PUNJABI UNIVERSITY, PATIALA
ORDINANCES

AND

OUTLINES OF TESTS,

SYLLABI AND COURSES OF READING

FOR

m.a. (education) Part-I
(Semester I AND II)
FOR

2014-15 AND 2015-16 sessions
PUBLICATION BUREAU

PUNJABI UNIVERSITY, PATIALA

(All Copyright Reserved with the University)
Price : 00-00

(Excluding Postage)
MASTER OF ARTS

(SEMESTER SYSTEM)

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

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

2.
(a) (i) The candidates will be required to pay examination

 as prescribed by the University from time to time.

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

 examinations must reach the Deputy Registrar (Examinations) shall be

 as follow:-

Semester Without
With late With late with late with late

Examination late fee
 fee of fee of fee of fee of

 Rs. 800/- Rs. 1200/- Rs. 5000/- Rs 10,000/-

Dec./Jan
 Sept. 30
 Oct. 15 Oct. 21 Oct.31 Nov.10*

April/May
 Feb. 28
 March 15 March 21 March 31 April 15 *

*No examination will be excepted after this date.

(b)
Candidates shall submit their admission forms and fee for admission to the examination countersigned by the authorities as mentioned in the relevant
Ordinances. For improvement of marks/division.the fee will be the same as
prescribed for Private candidates and will be charged for each semester.

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

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

4.

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

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

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

M.A. Sanskrit

Sanskrit or Hindi or Punjabi

M.A. Persian

Persian or Urdu or Punjabi.

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

6.
The minimum number of marks required to pass the examination shall be 35% marks in external assessment in each paper separately in theory and practical and 35% in aggregate of internal, external theory and practical.

Note: The Internal Assessment willhe formulated and sent to COE as per prescribed schedule. faili/1~ which the result of concerned candidates will be shown as RL.
7.
There will be no condition of passing papers for promotion from odd semester to even semester in an Academic Session.

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

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

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

The examination of reappear papers of odd semester will be held with
regular
examination of the odd semester and reappear examination of the even
semester will
be held with regular examination of even semester. But if a candidate is
placed under
reappear in the last semester of the course, he will be

provided chance to pass the reappear with the examination of the next semester.
provided his reappear of lower semester does not go beyond next semester. It is
understood that a reappear or failed candidate shall be allowed to take the
examination in
papers not cleared by him according to the date sheets of the
semester
examinations in which such papers may be adjusted. A fier completing
two years of
studies (i.e. four semester course; he shall not be admitted to any
semester of the same
course and will not have any privileges of a regular student.

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

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

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

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

 **(i) has passed B.A. with Honours with 50% marks in the

 subject of the post-graduate course, and 50% marks in aggregate.

For M.A. Social Work onlv :

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

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

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

12.
 For admission to post-graduate courses in the following subjects, candidates who
have
passed any of the Co-lateral subjects (with 50% marks in the subject concerned and 50%
marks in aggregate including additional optional subject) as indicated against each
shall also be eligible:
Subject of Post¬ Subject which candidate should have passed at the B.A. Graduate course level with 50% marks in subject concern50% in aggregate OR an examination with 50% marks in aggregate as indicated against each

I. History
 : Defense Studies

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

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

Note: Sociology subject will be preferred.

4. Social Work : Graduation

Note: Social Work subject will be preferred.

5. Economics : B. Com.

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

Linguistics and

Punjabi Language

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

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

(b)
Scheduled Castes Scheduled Tribes.

 (c)
Physically Handicapped.

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

7. Defence and

 : B.A./B.Sc./B.P.Ed.

Strategic Studies

8. Fine Arts

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

9.. Folk Art and Culture

 : B.A./ B.Sc examination

OR

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

10.Education

: B.Ed.

11. Indian Dances

: Graduate in any faculty

12. Theatre

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

 English

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

: Only B.A/B.Sc. Passed

14. Religious Studies

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

 or from any other recognized University (with 50% marks

 obtained in that degree except for admission to Gurmat College. Patiala: provided that he has not passed M.A.(Religious Studies)examination previously.

I 5. Persian

: MunshiFazil/AdibFazil/Certificate Course in Persian

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

16..Iournalism& Mass

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

 Communication

 with Diploma in Advertising and Visual Publicity/

 Diploma in Public Relation and Advertising.

17. Punjabi/Hindi/

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

Fazil respectively.

