UNIVERSITY OF NORTH BENGAL

SYLLABUS FOR B.A. PROGRAMME COURSE IN

EDUCATION

UNDER CHOICE BASED CREDIT SYSTEM (CBCS)

(WITH EFFECT FROM THE ACADEMIC SESSION 2018-19)

University of North Bengal Raja Rammohunpur, Darjeeling – 734013, West Bengal, India

Content	Page No.
1. Introduction	3
2. Syllabus for B.A. Programme Course in Education:	3
3. Details of courses & credit of B.A. Education (Programme)	4
4. Course code & course title	5
5. Detailed Course Structure for B.A. Programme Course in Education	6
6. Semester & Course wise credit distribution	7
7. Question Pattern and Marks Distribution	8
8. EDU-P- DSC-T-1: Philosophical Foundation of Education	10
9. OTHER-P-DSC-2(PAPER-1)	11
10. Languagr-1 (LCC-1) Paper- 1	11
11. AECC-1: Environmental Education	11
12. EDU-P-DSC-T-2: Psychological Foundation of Education	12
13. OTHER-P-DSC-2(PAPER-2)	13
14. Languagr-2 (LCC-2) Paper- 1: English	13
15. AECC-2: English Communication/MIL	13
16. EDU-P-DSC-T-3: Sociological Foundation of Education	14
17. OTHER-P-DSC-2(PAPER-3)	15
18. Languagr-1 (LCC-1) Paper- 2	15
19. EDU-P-SEC-T-1(A): Educational Statistics	16
20. EDU-P-SEC-T-1(B): Computer Application	17
21. EDU-P-DSC-T-4: Historical Foundation of Education	19
22. OTHER-P-DSC-2(PAPER-4)	20
23. Languagr-2 (LCC-2)Paper- 2 English	20
24. EDU-P-SEC-T-2(A): Community Development	21
25. EDU-P-SEC-T-2(B): ;Lesson Planning	22
26. EDU-P-DSE-T-1(A): Value Education	23
27. EDU-P-DSE-T-1(B): Comparative Education	24
28. EDU-P-DSE-T-1(C): Distance Education	25
29. Discipline Specific Elective (DSE-2) ## Paper-1	26
30. Generic Elective Course (GE)** Paper-1	26
31. Skill Enhancement Course (SEC-2)## Paper-1	27
32. EDU-P-DSE-T-2(A): Measurement and Evaluation in Educational	27
33. EDU-P-DSE-T-2(B): Guidance and Counseling	39
34. EDU-P-DSE-T-2(C): Great Educators	30
35. Discipline Specific Elective (DSE-2) ## Paper-2	32
36. Generic Elective Course (GE)** Paper-2	32
37. Skill Enhancement Course (SEC-2)## Paper-2	32
Syllabus for Generic Elective Course	
38. EDU-P-GE-T-1(A): Lifelong Learning and Education	33
39. EDU-P-GE-T-1(B): Gender & Society in Education Context	35
40. EDU-P-GE-T-2(A): Yoga Education	36
41. EDU-P-GE-T-2(B): Human Rights Education	37

INTRODUCTION:

The introduction of Choice Based Credit System is one such attempt towards improvement and bringing in uniformity of system with diversity of courses across all higher education institutes in the country. The CBCS provides an opportunity for the students to choose courses from the prescribed courses comprising of core, elective, skill enhancement or ability enhancement courses. The courses shall be evaluated following the grading system, is considered to be better than conventional marks system. This will make it possible for the students to move across institutions within India to begin with and across countries for studying courses of their choice. The uniform grading system shall also prove to be helpful in assessment of the performance of the candidates in the context of employment.

Syllabus for B.A. Programme Course in EDUCATION:

In B.A. Programme Course there are **six semesters**. In the first four semesters of the Curriculum, there will be 8 Discipline Specific Core Courses (DSC), 4 from each of the two Discipline Specific Core Course Subjects [DSC 1 (Education) and DSC 2 (any subject other than Education)]; 4 Language Core courses (LCC1 and LCC2), 2 Ability Enhancement Compulsory Courses (AECC-1 and AECC-2); and 2 Skill Enhancement Courses (SEC-1). In the 5th and 6th semesters the students will be offered 4 Discipline Specific Elective Courses (DSE), 2 from each of the two Discipline Specific Elective Course subjects (DSE-1 and DSE2), 2 Skill Enhancement Courses (SEC-2) and 2 courses on Generic Elective (GE).

DSE 1 and SEC 1 Course subject will be the same as DSC1 Course subject and DSE 2 and SEC 2 Course subject will be the same as DSC2 Course subject.

GE Course subject must be different from DSC1 and DSC2 course subject.

The syllabus for Generic Elective (GE) Course in Education offered to students of Other Honours Programme Courses (Excluding Education Honours) in their 1st and 2nd Semesters (or in their 3rd and 4th Semesters) will be same as the syllabus for GE offered to the Programme Course students at their 5th and 6th semesters.

