= 100			
	 Group-A:Educational Psychology 				
	Group-B: Educational Guidance				
Ш	Development of Education in India and Contemporary Issues in	50+50= 100			
	Education				
	 Group-A: Development of Education in India 				
	 Group-B: Contemporary Issues in Education 				
Total (Part-II)		200			
	Part-III (Third Year)				
IV	Educational Technology and Evaluation in Education	50+50= 100			
	 Group-A: Educational Technology 				
	 Group-B: Evaluation in Education 				
Total (I	Part-III)	100			
Total (Part-I+ Part-II+ Part-III)		400			

CURRICULUM OF B.A. IN EDUCATION (HONOURS)

B.A. Education (Honours) Part-I Paper-I Full Marks-100

Philosophical and Sociological Foundation of Education

Course Objectives:

After completion the course the learners will be able to:

- Discuss the meaning, nature, scope and aims of education.
- Discuss the meaning and scope of educational philosophy.
- Explain the factors of education and their relationships.
- Describe the knowledge, reality and value of different Indian schools of philosophy namely Sankhya, Yoga and Buddhism.
- Discuss the educational view of different Western schools of philosophy namely Idealism, Naturalism, Pragmatism.
- Explain the concept of Democracy, Socialism and Secularism.
- State the educational philosophies of Swami Vivekananda, Rabindranath Tagore, Mahatma Gandhi, Rousseau, Dewey and Froebel.
- Discuss the meaning, nature and scope of Educational sociology and Relation between education and sociology
- Describe the Social factor and their relation to Education.
- Define social groups, socialization and Social Institution and Agencies of Education.
- Explain the Social change and its impact on Education.

Group-A Full Marks: 50 Philosophical Foundation of Education

Unit-I: Concept, Scope and Aim of Education

- a) Meaning, Nature and Scope of Education.
- b) Individualistic and socialistic aim.
- c) Report of Delor's commission (UNESCO, 1996)
- d) Meaning and scope of educational Philosophy; Relation between education and philosophy.

Unit-II: Factors of Education:

- a) Child: Meaning and characteristics of child centric education system.
- b) Teacher: Qualities and duties of a good teacher. Teacher as a motivator, mentor, facilitator and problem solver.
- c) Curriculum: Meaning and Types. Co-curricular activities.
- d) School: vision and functions.

Unit-III: Schools of Philosophy and national values

a) Indian schools of Philosophy: Sankhya, Yoga, Buddhism; in terms of knowledge, reality and value.

(14)

(14)

(12)

- b) Western School of Philosophy: Idealism, Naturalism, Pragmatism: special reference to principles, aims of education, curriculum, teaching method, teacher, discipline.
- c) Inculcation of National Value: Democracy, Socialism and Secularism.

Unit-IV: Great Educators and their educational philosophy

- a) Indian: Swami Vivekananda, Rabindranath Tagore, Mahatma Gandhi.
- b) Western: Rousseau, Dewey, Froebel.

Group-B Full Marks: 50

Sociological Foundation of Education

Unit-V: Educational Sociology

- a) Meaning, nature and scope of Educational sociology.
- b) Relation between education and sociology.
- c) Concept of Educational sociology and sociology of education.

Unit-VI: Social factors, issues and Education

- a) Culture: Concept, role of education in culture, cultural lag.
- b) Meaning of Human Resource Development and its significance in the present society.
- c) Social issues: unemployment, poverty, education of socially and economically backward classes, disadvantage section of Indian society (SC, ST and OBC).

Unit-VII: Social groups and education

- a) Social groups (Primary, Secondary and Tertiary)
- b) Socialization: Meaning, process and factors of socialization, role of the family and school.
- c) Social Institutions and Agencies of Education: (i) Family, (ii) School, (iii) State, (iv) Mass media and (v) Religion

Unit-VIII: Social change and Education

- a) Social change: definition, characteristics, factors, constraints and education as an instrument of social change.
- b) Social change in India (Privatization and Globalization)
- c) Education and social stratification: Definition and characteristics
- d) Education and Social Mobility

Suggested Books:

- 1. J. C. Aggarwal- Theory and Principles of Education
- 2. J. C. Aggarwal Philosophical and Sociological Bases of Education
- 3. S. P. Chaube & A. Chaube Foundations of Education
- 4. K. K. Shrivastava- Philosophical Foundations of Education
- 5. Y. K. Sharma Sociological Philosophy of Education
- 6. S. S. Ravi A Comprehensive Study of Education

(14)

у.

(12)

(14)

(10)

(10)

- 7. M. Sharma Educational Practices of Classical Indian Philosophies
- 8. S. S. Chandra & R. K. Sharma- Philosophy of Education
- 9. M. K. Goswami- Educational Thinkers: Oriental and Occidental, Thoughts and Essays
- 10. B. R. Purkait Great Educators
- 11. সুশীল রায় শিক্ষাতত্ত্ব ও শিক্ষাদর্শন
- 12. অর্চনা ব-ন্দাপাধ্যায় শিক্ষাদর্শন ও শিক্ষানীতি
- 13. দি-ব্যন্দু ভট্টাচার্য্য শিক্ষা ও দর্শন
- 14. বিভুরঞ্জন গুহ শিক্ষায় পথিকৃৎ
- 15. দি-ব্যন্দু ভট্টাচার্য্য শিক্ষা ও সমাজতত্ত্ব
- 16. সোনালী চক্রবর্তী-শিক্ষার সমাজ বৈজ্ঞানিক ভিত্তি
- 17. বিষুপদ নন্দ শিক্ষাশ্রায়ী সমাজতত্ত্ব
- 18. জগদিন্দ্র মন্ডল শিক্ষাদর্শন ও শিক্ষাবিজ্ঞান

B.A. Education (Honours) Part-I Paper-II Full Marks-100 Educational Psychology and Pedagogy

Course Objectives:

After completion the course the learners will be able to:

- Discuss the concept, nature, scope and uses of Psychology in education.
- Explain the influence of growth and development in education.
- Describe the meaning and concept of learning, its theories and factors.
- Explain the application of learning theories in classroom situation.
- Discuss the concept and theories of intelligence and creativity.
- Explain the concept and development of personality.
- The meaning and concept of Pedagogy, theories of teaching and methods of teaching.
- Explain the Flander's Interactional analysis and Characteristics of good teacher.
- Discuss the Nature of classroom teaching and Function of a teacher.
- Discuss the Factors affecting Perception, Attention and Attitude and Teaching Methods.

Group-A Full Marks: 50 Educational Psychology

Unit-I: Educational Psychology

- a) Concept, Nature and Scope; Distinction between Psychology and Educational Psychology.
- b) Growth and Development: Stages and aspects of development in human life; Physical, Social, Emotional, Cognitive and Language development of Infancy, Childhood and Adolescence period and respective educational programmes.
- c) Piaget's theory of Cognitive Development.