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

17 (a) Sanskrit

: Any Graduate with 45% marks in aggregate. If a candidate has
 not passed the subject of Sanskrit at graduate level. he will have to compulsory pass a short term departmental Bridge-course in Sanskrit comprising 01'60 periods. during the first three months of 1st semester otherwise thc candidate will not be eligible to appear in the 1st semester examination. A written departmental test of 100 marks will oe held in the month of October and the

 pass percentage shall oe 35%. The prescribed fceIbr this

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

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

18. Political Science

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

 subject.

19. Psychology

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

 subject.

20. Urdu

: B.A. with Urdu/Persian MunshiFazil/AdibFazil. Dip. in

 Urdu/Persian after B.A.

13.
 Candidate shall submit their application forms for admission to the 1st Semester

 and thereafter the 2nd semester examination duly countersigned by the Head of

 the Department/Principal of the College along with a certificate from the Head of
 the Department/Principal of the college that the candidate satisfies the following

 requirements:

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

(b) of having good moral character; and

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

 In the Department where there is separate period for Guided Library

 Reading. the attendance for period. like the attendance of each paper.

 shall be 75% and will be considered like a paper of separated Unit.
Note: (a) /n case of students, whose names are struck oj/on account of non-payment of

 fee, their periods, for the time they were nut an the rolls, shall not be accounted flJ/:

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

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

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

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

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

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

OR

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

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

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

** (iii) Every candidate will be required to attend minimum

 75% lectures/period*** delivered to that class in each paper.

*
In the case of candidates who have passed Part-I examination from the Panjah. Guru Nanak Dev
University.the marks obtained by thcl11 in Part-I examination shall be counted towards the division of successful candidate of Part-II examination of this University by increasing or reducing the marks obtained.

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

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

1 Credit Hours (CI-I)=I Lecture Contact Hour (LCHI

= I Seminars/tutorial/Guided /library Reading

Contact Hour (STGRCIII

=2 Practical Contact Hours (PCII I

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

For M.A. Social Work only.

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

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

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

1 hour's duration

-1 attendance

Practical one period may be 2-3 hours duration-1 attendance

In the Departments, where there is separate period for Guided Library Reading, the attendance of period, like the attendance of each paper, shall be 75% and will be considered like paper of separate Unit.
Note: (a)
In case of students. whose names are struck off on account of non-payment

 fee. their periods for the time they were not on the roles shall not be

 accounted for.

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

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

15. IMPROVEMENT OF DIVISION/SCORE

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

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

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

marks. where the marks have increased in Paper/Papers.
 For each semester. Such candidate shall be allowed to appear only in annual examination.

 The result of such a candidate shall be declared only if he improves his division/score, otherwise his result will be declared P.R.S. (Previous Result Stands).

 Up to I % of the total marks as of Part-I and Part-II examination shall be given to each candidate for awarding him higher divilsion/55% marks provided that the total number of grace marks given to him for passing the examination and Improvement shall not exceed the maximum prescribed limit.

SYLLABUS
m.a. (Education) Part-I

(Semester I and II)

For 2014-15 and 2015-16 sessions
PART-A: THEORY PAPERS

SEMESTER-I
Paper-I
Philosophical Foundations of Education

Paper-II
Psychological Foundations of Education

Paper-III
Methodology of Educational Research

Paper-IV
Pedagogy of Teaching
semester-ii

Paper-I
Sociological Foundations of Education

Paper-II
Psychological Characteristics and Abilities

Paper-III
Educational Statistics

Paper-IV
Curriculum Development

SEMESTER-I
PAPER-I PHILOSOPHICAL FOUNDATIONS OF EDUCATION

 Max. Marks: 100

 External: 70 marks

External : 80

 Internal: 30 marks
 (A) Objectives

To enable the students to:

(a)
understand the concept of Education and Philosophy.

(b)
comprehend various Indian schools of Philosophy.

(c)
classify and identify values.

(d)
understand contribution of Indian and Western Thinkers.
(B) Syllabus

Section-A

Education: Concept, scope and functions, Aims of Education: need, importance and determinants, Types of aims: Knowledge aim, Vocational aim, Cultural aim, Education for character building and Individual versus Social aim, Relationship between Education and Philosophy: Educational Philosophy and Philosophy of Education,

Section-B

Concept of Epistemology, axiology and metaphysics, Philosophies of Education: Idealism, Pragmatism and Naturalism, Educational thought of Tagore and Rousseau, Classification, hierarchy and erosion of values.