Unit-II: Learning

- a) Definition and characteristics of Learning; Factors influencing learning
- b) Theories of learning: Classical and Operant conditioning, Trial and Error, Insightful Learning, Basic ideas of Vygotsky
- c) Transfer of Learning: Concept & Types.
- d) Motivation: Types, factors and Role of Motivation in learning
- e) Memorization: Definition, factors, LTM, STM. Causes of Forgetting.

Unit-III: Intelligence & Creativity

- a) Intelligence: Definition; Theories of Intelligence- Spearman, Thurstone, Guilford and Gardner; Measurement of Intelligence.
- b) Creativity: Meaning, Nature, Factors and Development of Creativity.

Unit-IV: Personality

(12)

(14)

(12)

- a) Definition, Heredity & Environment as determinants of Personality.
- b) Type and Trait theory, Psychoanalytical theory
- c) Measurement of Personality
- d) Concept and causes of Individual differences in classroom.

Group-B Full Marks: 50 Pedagogy

Unit-V: Teaching

Science of Teaching- Relation between teaching and learning; Factors affecting teaching process, Input and Output variables; General principles of teaching; Maxims of Teaching; Fundamentals of teaching.

(12)

(10)

(14)

(14)

Unit-VI: Teacher Behavior

- a) Observation of classroom behavior: Flander's Interactional analysis.
- b) Characteristics of good teacher.

Unit-VII: Teacher and Classroom Teaching

- a) Nature of classroom teaching.
- b) Differences between traditional and constructivist teaching; Micro-teaching
- c) Function of a teacher as a Planner, as a Facilitator, as a Counselor, as a Researcher.

Unit-VIII: Teaching Methods

- a) Factors affecting Perception, Attention and Attitude.
- b) Teaching Methods- Lecture, Demonstration, Problem Solving and, Story-telling.

Suggested Books:

- 1. S. K. Mangal- Essentials of Educational Psychology
- 2. J. C. Aggarwal- Essentials of Educational Psychology
- 3. S. K. Mangal Advanced Educational Psychology
- 4. S.S. Chauhan- Advanced Educational Psychology
- 5. A. Woolfolk -Educational Psychology
- 6. J. W. Santrock -Educational Psychology
- 7. E. B. Hurlock -Child Development
- 8. L. E. Berk Child Development
- 9. B. N. Dash & N. Dash A Test Book of Educational Psychology
- 10. সুশীল রায় শিক্ষা ম-নাবিদ্যা
- 11. অরুণ -ঘাষ শিক্ষা ম-নাবিদ্যা
- 12. প্র-মাদ বন্ধু -সনগুপ্ত এবং প্রশান্ত শর্মা- শিক্ষা ম-নাবিদ্যা
- 13. বিজন সরকার শিখন ও শিক্ষন
- 14. কম্পনা -সন বরাট এবং কনিকা -চৌধুরী শিক্ষার মনোবৈজ্ঞানিক ভিত্তি
- 15. প্রনব কুমার চক্রবর্তী- শিক্ষা মনোবিজ্ঞানের রূপরেখা
- 16. জয়ন্ত -ম-ট, রুমা -দব ও বিরাজ লক্ষ্ণী -ঘাষ বিকাশ ও শিখনের মনস্তত্ত্ব

B.A. Education (Honours) Part-II Paper-III Full Marks-100 Development of Education in India

Course Objectives:

After completion the course the learners will be able to:

- Discuss the development of education in India in historical perspectives.
- Describe the salience features of education in India: Brahamanic and Buddhist system of • Education.
- Discuss the Medieval and British Indian education system.
- Explain the significant points of selected educational documents and report of ancient, medieval and British India.
- Describe the Constitutional Provision of Education.
- Discuss the contributions of Education Commission in post Independent India.
- Elaborate the National Policy on Education and National Education System.

Group-A Full Marks-50

Education in Pre-Independence India

Unit-I: Education in Ancient India-

a) Brahmanic System of Education-

Aims, curriculum, teacher and methods of teaching, Institutions, Women education and Evaluation system.

b) Buddhistic System of Education-

Aims, curriculum, teacher and methods of teaching, Institutions (Nalanda, Bikramsila), Women education and Evaluation system.

Unit-II: Education in Medieval India-

Aims, curriculum, teacher and methods of teaching, Institutions and Women education, Contribution of Firoz Shah Tughlak and Akbar.

Unit-III: Education in 19th Century in India

- a) Charter Act of 1813 and its educational significance
- b) Bengal Renaissance- Concept, causes and its impact on Education, contribution of Raja Rammohan Roy, Derozio and Vidyasagar in Education.
- c) Wood's Despatch (1854) and its impact on education.
- d) Indian Education Commission (1882-83) and its impact of education.

Unit-IV: Education in 20th Century in India (1901-1944)

- a) Educational reformer- Lord Curzon
- b) National education movement- Characteristics of National Education Movement, causes of National Education Movement, Different phases of National Education Movement, Impact of National Education Movement.
- c) Basic Education- Concept, characteristics, merits and demerits.
- Sadlar Commission or Calcutta University Commission (1917-19) d)
- e) Sargent Plan Report (1944).

(12)

(10)

(14)

(14)

University of Kalyani

Unit-V	V: Education and Constitution	(14)
	Preamble and various Articles on Education in Indian Constitution	()
	RTE Act-2009	
c)	Development of Education under Plan (Last two plans)	
Unit-V	VI: Education Commission in post Independent India	(14)
a)	University Education Commission (1948-49)	
b)	Secondary Education Commission (1952-53)	
c)	Indian Education Commission (1964-66)	
d)	Asoke Mitra Commission (1991-92)	
Unit-V	VII: Some Educational Bodies in West Bengal (Function only)	(12)
a)	SCERT, b) DIET, c)WBBPE, d)WBBSE, e) WBCHSE f) WBSCHE	
Unit-V	VIII: National Policies on Education	(10)
a)	National Policy on Education (1968)	
b)	National Policy on Education (1986)	
c)	Programme of Action (POA)- 1992	
	i) Ramamurti Committee (1990-91)	
	ii) Janardhan Reddy Committee (1992)	
Sugge	sted Books:	
1.	B. R. Purkait- Milestones of Modern Indian Education	
2.	J. C. Aggarwal - Landmarks in the History of Modern Indian Education	
3.	S. S. Ravi – A Comprehensive Study of Education	
4.	J. P. Banerjee – Education in India: Past, Present and Future	
5.	S. P. Chaube & A. Chaube – Education in Ancient and Medieval India	
6.	B. K. Nayak- History Heritage and Development of Indian Education	
7.	B. N. Dash – History of Education in India	
8.	-গীরদাস হালদার এবং প্রশান্ত শর্মা- আধুনিক ভারতীয় শিক্ষার বিকাশ	
9.	অরুন -ঘাষ -আধুনিক ভারতীয় শিক্ষার ইতিহাস	
	. রণজিৎ -ঘাষ- যু-গ যু-গ ভার-তর শিক্ষা	
	. সুশীল রায় - ভার-তর শিক্ষা ও শিক্ষার ভারতায়ন	
	্রু সুবিমল মিশ্র- ভারতীয় শিক্ষার ইতিহাস	
	- . ভক্তি ভূষণ ভক্তা-ভারতীয় শিক্ষার রূপ-রখা	
14	জ্যাতিপ্রসাদ ব-ন্দ্যাপাধ্যায়- ভারতীয় শিক্ষার ইতিহাস	