(D)EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

12

Two Mid - term Examinations

 12
(C)BOOKS RECOMMENDED
Aggarwal J.C. & Gupta, S. (2006). Great Philosophers and Thinkers on Education. New Delhi: Shipra Publications.

Ahmed, Shehzad (2007). World’s Great Educationists. New Delhi: Anmol Publications Pvt. Ltd.

Ansari, S.H. (2003). Philosophical Foundations of Education. New Delhi: Sanjay Prakashan.

Black, N. et al. (2003). Philosophy of Education. UK: Blackwell Publishers.

Chakrabarti, Mohit (2014). Value Education: Changing Perspectives. New Delhi: Kanishka Publishers and Distributors.

Kaur, Kirandeep and Singh Lakhwinder (2011) Philosophical and Sociological Foundations of Education (Punjabi). Faridkot: Jashan Publications.

Kumar, Satinder (2000). Educational Philosophy in Modern India. New Delhi: Anmol Publications Pvt. Ltd.

Mohanty, Jagannath (2005). Teaching of Moral Values: Development, New Trends and Innovations. New Delhi: Deep and Deep Publications.

Nandra, I.S. (2010). Philosophical, Sociological and Economic Bases of Education. Patiala: Twenty First Century Publications.

Pathak, R. P. (2007).Philosophical and Sociological Perspectives of Education. New Delhi: Atlantic Publishers.

Rajput, J.S. (2006). Human Values and Education. New Delhi: Pragun Publications.

Ross, James (1966). Ground Work of Educational Theory, George G. Harreap and Co. Ltd., London.

Sachdeva, M.S. (2013). Philosophical, Sociological and Economic Bases of Education. Patiala: Twenty First Century Publications.

Sachdeva, Surjit Singh (2014). Philosophical and Sociological Foundations of Education (Pbi.). Patiala: Twenty First Century Publications.

Sharma, Promila (2006). Philosophy of Education. New Delhi: APH Publishing Corporation.

(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

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

Max. Marks : 100

External : 60 + 20 (Practical) marks

 Internal : 20 marks
(A) Objectives

To enable the students to:

(i)
Understand the nature of the learner.

(ii)
Apply the principles of educational psychology in the class room situations.

(iii)
be able to administer and interpret psychological tests to provide counselling in different situations.

(B) Syllabus

Section - A
Educational Psychology: concept, scope and contribution of psychology to education; Methods: observation, experimental and case study; human development: piaget's and bruner's theories of cognitive development; learning: concept, theories of Skinner, Bandura and Gagne's hierarchy; individual differences and causes of inter and intra individual differences.

Section - B

Intelligence: concept, theories: Cattell, Thurstone, Gardner and Guilford's model; spiritual, social and emotional intelligence: concept and application; Mental Health: concept, strategies of promoting mental health of students and teachers, criteria of normality-abnormality, stress and coping, defense mechanisms.

Practicals

Administration of the following tests:

(a) Measurement of Intelligence using verbal and non-verbal techniques

(b)
Measurement of Spiritual, emotional and social intelligence

(c)
Identification of level of stress of your class

(e)
Exploring type of defense mechanism of your class

(f)
Assessment of mental health

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

Aggarwal, J.C. (2006). Psychology of Learning and Development. New Delhi: Shipra Publications.

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

Baron, R.A. (2012).Psychology. New Delhi: Prentice Hall of India Pvt. Ltd.

Bhatia, K.K. (2008). Bases ofEducational Psychology: The Learner Nature and Development. New Delhi: Kalyani Publishers.

Chand, Jagdish (2010). Psychological Foundations of Education. New Delhi: Anshah Publishing.

Claridge, Gordon & Davis, Caroline (2003).Personality and Psychological Disorders. New Delhi: Atlantic Publishers.

Dandapani, S. (2008).A Text Book of Advanced Educational Psychology. New Delhi: Anmol Publishers.

Deaux, Kay & Snyder, Mark (2012).The Oxford Handbook of Personality and Social Psychology. New York: Oxford University Press.

Garrison, Carl C. & Gray, Stanley J. (2011).Educational Psychology. New Delhi: Sarup Book Publishers Pvt. Ltd.

Hall, C.S., Gardner, L., & Campbell, J.B. (2010).Theories of Personality. New York: John Wiley & Sons Inc.

Mangal, S.K. (2007).Essentials of Educational Psychology. New Delhi: PHI Learning Pvt. Ltd.

Meenakshi (2004).Advanced Educational Psychology. Patiala: Punjabi University.

Singh, AgyaJit (2012). Development of the Learner and Teaching-Learning Process.Patiala: Twenty First Century Publications.

Singh, Kanwarjit and JasrajKaur (1997) Vidyak Manovigyan: Ik Roop Rekha. Patiala: Gujaral Book Depot.
(D) EVALUATION

External Examination

60 Marks

Time

3 Hrs

Practical

20

Internal Assessment

20 Marks

Attendance

 10

Two Mid - term Examinations

 10

(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER-III METHODOLOGY OF EDUCATIONAL RESEARCH

Max. Marks : 100

External : 70

Internal : 30
(A) Objectives

To enable the students to:
(i) Learn and understand the basic concepts and techniques of research.
(ii) Understand and complete a research project in the field of education.
(iii) Develop abilities of questioning, probing, discussing, summarizing, formulating the hypotheses and drawing conclusions.
(iv) Develop among students, attitudes of critical analysis and synthesis for the solution of education problems.
(B) Syllabus
SECTION – A

Educational Research: meaning, nature, types, purpose, steps and limitations; Related literature: Purpose, sources and organization of related literature; Priority areas of Educational research; Research problem: Its selection, definition, statement and sources; Hypothesis: its meaning, types, importance, formulation and testing.
SECTION - B

Sampling: probability and non-probability; Tools of Research: Questionnaire, interview, observation, rating scales, tests and inventories, Reliability and validity of research tools, norms, Quantitative methods of research: Historical, Descriptive and Experimental; research proposal and research report.

(C)BOOKS RECOMMENDED

Aiken, L.R. & Gary GrothMarhant (2011).Psychological Testing and Assessment (12th edition). New Delhi: Pearson.

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

Best, J.W. and Kahn, J.V. (1992), Research in Education, New Delhi: Prentice - Hall of India Pvt. Ltd.

Cohen, L. and Morrison, K. (2002), Research Methods in Education, New York: RoutledgeFalmer.

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

Garrett, H.E. (2011). Statistics in Psychology and Education (11th Indian print). Chandigarh: Vishal Publishers.

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

Meenakshi (1992).A First Course in Methodology of Research, Patiala :KaliaParkashan.

Sandhu, P. K. (2012). Research in Education and its Implications. Patiala: Publication Bureau of Punjabi University.

Sharma, Yogendra K. (2011). Methodology and Techniques of Educational Research. New Delhi: Kanishka Publishers and Distributors.

Singh, Pritam (2005). Handbook of Measurment and Evaluation. New Delhi: Doaba House,

Thorndike, Robert M. & Thorndike-Christ, Tracy M. (2011).Measurement and Evaluation in Psychology and Education (8th Ed.). New Delhi: Pearson.
(D) EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
PAPER-IV (Option-i) PEDAGOGY OF TEACHING
Max. Marks: 100

External: 70

Internal: 30

(A) Objectives

To enable the students to:

1. understand the concept of pedagogy and teaching and learning.

2. Identify objectives of teaching at different levels.

3. organize teaching at different levels.
4. Utilize different audio-visual aids in teaching-learning process.
5. Apply the concept of continuous and comprehensive evaluation.
(B) Syllabus

Section-A

Pedagogy: Concept, importance, Teaching and learning: concept and relationship, Objectivespecification,Principles of teaching: psychological and general, Methods, Maxims and devices of teaching, Micro Teaching: Meaning, phases and skills of: introducing a lesson, questioning, illustrating with examples, stimulus variation, reinforcement and using black board.
Section - B

Text Book: Meaning, importance, types and characteristics, Teacher: Qualities and role, Laboratory: Meaning, importance, planning and equipment, management. Audio-Visual Aids in teaching language: importance and types, Lesson-planning: Meaning, importance and steps, Evaluation: Meaning, importance, methods, Continuous and comprehensive evaluation.
(D) EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ project work

 12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

(F) INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from the sections A and B and the entire section C.
SEMESTER-II
PAPER-I SOCIOLOGICAL FOUNDATIONS OF EDUCATION

Max. Marks: 100

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

To enable the students to:

(a)
understand the concept and nature of Educational Sociology.

(b)
comprehend the role of various social factors in Education.

(c)
analyse the factors responsible for social change.

(d)
understand the role of Education in cultural change.