B.A. Education (Honours): Part-II Paper-IV Full Marks-100

Contemporary issues in Education and Comparative Education Course Objectives:

After completion the course the learners will be able to:

- Explain the Meaning, Constitutional Provision with special Education reference to RTE Act. DPEP, SSA-SSM of Universalization of Elementary Education.
- Describe the Meaning, aims & objectives, significance of Universalization of Secondary Education and Role of RMSA.
- Explain the concept, role of Higher Education and Knowledge Commission and RUSA.
- Discuss the modern issues in Indian Education.
- Discuss the meaning, nature, scope, importance and methods of Comparative Education.
- Understand the Universalization of Elementary and Secondary Education in UK & USA.
- Compare Indian education system with abroad

Group-A

Full Marks-50

Contemporary issues in Education

Unit-I: Universalization of Elementary Education

Universalization of Elementary Education- Meaning, Constitutional Provision with special reference to RTE Act; Aims and Objectives, Importance, Role of DPEP; SSA-SSM, Problems.

(14)

(12)

(14)

(10)

Meaning, aims & objectives, significance; Role of RMSA, Problems.

Unit-III: Higher Education and RUSA

- a) Concept of Higher Education
- b) Role of Higher Education
- c) Knowledge Commission & Higher Education
- d) Higher Education and RUSA
- e) Problems of Indian Higher Education

Unit-IV: Issues in Education

- a) Peace Education: Meaning, aims & objectives, need.
- b) Education for Sustainable Development: Meaning, aims & objectives, Role of Education in Sustainable Development.
- c) Inclusive Education: Meaning, Need & Govt, programme.
- d) Open & Distance Learning System: Meaning, Characteristics and need.
- e) Equality and Equity in Education: Meaning, importance, causes of inequality, Role of education to remove inequality in education.
- f) Women Education: Importance, problems.

Group-B Full Marks-50 Comparative Education

Unit-V	V: Me	aning, Nature, Scope, and Methods of Comparative Education	(10)
a)	Mean	ing, nature, scope and importance of Comparative Education.	
b)	Methods of Comparative Education:		
	i)	Philosophical Method	
	ii)	Historical Method	
	iii)	Sociological Method	
	iv)	Psychological Method	
	v)	Scientific Method	
Unit-V	VI: Fa	ctors and Forces of Comparative Education:	(12)
a)	Natur	al Factors: Historical, Racial, Linguistic and Social Factors.	
b)	Spirit	ual Factors: Religious and Philosophical Factors.	
c)	Secul	ar Factors: Factor of Humanism, Socialism, Nationalism and Democracy.	
Unit-V	VII: U	niversalization of Elementary Education in UK & USA	(14)

In relation to Structure, Aims and Objectives, Curriculum, Methodology, Evaluation system and Administration including finance and Comparison with Indian Elementary Education System.

Unit-VIII: Universalization of Secondary Education in UK & USA (14)

In relation to Structure, Aims and Objectives, Curriculum, Methodology, Evaluation system and Administration including finance and Comparison with Indian Elementary Education System.

Suggested Books:

- 1. S. S. Ravi A Comprehensive Study of Education
- 2. J. C. Aggarwal- Theory and Principles of Education
- 3. R. P. Pathak Development and Problems of Indian Education
- 4. B. K. Nayak- Modern Trends and Issues in Education of India
- 5. S. P. Chaube & A. Chaube Comparative Education
- 6. R. N. Sharma- Comparative Education
- 7. Y. K. Sharma- Comparative Education
- 8. Nikholas Hanse On Comparative Education
- 9. দুলাল মু-খাপাধ্যায়, বিজন সরকার, তারিনী হালদার এবং অভিজিৎ কুমার পাল ভার-তর শিক্ষার চলমান ঘটনাবলী
- 10. তারিনী হালদার, বিনায়ক চন্দ এবৎ সুশান্ত কুমার বর্মন শিক্ষা ও উন্নয়ন
- 11. -দবী মু-খাপাধ্যায়- তুলনামূলক শিক্ষা
- 12. শ্যামাপ্রসাদ চট্টরাজ-শিক্ষা: -দ-শ ও বি-দ-শ
- 13. তারিনী হালদার ও বিনায়ক চন্দ সমকালীন ভারতবর্ষ ও শিক্ষা

B.A. Education (Honours) Part-III Paper-V Full Marks-100

Educational Evaluation and Statistics in Education

Course Objectives:

After completion the course the learners will be able to:

- Discuss the concepts of measurement and evaluation in the field of education
- Explain the different types of measuring scales and their uses in education
- Describe different types of Tools and Techniques in the field of Education.
- Elaborate the concept and methods of validity, reliability and norms and their importance in educational measurement.
- Describe the concept of statistics and its use in education
- Represent educational data through graphs.
- Use various statistical measures in analysis and interpretation of educational data.
- Explain the Normal Probability Curve and its uses in education.
- Use various inferential statistics in analysis and interpretation of educational data.

Group-A Full Marks-50 Educational Evaluation

Unit-I: Measurement and Evaluation in Education

- a) Concept, Scope and Need of Evaluation; Relation between Evaluation and Measurement.
- b) Scales of Measurement- Nominal, Ordinal, Interval and Ratio.

Unit-II: Tools and Techniques of Evaluation

- a) Tools:
 - Tests- Essay type and Objective type; Short answer type and Oral type.
 - Personality Test- Rorschach Ink Blot Test
 - Interest Test- Kuder Test
 - o CRC
- b) Techniques:

Observation, Self-reporting (Interview, Questionnaire)

Unit-III: Characteristics of a good test

- a) Objectivity- Meaning and nature,
- b) Reliability- Concept, Nature, Causes of low Reliability, Determination of Reliability,
- c) Validity-Concept, and Types,
- d) Norms- Meaning and importance.
- e) Usability/Practicability

Unit-IV: Evaluation Process

- a) Evaluation Process: Concept, Types (Formative and Summative)
- b) Concept of Norm-Referenced Test and Criterion Referenced Test.
- c) Concept of Gradation and Credit system.

(14)

(12)

(8)

(16)

(12)

(14)

(14)

(10)

Group-B Full Marks-50 Statistics in Education

Unit-V: Educational Statistics

- a) Concept, Scope and Need of Educational Statistics
- b) Organization and Tabulation of Data- Frequency distribution table
- c) Graphical Representation of Data- Pie diagram, Bar graph, Histogram, Frequency Polygon and Ogive (Using 75% rule)

Unit-VI: Descriptive Statistics

- a) Meaning of Central Tendency- Mean, Median and Mode-their Properties, Calculation and Application.
- b) Measure of Variability- Range, AD, SD and QD- their Properties, Calculation and Application)
- c) Percentile and Percentile Rank- Definition, Calculation, Application, Graphical Determination.