(B) Syllabus

Section – A
Sociology: concept, nature and relationship between education and sociology; nature and scope of sociology of education; socialization: concept, importance and role of education; Role of education in social change, social mobility, social stratificationsocial organization.
Section – B
Culture: meaning and nature, Role of education; Modernization and globalization and with special reference to Indian society; Education for socially disadvantagedsections of the society;

(C)RECOMMENDED BOOKS
Bhattacharya, Srinibas (2000). Sociological Foundations of Education. New Delhi: Atlantic Publishers and Distributors.

Bhavinds, P.V. &Sabu, S. (2014). Sociological Perspectives on Education. New Delhi: APH Publishing Corporation.

Dewey, John (1966). Democracy and Education, New York: The Freeman's Press.

Kaur, Kirandeep and Singh Lakhwinder (2011) Philosophical and Sociological Foundations of Education (Punjabi). Faridkot: Jashan Publications.

Kumar, Vijay (2003). Sociological Foundations of Education. New Delhi: Sanjay Prakashan.

MacIver, R.M. and Page, Thomas (1948).Society, New York: Rinehart & Co. Inc.

Nandra, I.S. (2010). Philosophical, Sociological and Economic Bases of Education. Patiala: Twenty First Century Publications.

Ottoway, A.K.C. (1962).Education and Society, London: RoutledgeKegan Paul.

Panday, K.P. (2010).Perspectives in Social Foundations of Education. New Delhi: Shipra Publication.

Russel, Bertrand (1969).Education and Social Order, London: Unwin.

Sachdeva, Surjit Singh (2014). Philosophical and Sociological Foundations of Education (Pbi.). Patiala: Twenty First Century Publications.

Sodhi, T.S. &Suri, A. (2003).Philosophical & Sociological Foundations of Education, Bawa Publishers, Patiala.
(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

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

PAPER-II PSYCHOLOGICAL CHARACTERISTICS AND ABILITIES

Max. Marks: 100

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

To enable the students to:

(i)
Understand the relevance of educational psychology to the teaching learning process.

(ii)
Apply the role of heredity and environment in growth and development of the individual.

(iii) be able to understand the concept personality and well-being.
(B) Syllabus

SECTION- A

Educational Psychology: relevance for teaching, identification of learner, individual differences: determinants, role of heredity and environment, implications in classroom and in organizing educational programmes. Motivation: concept, types, strategies, approaches to motivation: behavioral, humanistic, cognitive and socio-cultural;

SECTION- B

Personality: Concept, development and theories: Allport, Erickson, Big-Five Model, Personality assessment: subjective, objective and projective techniques. Well-being: concept, indicators and implications, criteria of normality-abnormality, stress and coping, defense mechanisms.

Practical work

Administration and interpretation of the following:

1. Achievement motivation

2. Subjective technique of personality assessment

3. Objective technique of personality assessment

4. Well-being assessment

5. Measurement of stress

6. Use of Defense mechanisms
The students will maintain the record of the practical duly certified by the teacher in the practical note-book. Performance of practical to be evaluated by the internal examiner out of 12 marks.

(C)BOOKS RECOMMENDED

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

Baron, R.A. (2012).Psychology. New Delhi: Prentice Hall of India Pvt. Ltd.

Dandapani, S. (2008).A Text Book of Advanced Educational Psychology. New Delhi: Anmol Publishers.

Deaux, Kay & Snyder, Mark (2012).The Oxford Handbook of Personality and Social Psychology. New York: Oxford University Press.

Hall, C.S., Gardner, L., & Campbell, J.B. (2010).Theories of Personality. New York: John Wiley & Sons Inc.

Mangal, S.K. (2007).Essentials of Educational Psychology. New Delhi: PHI Learning Pvt. Ltd.

Meenakshi (2004).Advanced Educational Psychology. Patiala: Punjabi University.

Sharma, Promila (2005). Educational Psychology. New Delhi: APH Publishing Corporation.

Shrivastav, Neelu (2006). Educational Psychology. New Delhi: Pragun Publications.

Singh, AgyaJit (2012). Development of the Learner and Teaching-Learning Process.Patiala: Twenty First Century Publications.

Virk, Jaswant K. (2012). Understanding the Learner and Learning Process. Patiala: Twenty First Century Publications.

(D)EVALUATION

External Examination

70 Marks

Time

3 Hrs

Internal Assessment

30 Marks

Attendance

 6

Practical

 12
Two Mid - term Examinations

 12

(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

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

PAPER-III EDUCATIONAL STATISTICS

Max. Marks: 100

External : 70

Internal: 30

(A) Objectives

To enable the students to understand:

(a)
The fundamentals to infer quantitative data.