Unit-VII: Normal Distribution and Derived Score

- a) Concept of Normal Distribution- Properties and Uses of NPC. Divergence from Normality-Skewness and Kurtosis.
- b) Derived Scores- Z-Score, Standard Score (Meaning, Calculation and Uses).

Unit-VIII: Relationship and Inferential Statistics

- a) Bivariate Distribution- Concept of Correlation Computation of Co-efficient of Correlation by Rank difference method and Product moment method, Interpretation of Co-efficient of Correlation, Scatter Diagram.
- b) Parametric and Non-Parametric Test- (only Concept and Uses).

Suggested Books:

- 1. S. K. Mangal- Statistics in Education and Psychology
- 2. A. K. Singh Test, Measurement and Research Methods in Behavioral Sciences
- 3. H.E. Garret- Statistics in Education and Psychology
- 4. R. A. Sharma- Mental Measurement and Evaluation
- 5. Y. P. Aggarwal- Statistics Methods Concepts, Application and Computation
- 6. সুশীল রায় মূল্যায়ন: নীতি ও -কৌশল
- 7. -দবাশিস পাল এবং -দবাশিস ধর- শিক্ষায় পরিমাপ ও মূল্যায়ন
- 8. পূ-র্ণন্দু আচার্য -শিক্ষাক্ষেত্রে মূল্যায়ন ও নির্দেশনা
- 9. নূরুল ইসলাম- শিক্ষায় মূল্যায়ন পরিমাপ

B.A. Education (Honours): Part-III Paper-VI Full Marks-100

Educational Management and Educational Technology

Course Objectives:

After completion the course the learners will be able to:

- Explain the Meaning, Nature, Scope, Function and Needs and types of Educational management.
- Explain the meaning and function of Educational Administration.
- Explain Meaning, Purpose of Supervision and Distinguish between Supervision and Inspection.
- Illustrate educational planning and types of educational planning.
- Discuss the functions of some selected Administrative Bodies.
- Discuss the concept, nature and scope of educational technology.
- Explain the role of Communication & Multimedia Approach in the field of Education.
- Discuss the role Seminar, Panel Discussion. Team teaching in the field of education.
- Describe the role of technology in modern teaching-learning process.

Group-A Full Marks-50

Educational Management

Unit-I: Concept of Educational Management

- a) Educational Management: Meaning, Nature, Scope, Function and Needs.
- b) Types of Educational Management: Centralization, Decentralization, Autocratic, Democratic and Laissez-fair.

(10)

(14)

(14)

Unit-II: Educational Administration and Supervision (12)

- a) Educational Administration: Meaning and Function.
- b) Supervision: Meaning, Purpose; Distinguish between Supervision and Inspection.
- c) Factors affecting Managerial behavior of teachers: Personal, Social, Cultural, Political and Institutional.

Unit-III: Educational Planning

- a) Educational Planning: Meaning, Needs and Significance.
- b) Types of Educational Planning; Strategies and Steps in Educational Planning.
- c) Brief outline of the last Five Year Plan in Primary and Secondary Education.

Unit-IV: Functions of Various Administrative Bodies

a) UGC, b) NAAC, c) NCERT, d) NCTE, e) DEB, f) CABE, g) NUEPA

(8)

(12)

(10)

(20)

Group-B Full Marks-50 Educational Technology

Unit-V: Educational Technology

- a) Meaning, Nature, Need and Scope of Educational Technology
- b) Technology in Education and Technology of Education
- c) Approaches of ET: Hardware, Software, and System

Unit-VI: Classroom Communication and Media used

- a) Meaning, Nature, Types, and Components of Communication
- b) Barriers of classroom communication and strategies of overcoming barriers in communication
- c) Media used in education: Audio (Radio), Visual (Projector), Audio-visual (TV)- merits and demerits

Unit-VII: Instructional Technology

- a) Mass Instructional Technology- Seminar, Discussion, Panel Discussion. Team teaching
- b) Personalized Instructional Techniques- Programmed Instruction- meaning, principles, types, merits and demerits
- c) Computers and its role in educational instruction

Unit-VIII: Phases, Levels, and Models of Teaching

- a) Phases of Teaching: Pre-active, Inter-active & Post-active.
- b) Levels of Teaching: Memory, Understanding, Reflective.
- c) Models of Teaching: Concept, Components, Families, Glaser's Basic Teaching Model, Bruner's Concept Attainment Model.

Suggested Books:

- 1. J. C. Aggarwal- Educational Administration, Management and Supervision
- 2. J. Mohanty- Educational Administration, Supervision and School Management
- 3. I. S. Sindhu- Educational Administration and Management
- 4. K. Sampath- Introduction to Educational Technology
- 5. R. P. Pathak- New Dimensions of Educational Technology
- 6. U. Rao Educational Technology
- 7. K. L. Kumar- Educational Technology
- 8. J. Mohanty- Educational Technology
- 9. বিমল চন্দ্র দাশ, -দবযাানী সেনগুপ্ত এবং প্রদীপ্ত রঞ্জন রায়- শিক্ষায় ব্যবস্থাপনা
- 10. দিলিপ কুমার চক্রবর্তী- শিক্ষাগত ব্যবস্থাপনা ও পরিকল্পনা
- 11. তুহিন কুমার কর এবং ভীমচন্দ্র মন্ডল- শিক্ষায় ব্যবস্থাপনা ও প্রযুক্তিবিদ্যা
- 12. মলয় কুমার -সন- শিক্ষা প্রযুক্তিবিজ্ঞান
- 13. শ্যামাপ্রসাদ চট্ররাজ-শিক্ষা প্রযুক্তি

B.A. Education (Honours) Part-III Paper-VII Full Marks-100

Educational Guidance and Curriculum Construction

Course Objectives:

After completion the course the learners will be able to:

- Explain the concept, nature, scope, types & importance of Guidance.
- Discuss the concept, nature, scope, types & importance of Counseling.
- Explain the concept of tools and techniques of Guidance & Counseling.
- Discuss the concept and nature of mental health and Adjustment.
- Illustrate the Meaning, Nature, Scope, determinants and functions of Curriculum.
- Discuss the types and Bases of Curriculum.
- Explain the concept of curriculum Framework and NCF-2005.
- Discuss the basis of curriculum construction, evaluation and innovation.
- Describe the definition and types of curriculum theories

Group-A Full Marks-50 Educational Guidance

(12)

(14)

(14)

Unit-I: Concept of Guidance

- a) Meaning, Nature, Scope, and Importance of Guidance.
- b) Different Types of Guidance
 - i) Educational: Meaning, Characteristics, Purpose & Functions.
 - ii) Vocational: Meaning, Characteristics, Purpose & Functions.
 - iii) Personal: Meaning, Characteristics, Purpose & Functions.
- c) Guidance at different stages of Education with special emphasis on Secondary stage of Education.

Unit-II: Concept of Counseling

- a) Meaning, Nature, Scope, and Importance of Counseling
- b) Types of Counseling
 - i) Directive: Meaning, Characteristics, Purpose & Functions.
 - ii) Non-directive: Meaning, Characteristics, Purpose & Functions.
 - iii) Eclectic: Meaning, Characteristics, Purpose & Functions.
- c) Steps of Counseling; Characteristics of good Counselor.

Unit-III: Tools and Techniques of Guidance and Counseling

- a) Basic data necessary for Educational Guidance- Pupils abilities, Aptitudes, Interests and Attitudes, Educational Attainments and Personality Traits.
- b) Measurement of Intelligence, Personality and Motivation
- c) Difference between Guidance, Counseling and Teaching.

Uni	it-I	V: Mental Health and Psychodynamics of Adjustment	(10)
	c)	Concept of Mental Health and Mental Hygiene Causes and Symptoms of Maladjustment. Frustration and Conflicts Adjustment Mechanisms.	
	u)		
T Inst	:4 3	Group-B Full Marks-50 Curriculum Construction 7: Introduction of Curriculum	(10)
UII			(16)
	b) c) d) e)	Meaning, Nature, Scope and functions of Curriculum Determinants of Curriculum Difference and Relation between Curriculum and Syllabus. Different Types of Curriculum Co-curricular Activities Bases of Curriculum: Philosophical, Sociological & Psychological.	
Uni	it-V	/I: Concept of Curriculum Framework	(8)
	b)	Curriculum Framework: Meaning NCF-2005 Principles of Curriculum Construction	
Uni	it-V	/II: Curriculum Evaluation	(16)
		Meaning & Importance of Curriculum Evaluation Formative and Summative Evaluation of Curriculum: Concept & Distinguish betw	een them.
Uni	it-V	/III: Curriculum Theories	(10)
	b)	Definition Types (only concept) Technical & Non-Technical Model (One theory from each category)	
Sug	gge	sted Books:	
	 3. 4. 5. 6. 7. 8. 9. 	Gibson- Guidance and Counseling NCERT- Guidance and Counseling N. C. Basu- Educational and Vocational Guidance S. S. Chauhan- Principles and Techniques of Guidance N. Bhalla- Curriculum Development M. Talla- Curriculum Development: Perspectives, Principles P. H. Taylor & C. M. An Introduction to Curriculum Studies -দবাশিস পাল- নি-র্দশনা ও পরামর্শ সনৎ কুমার -ঘাষ- শিক্ষায় সংগতি-অপসংগতি এবং নি-র্দশনা দি-ব্যন্দু ভট্টাচার্য্য-পাঠক্রম চর্চা ও মূল্যায়ন	
		. মিহির চ-ট্রাপাধ্যায়- পাঠক্রম চর্চা	
	12.	. প্রণব কুমার চক্রবর্তী-পাঠক্রম নীতি ও নির্মান	

B.A. Education (Honours) Part-III Paper-VIII Full Marks-100 Educational Research and Practical

Course Objectives:

After completion the course the learners will be able to:

- Define and explain the meaning and nature of research.
- Define and explain the meaning and nature of Educational research.
- Identify source of data for Research.
- Describe the types of Research.
- Describe the meaning of Research problem, Review of Related Literature.
- Explain the concept of Hypothesis, Variables, and Research data.
- Analyze the Qualitative and Quantitative data.
- Acquaint with the process of collecting data.
- Apply relevant statistical techniques to analyze data.

Group-A Full Marks-50 Educational Research

(8)

(16)

(12)

Unit-I: Research-meaning and nature:

- Meaning and nature of Research
- Sources of Knowledge (Authority, Tradition, Personal Experience, Deduction, Induction.)
- Need of Research in Education

Unit-II: Educational Research- meaning, nature and types (14)

- Meaning, nature & scope of Educational Research
- Types of Research: Basic, Applied & Action Research; Longitudinal and Cross Sectional Research. Historical, Descriptive and Experimental research (meaning only)
- Importance of Educational Research.

Unit-III: Basic Ideas of Research

- Characteristics of a good Research Problem
- Review of related Literature purpose
- Variable dependent and independent
- Research Hypothesis meaning, nature and types

• Population, Sample and sampling- meaning

Unit-IV: Research Data:

- Qualitative and Quantitative data
- Tool of data collection- characteristics, merits and demerits of questionnaire and interview
- Descriptive and Inferential statistics (meaning only)
- Steps of testing hypotheses

Group-B Full Marks-50 Practical: Class Hour-100

Structure of Practical work

Item	Marks
Writing Report	40
Viva	10

Topic: (Each student is required to complete any one of the following)-

1. Each student is expected to collect two sets of data from their colleges or neighborhood school (sample size \geq 50) for the following:

- Estimation of central tendencies and standard deviation.
- Graphical representation of data: Bar chart, frequency polygon, Cumulative Frequency curve, ogive, and location of median and quartile therein.
- Calculation of coefficient of correlation between two sets of data by appropriate statistical technique

2. **Preparation of Term paper and PowerPoint presentation:** Each student is asked to select a topic from the syllabus and write a term paper within 1000 words. Student is required to present the paper with the help of Power point projection (presentation 8 min. and interaction 2 min.).

3. **Psychological Testing:** Each student is required to administer one standardised test (like-Intelligence test, Personality test, Interest inventory, Aptitude test etc.) to subject/sample and write a report on this.

4. **Project:** The project work will have to be completed according to following steps:

- a) Identification of the problem/topic.
- b) Formulating the objectives reviewing the relevant literature (if any).
- c) Actual plan of work:
 - Writing the Objectives/questions/hypotheses (wherever possible).
 - Field identification scope and delimitations.
 - Nature of information /data required- their sources.
 - Collection and organisation of data, analysing and drawing inferences.
 - Reporting.

Note : The project may either be a theoretical critical study or an empirical study

5. Visit to a place of educational importance and writing a report (within 2000 words) on the following:

- Selection of place
- Educational Importance of the place
- Planning for visit
- Documenting and noting down the visit with important features
- Concluding remarks

Suggested Books:

- 1. L. Koul Methodology of Educational Research
- 2. S. K. Mangal- Statistics in Education and Psychology
- 3. A. K. Singh Test, Measurement and Research Methods in Behavioral Sciences
- 4. -দবাশিস পাল- গবেষণা পদ্ধতি ও রাশিবিজ্ঞানের কৌশল
- 5. -মাঃ লুৎফুর রহমান, শওকত আলী খান এবং স্বপন কুমার দাস- গ-বষণা পদ্ধতি ও পরিসংখ্যান
- 6. জাকির -হা-সন- শিক্ষামূলক গ-বষণা

CURRICULUM OF B.A. IN EDUCATION (GENERAL)

B.A. Education (General) Part-I Paper-I Full Marks-100 Philosophical and sociological foundation of education

Course Objectives:

After completion the course the learners will be able to:

- Discuss the meaning, nature, scope and aims of education.
- Discuss the meaning and scope of educational philosophy.
- Explain the factors of education and their relationships.
- Explain the concept of Democracy, Socialism and Secularism.
- State the educational philosophies of Swami Vivekananda, Rabindranath Tagore, Rousseau, Dewey.
- Discuss the meaning, nature and scope of Educational sociology and Relation between education and sociology
- Describe the Social factor and their relation to Education.
- Define social groups, socialization and Social Institution and Agencies of Education.
- Explain the Social change and its impact on Education.