(b)
Analysis of quantitative data.

(c)
Basic techniques to be applied for inferences.

(B) Syllabus

Section - A
Quantitative measurement and levels of measurement, frequency distribution, graphical representation of data through frequency polygon, histogram, cumulative frequency curve, ogive, Measures of central tendency — mean, median, mode, Measures of variability — range, quartile deviation, standard deviation, Normal probability curve — its properties and uses.
Section – B
Significance of mean and other statistics and significance of difference between means (independent groups and correlated groups), Analysis of variance (two way) — Assumptions, limitations and uses, Chi square - assumptions and uses, Correlation — Meaning, Assumptions, Spearman's rho, Pearson's.

Projects

1. Computation of 4 methods (two from each section) using excel or SPSS.

2. Apply an appropriate statistical technique on the data collected by M.Ed. student for a research problem.
(C)Books Recommended

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

Best, J.W. & Kahn, J. (1989).Research in Education. New Delhi: Prentice Hall.

Cohen, L., Manion, L. & Morrison, K. (2007).Research Methods in Education (6th Ed.). London: Routledge.

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

Ferguson, G.A. (I982).Statistical Analysis in Psychology and Education, New Delhi : McGraw Hill International Book Co.

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

Guilford, J.P. and Fruchter, Benjamin (1978).Fundamental Statistics in Psychology and Education, Tokyo: McGraw Hill Kogakusha Ltd.

Koul, Lokesh (2009).Methodology of Educational Research, New Delhi: Vikas Publishing House.
Sharma, R.A. (2002).Advanced Statistics in Education and Psychology, Meerut : R. Lall Book Depot.

Sharma, Yogendra K. (2011). Methodology and Techniques of Educational Research. New Delhi: Kanishka Publishers and Distributors.

(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12
(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

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

Paper IV CURRICULUM DEVELOPMENT

(A)Objectives

To enable the students to:

1. recognize the importance of curriculum development .
2. appreciate the need for change and reforms in curriculum.
3. analyse various theories and models on curriculum development.
4. highlight the importance of pedagogy in teaching learning process.
(B)Syllabus
Section – A

Curriculum- concept, characteristics, goals, foundations and functions; Curriculum development: concept, stages and implications,Curriculum development theories - academic rationalism, social reconstruction, social efficiency, socio-cultural reproduction, self- actualization; approaches: interdisciplinary, enrichment, differentiation; Curriculum design-concept, process, principles of curriculum development;

Section - B

Models of curriculum development- Taba,&Hunkins, Determinants of curriculum: objectives, curriculum concerns as reflected by NCFTE- 2009, Organization of curriculum– organization by subject, unit and inter disciplinary curriculum; Evaluating curriculum- issues, problems and opportunities, Pedagogical issues in curriculum development.
(C)Books Recommended
Aggarwal, Deepak (2007).Curriculum Development: Concept, methods and techniques. New Delhi: Book Enclave.

CIET(2006). The process of Making National Curriculum Framework-2005:A Video documentary both in Hindi and English,CIET.NCERT, New Delhi.

CIET(2007).Curriculum Syllabus and Textbook: An audio interview with Sh. RohitDhankar, Chairperson of the National Focus Group set up under NCF – 2005 Process.NCERT, New Delhi.

Dash , B.N.(2007).Curriculum Planning and Development. New Delhi: Dominant Publications.

Ediger, M. &Rao, D.B. (2006).Issues in School Curriculum. New Delhi:DPH.

Peter, O. (2004). Developing the Curriculum.New York: Allyn and Bacon Inc.

Reddy, B. (2007).Principles of Curriculum Planning and Development.
Sharma, Promila(2011). Curriculum Development.New Delhi: APH Publishing Corporation.
Taba, Hilda (1962).Curriculum Development: Theory and Practice. New York: Harcourt Brace, Jovanovich Inc.

Wiles, J. W. and Joseph, Bondi (2006).Curriculum Development: A Guide to Practice. Pearson Publication.
(D)EVALUATION

Theory Examination

70 Marks

 Internal Assessment

30 Marks

Attendance

 6

Written Assignment/ Project work

12

Two Mid - term Examinations

 12
(E) INSTRUCTIONS FOR THE PAPER-SETTER

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

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

PAGE