Group-A Full Marks: 50 Philosophical Foundation of Education

Unit-I: Concept, Scope and Aim of Education

- a) Meaning, Nature and scope of Education.
- b) Individualistic and socialistic aim.
- c) Report of Delor's commission (UNESCO, 1996)
- d) Meaning and scope of educational Philosophy; Relation between education and philosophy.

(8)

(14)

(16)

(12)

Unit-II: Factors of Education:

- a) Child: Meaning and characteristics of child centric education system.
- b) Teacher: Qualities and duties of a good teacher. Teacher as a motivator, mentor, facilitator and problem solver.
- c) Curriculum: Meaning and Types. Co-curricular activities.
- d) School: vision and functions.

Unit-III: Schools of Philosophy and national values

- a) Western Schools of Philosophy: Idealism, Naturalism, Pragmatism: special reference to principles, aims of education, curriculum, teaching method, teacher, discipline.
- b) Inculcation of National Value: Democracy, Equality

Unit-IV: Great Educators and their educational philosophy

- a) Swami Vivekananda, Rabindranath Tagore.
- b) Rousseau, Dewey.

Group-B Full Marks: 50

Sociological Foundation of Education

Unit-V: Educational Sociology(8)a) Meaning, nature and scope of Educational sociology.
b) Relation between education and sociology.
c) Concept of Educational sociology and sociology of education.(12)Unit-VI: Social issues and Education(12)a) Culture: Concept, role of education in culture, cultural lag.
b) Meaning of Human Resource Development and its significance in the present society.(15)a) Social groups (Primary, Secondary and Tertiary)
b) Socialization: Meaning, process and factors of socialization, role of the family and school.(15)

c) Social Institutions and Agencies of Education: (i) Family, (ii) School, (iii) State, (iv) Mass media and (v) Religion

(15)

Unit-VIII: Social change and Education

- a) Social change: definition, characteristics, factors, Constraints and education as an instrument of social change.
- b) Education and Social Mobility.
- c) Education for Socially and Economically backward classes, disadvantage section of Indian society (SC, ST, OBC, Women, Rural)

Suggested Book:

- 1. J. C. Aggarwal- Theory and Principles of Education
- 2. J. C. Aggarwal Philosophical and Sociological Bases of Education
- 3. S. P. Chaube & A. Chaube Foundations of Education
- 4. K. K. Shrivastava- Philosophical Foundations of Education
- 5. Y. K. Sharma Sociological Philosophy of Education
- 6. A. P. Sharma Indian and Western Educational Philosophy
- 7. S. S. Ravi A Comprehensive Study of Education
- 8. M. Sharma Educational Practices of Classical Indian Philosophies
- 9. S. S. Chandra & R. K. Sharma- Philosophy of Education
- 10. N. Arora Educational Philosophy
- 11. M. K. Goswami- Educational Thinkers: Oriental and Occidental, Thoughts and Essays
- 12. B. R. Purkait Great Educators
- 13. সুশীল রায় শিক্ষাতত্ত্ব ও শিক্ষাদর্শন
- 14. অরুণ -ঘাষ শিক্ষাবিজ্ঞানের দর্শন ও মূলতত্ত্ব
- 15. অর্চনা ব-ন্দাপাধ্যায় শিক্ষাদর্শন ও শিক্ষানীতি
- 16. দি-ব্যন্দু ভট্টাচার্য্য শিক্ষা ও দর্শন

- 17. -গৌরদাস হালদার এবং প্রশান্ত শর্মা- শিক্ষাতত্ত্ব ও শিক্ষানীতি
- 18. বিভুরঞ্জন গুহ শিক্ষায় পথিকৃৎ
- 19. দি-ব্যন্দু ভট্টাচাৰ্য্য শিক্ষা ও সমাজতত্ত্ব
- 20. সোনালী চক্রবর্তী-শিক্ষার সমাজ বৈজ্ঞানিক ভিত্তি
- 21. বিষুপদ নন্দ শিক্ষাশ্রহয়ী সমাজতত্ত্ব
- 22. জগদিন্দ্র মন্ডল শিক্ষাদর্শন ও শিক্ষাবিজ্ঞান

B.A. Education (General) Part-II Paper-II Full Marks-100

Educational psychology and educational guidance

Course Objectives:

After completion the course the learners will be able to:

- Discuss the concept, nature, scope and uses of Psychology in education.
- Explain the influence of growth and development in education.
- Describe the meaning and concept of learning, its theories and factors.
- Explain the application of learning theories in classroom situation.
- Discuss the concept and theories of intelligence and creativity.
- Explain the concept and development of personality.
- Elaborate the concept, nature, scope, types & importance of Guidance.
- Explain the concept of tools and techniques of Guidance.

Group-A Full Marks: 50 Educational Psychology

Unit-I: Educational Psychology

- a) Definition, Nature and Scope; Distinction between Psychology and Educational Psychology.
- b) Growth and Development: Stages and aspects of development in human life; Physical, Social, Emotional, Cognitive and Language development of Infancy, Childhood and Adolescence period and respective educational programmes.

Unit-II: Learning

- a) Definition and characteristics of Learning; Factors influencing learning
- b) Theories of learning: Classical and Operant conditioning, Trial and Error and Insightful Learning.
- c) Attention & Interest: Factors of Attention and Relation between Attention and Interest.
- d) Memorization: LTM, STM. Principles of economy involved in Memorization; Causes of Forgetting.

Unit-III: Intelligence

Intelligence: Definition; Theories of Intelligence- Spearman, Thurstone, Guilford ; Measurement of Intelligence.

Unit-IV: Personality

Definition, Theories – Types and Trait; Measurement of Personality; Concept of Individual differences in classroom.

(12)

(12)

(12)

Group-B Full Marks:50 Educational Guidance

 eaning & Definition, Characteristics, Scope of Guidance. eeds and importance of Educational Guidance services in Schools. rganization of Guidance programme in School Types of Guidance ducational: Meaning, Characteristics, Purpose & Functions. becational: Meaning, Characteristics, Scope of Counseling beds and importance of Psychological Counseling. I: Types of Counseling bencept of different types; Eclectic Counseling. 	(14) (12) (12)
rganization of Guidance programme in School Types of Guidance ducational: Meaning, Characteristics, Purpose & Functions. cocational: Meaning, Characteristics, Purpose & Functions. ersonal: Meaning, Characteristics, Purpose & Functions. : Concept of Counseling eaning & Definition, Characteristics, Scope of Counseling eeds and importance of Psychological Counseling. I: Types of Counseling bucept of different types; Eclectic Counseling.	(12)
Types of Guidance ducational: Meaning, Characteristics, Purpose & Functions. ocational: Meaning, Characteristics, Purpose & Functions. ersonal: Meaning, Characteristics, Purpose & Functions. : Concept of Counseling eaning & Definition, Characteristics, Scope of Counseling eeds and importance of Psychological Counseling. I: Types of Counseling poncept of different types; Eclectic Counseling.	(12)
 ducational: Meaning, Characteristics, Purpose & Functions. bocational: Meaning, Characteristics, Purpose & Functions. bersonal: Meaning, Characteristics, Purpose & Functions. : Concept of Counseling eaning & Definition, Characteristics, Scope of Counseling beds and importance of Psychological Counseling. I: Types of Counseling boncept of different types; Eclectic Counseling. 	(12)
 bocational: Meaning, Characteristics, Purpose & Functions. borsonal: Meaning, Characteristics, Purpose & Functions. : Concept of Counseling eaning & Definition, Characteristics, Scope of Counseling eeds and importance of Psychological Counseling. I: Types of Counseling boncept of different types; Eclectic Counseling. 	
ersonal: Meaning, Characteristics, Purpose & Functions. : Concept of Counseling eaning & Definition, Characteristics, Scope of Counseling eeds and importance of Psychological Counseling. I: Types of Counseling oncept of different types; Eclectic Counseling.	
 : Concept of Counseling eaning & Definition, Characteristics, Scope of Counseling eeds and importance of Psychological Counseling. I: Types of Counseling oncept of different types; Eclectic Counseling. 	
eaning & Definition, Characteristics, Scope of Counseling eeds and importance of Psychological Counseling. I: Types of Counseling oncept of different types; Eclectic Counseling.	
eaning & Definition, Characteristics, Scope of Counseling eeds and importance of Psychological Counseling. I: Types of Counseling oncept of different types; Eclectic Counseling.	(12)
eeds and importance of Psychological Counseling. I: Types of Counseling oncept of different types; Eclectic Counseling.	(12)
oncept of different types; Eclectic Counseling.	(12)
oncept of different types; Eclectic Counseling.	
· · · ·	
Ifference between Guidance, Counseling and Teaching.	
d Books:	
K. Mangal- Essentials of Educational Psychology	
C. Aggarwal- Essentials of Educational Psychology	
K. Mangal - Advanced Educational Psychology	
S. Chauhan- Advanced Educational Psychology	
Woolfolk -Educational Psychology	
W. Santrock -Educational Psychology	
B. Hurlock -Child Development	
E. Berk - Child Development	
N. Dash & N. Dash – A Test Book of Educational Psychology	
ibson- Guidance and Counseling	
CERT- Guidance and Counseling	
C. Basu- Educational and Vocational Guidance	
S. Chauhan- Principles and Techniques of Guidance	
ोল রায় - শিক্ষা ম-নাবিদ্যা	
ৰুণ -ঘাষ - শিক্ষা ম-নাবিদ্যা	
মাদ বন্ধু সেনগুপ্ত এবং প্রশান্ত শর্মা- শিক্ষা ম-নাবিদ্যা	
ঙ্গন সরকার - শিখন ও শিক্ষন	
পনা -সন বরাট এবং কনিকা -চৌধুরী - শিক্ষার মনোবৈজ্ঞানিক ভিত্তি	
াব কুমার চক্রবর্তী- শিক্ষা মনোবিজ্ঞানের রূপরেখা	
বাশিস পাল- নি-র্দশনা ও পরামর্শ	
ৎ কুমার -ঘাষ- শিক্ষায় সংগতি-অপসংগতি এবং নি-র্দশনা	
	ifference between Guidance, Counseling and Teaching. d Books: K. Mangal- Essentials of Educational Psychology C. Aggarwal- Essentials of Educational Psychology K. Mangal - Advanced Educational Psychology S. Chauhan- Advanced Educational Psychology Woolfolk -Educational Psychology W. Santrock -Educational Psychology B. Hurlock -Child Development E. Berk - Child Development N. Dash & N. Dash – A Test Book of Educational Psychology ibson- Guidance and Counseling CERT- Guidance and Counseling C. Basu- Educational and Vocational Guidance S. Chauhan- Principles and Techniques of Guidance Im রায় - শিক্ষা ম-নাবিদ্যা ফান বন্ধ সোঞ্চস্ত এবং প্রশান্ত শর্মা- শিক্ষা ম-নাবিদ্যা ফন সরকার - শিক্ষন এবাছে শর্মা- শিক্ষা ম-নাবিদ্যা ফন সরকার - শিক্ষন এবাছে শর্মা- শিক্ষা মানাবিদ্যা ফন সরকার - শিক্ষন এবাছে শেনাবিজ্ঞানিক ভিন্তি Ia কুমার চক্রবর্তী- শিক্ষা মনোবিজ্ঞানের রপরেখা

B.A. Education (General) Part-II Paper-III Full Marks-100

Development of Education in India and Contemporary Issues in education

Course Objectives:

After completion the course the learners will be able to:

- Discuss the development of education in India in historical perspectives.
- Discuss the British Indian education system.
- Explain the significant points of selected educational documents and report of ancient, medieval and British India.
- Describe the Constitutional Provision of Education.
- Discuss the contributions of Education Commission in post Independent India.
- Explain the Functions of Some Major Educational Organization in India.
- Explain the Meaning, Constitutional Provision with special Education reference to RTE Act. DPEP, SSA-SSM of Universalization of Elementary Education.
- Describe the Meaning, aims & objectives, significance of Universalization of Secondary Education and Role of RMSA.
- Explain the concept, role of Higher Education and Knowledge Commission and RUSA.

Group-A Full Marks: 50 Development of Education in India

Unit-I: Education in 19th Century in India

- a) Charter Act of 1813 and its educational significance
- b) Macaulay Minuets- (1835)- its educational significance
- c) Bengal Renaissance- Contribution of Raja Rammohan Roy, Derozio and Vidyasagar.
- d) Wood's Despatch (1854) and its impact on education.
- e) Indian Education Commission (1882-83) and its impact of education.

Unit-II: Education in 20th Century in India (1901-1944)

- a) Educational reformer- Lord Curzon
- b) National education movement- Causes, Phases and Importance in Education.
- c) Basic Education- Concept, characteristics, merits and demerits.
- d) Sargent Plan Report (1944) Pre-primary education, Primary education, Secondary education, Vocational & Technical education.

Unit-III: Education in Post Independence India

- a) University Education Commission (1948-49)
 -Aims and Objective, Rural University Examination System, Teacher and Teaching Education, Vocational Education, Women Education.
- b) Secondary Education Commission (1952-53)
 -Structure of Education system, Aims and Objective, Curriculum and Evaluation system and Language Policy
- c) Indian Education Commission (1964-66)

(20)

(10)

(10)

- Structure of Education system, Aims and Objective, Curriculum, Language Policy, Exam System and Teacher Education, Equality in Educational Opportunity.

(10)

- d) Asoke Mitra Commission (1991-92)
 - Recommendations Regarding Primary and Secondary Education.

Unit-IV: National Policy on Education

- a) National Policy on Education (1986)
 -National System of Education, Equality in Education, ECCE, Operation Black Board, Navaday Vidyalaya.
- b) Revised National Policy on Education-1992.

Group-B Full Marks: 50 Contemporary issues in Education

Unit-V	/: Ui	niversalization of Elementary and Secondary Education	(12)
		a) Universalization of Elementary Education- Meaning, Importance, Role of SSA- S problems.	SM,
		b) Universalization of Secondary Education- Meaning, Significance, Problems, RM	SA.
Unit-V	/I: F	unctions of Some Major Educational Organization in India.	(8)
		UGC, NAAC, NCERT, NCTE	
Unit-V	/ II:	Higher Education in India	(12)
		a) Role of Higher Educationb) Problems and RUSA	
Unit-V	/III:	Issues in Education	(18)
	b) c)	Peace Education: Concept and needs. Education for Sustainable Development: Meaning, aims & objectives, Needs. Inclusive Education: Meaning and Needs. Open & Distance Learning System: Meaning and needs	
Sugge	sted	Books:	
2. 3.	J. C S. S	R. Purkait- Milestones of Modern Indian Education C. Aggarwal - Landmarks in the History of Modern Indian Education S. Ravi – A Comprehensive Study of Education C. Banerjee – Education in India: Past, Present and Future	
5. 6. 7.	S. F B. I B. 1	 P. Chaube & A. Chaube – Education in Ancient and Future P. Chaube & A. Chaube – Education in Ancient and Medieval India K. Nayak- History Heritage and Development of Indian Education N. Dash –History of Education in India S. Ravi – A Comprehensive Study of Education 	

- 9. J. C. Aggarwal- Theory and Principles of Education
- 10. R. P. Pathak Development and Problems of Indian Education

- 11. B. K. Nayak- Modern Trends and Issues in Education of India
- 12. -গৌরদাস হালদার এবং প্রশান্ত শর্মা- আধুনিক ভারতীয় শিক্ষার বিকাশ
- 13. অরুন -ঘাষ -আধুনিক ভারতীয় শিক্ষার ইতিহাস
- 14. রণজিৎ -ঘাষ- যু-গ যু-গ ভার-তর শিক্ষা
- 15. সুশীল রায় ভার-তর শিক্ষা ও শিক্ষার ভারতায়ন
- 16. সুবিমল মিশ্র- ভারতীয় শিক্ষার ইতিহাস
- 17. ভক্তি ভূষণ ভক্তা-ভারতীয় শিক্ষার রূপ-রখা
- 18. -জ্যাতিপ্রসাদ ব-ন্দ্যাপাধ্যায়- ভারতীয় শিক্ষার ইতিহাস
- 19. দুলাল মু-খাপাধ্যায়, বিজন সরকার, তারিনী হালদার এবং অভিজিৎ কুমার পাল ভার-তর শিক্ষার চলমান ঘটনাবলী
- 20. তারিনী হালদার, বিনায়ক চন্দ এবৎ সুশান্ত কুমার বর্মন শিক্ষা ও উন্নয়ন

B.A. Education (General) Part-III Paper-IV Full Marks-100 Educational Technology and Evaluation in Education

Course Objectives:

After completion the course the learners will be able to:

- Understand the concept, nature and scope of educational technology.
- Explain the role of Communication & Multimedia Approach in the field of Education.
- Discuss the role Seminar, Panel Discussion. Team teaching in the field of education.
- Describe the role of technology in modern teaching-learning process.
- Understand the concepts of measurement and evaluation in the field of education
- Understand different types of Tools and Techniques in the field of Education.
- Understand the concept and methods of validity, reliability and norms and their importance in educational measurement.
- Describe the concept of statistics and its use in education
- Represent educational data through graphs.
- Use various statistical measures in analysis and interpretation of educational data.

Group-A Full Marks: 50 Educational Technology

Unit-I: Educational Technology

- a) Concept, Definition, Need of Educational Technology
- b) Types of Educational Technology: ET₁, ET₂, ET₃.

Unit-II: Communication & Media used

- a) Communication Process: Concept, Components, Factors of classroom Communication.
- b) Audio, Visual and Audio-visual media used in education.
- c) Use of Computer in Education.

Unit-III: Instructional Technology

- a) Mass Instructional Technology- Seminar, Team teaching (Concept, Advantage & Limitation)
- b) Personalized Instructional Techniques- Programmed Instruction (Concept, Advantage, Limitation)

Unit-IV: Educational Technology in Teaching

- a) Phases of Teaching: Pre-active, Inter-active & Post-active.
- b) Level of Teaching: Memory, Understanding, Reflective.
- c) Models of Teaching: meaning, nature, families, Glaser's Basic teaching model

(10)

(20)

(12)

(8)

Group-B Full Marks: 50 Evaluation in Education

Unit	-V: Evaluation and Measurement	(8)
a) Concept, Scope and Need of Evaluation	
b) Relation between Measurement and Evaluation.	
c) Scales of Measurement- Nominal, Ordinal, Interval, Ratio.	
Unit	-VI: Characteristics of a good test	(10)
a) Reliability- Concept, Characteristics, Causes of low Reliability,	
b		
с) Objectivity- meaning and nature.	
Unit	-VII: Tools and Techniques of Evaluation	(20)
a		
1	• Tests- Essay type and Objective type (Advantage and Disadvantage)	
b) Techniques: Observation, CRC, Interview.	
с		
U		
Unit	-VIII: Statistics in Education	(12)
a) Meaning, Nature and Needs of Educational Statistics	
b		and
	applications.	1 \
C) Graphical Representation of Data- Histogram, Frequency Polygon - uses (Using 75% ru	ile)
Sug	gested Books:	
1	. K. Sampath- Introduction to Educational Technology	
2	. R. P. Pathak- New Dimensions of Educational Technology	
3	. U. Rao – Educational Technology	
4	. K. L. Kumar- Educational Technology	
5	. J. Mohanty- Educational Technology	
6	. S. K. Mangal- Statistics in Education and Psychology	
7		
8		
	. R. A. Sharma- Mental Measurement and Evaluation	
	0. Y. P. Aggarwal- Statistics Methods Concepts, Application and Computation	
	1. তুহিন কুমার কর এবং ভীমচন্দ্র মন্ডল- শিক্ষায় ব্যবস্থাপনা ও প্রযুক্তিবিদ্যা	
	2. মলয় কুমার -সন- শিক্ষা প্রযুক্তিবিজ্ঞান	
	10. শ্যামাপ্রসাদ চট্টরাজ-শিক্ষা প্রযুক্তি	
	11. সুশীল রায় - মূল্যায়ন: নীতি ও -কীশল	
	12দবাশিস পাল এবং -দবাশিস ধর- শিক্ষায় পরিমাপ ও মূল্যায়ন	
	13. পূ-র্ণন্দু আচার্য -শিক্ষাক্ষেত্রে মূল্যায়ন ও নির্দেশনা	
	14. নূরুল ইসলাম- শিক্ষায় মূল্যায়ন পরিমাপ	