A. TOTAL Number of courses in UG-CBCS (B.A. Programme):

Types of	Core	Elective course		Ability Enhanc	T	
course	course (CC)	Discipline specific elective course (DSE)		Ability Enhancement compulsory course(AECC)	Skill Enhancement course (SEC)	O T A L
No. of course	12	4	2	2	4	24
Credit/course	6	6	6	2	2	120

TABLE-1: DETAILS OF COURSES OF B.A. (PROGRAMME) UNDER CBCS

S. No.	Particulars of Course	Credi	t Point	
1.	Core Course: 14 Papers	Theory +Practical	Theory +Tutorial	
1.A.	Core Course: Theory (12 papers)	12x4 = 48	12x5 = 60	
1.B.	Core Course (Practical/Tutorial)*(12 papers)	12x2 = 24	12x1 = 12	
2.	Elective Courses: (6 papers)			
<i>A.</i>	DSE (6 papers for B.Sc./ 4 papers for B.A. & B.Com.)	6x4 = 24	4x5 = 20	
В.	DSE(Pract./ Tutor.)* (6 papers for B.Sc./4 for B.A.			
	&B.Com.)	6x2 = 12	4x1 = 4	
С.	GE (Interdisciplinary) (2 papers for B.A. & B.Com.)		2x5 = 10	
D.	GE (Pract./Tutor.)* (4 papers) (2 papers for B.A. &	* (4 papers) (2 papers for B.A. &		
	B.Com.)		2x1 = 2	
3. Abili	ty Enhancement Courses			
A.	AECC(2 papers of 2 credits each)			
	ENVS, English Communication / MIL	2x2 = 4	2x2 = 4	
В.	Skill Enhancement Course(SEC)			
	(4 papers of 2 credits each)	4x2 = 8	4x2 = 8	
	Total Credit:	120	120	

TABLE-2: SEMESTER WISE DISTRIBUTION OF COURSES & CREDITS IN B.A. PROGRAMME

Courses/	SemI	SemII	SemIII	SemIV	SemV	SemVi	Total No. of	Total
(Credits)							Courses	credit
CC-1,2 6)	2(1A,2A)	2 1B,2B)	2 (1C,2C)	2 (1D,2D)			8	48
Language	1	1	1	1				
CC - 1,2 (6)	(L_1-1)	(L_2-1)	(L_1-2)	(L_2-2)			4	24
DSE (6)		•	-	-	2(1A,2A)	2 (1B,2B)	4	24
GE (6)					1(GE-1)	1(GE-2)	2	12
AECC (2)	1	1					2	04
SEC (2)			1	1	1	1	4	08
Total No. of								
Courses/Sem.	4	4	4	4	4	4	24	
Total Credit								
/Semester	20	20	20	20	20	20		120

COURSE CODE & COURSE TITLE:

A. Discipline Specific Core courses (DSC)

1. EDU-P- DSC Core- T-1:	Philosophical Foundation of Education
2. EDU-P- DSC Core -T-2	Psychological Foundation of Education
3. EDU-P- DSC Core -T-3:	Sociological Foundation of Education
4. EDU-P- DSC Core -T-4:	Historical foundation of Education

B. Discipline specific elective courses (DSE)

_ 1 1	,
1. EDU-P-DSE-T-1/2(A):	Value Education
2. EDU-P-DSE-T-1/2(B):	Comparative Education
3. EDU-P-DSE-T-1/2(C):	Distance Education
4. EDU-P-DSE-T-3/4(A):	Guidance & Counseling
5. EDU-P-DSE-T-3/4(B):	Measurement and Evaluation in Education
6. EDU-P-DSE-T-3/4(C):	Great Educators

C. Generic elective courses (GE):

1. EDU-P-GE-T-1(A):	Lifelong Learning and Education
2. EDU-P-GE-T-1(B):	Gender & Society in Educational Context
3. EDU-P-GE-T-2(A):	Yoga Education
4. EDU-P-GE-T-2(B):	Human Rights Education

D. Ability enhancement compulsory courses (AECC)

Ξ.		
	1. AECC-1:	Environmental Education
	2. AECC-2:	English/ MIL Communication

E. Skill enhancement courses (SEC)

1. EDU-P-SEC-T-1(A):	Statistical Analysis
2. EDU-P-SEC-T-1(B):	Computer Application
3. EDU-P-SEC-T-2(A):	Community Development
4. EDU-P-SEC-T-2(B):	Lesson Planning

Detailed Course Structure for B.A. Programme Course in Education

Semester-I	Semester - II
Discipline Specific Core-1 (DSC-1)	Discipline Specific Core-1 (DSC-1)
Paper 1: Philosophical foundation of	Paper 2: Psychological foundation of
Education	Education
Discipline Specific Core -2 (DSC-2) ##	Discipline Specific Core -2 (DSC-2) ##
Paper 1:	Paper 2:
Language Core Course (LCC-1) Paper-1:	Language Core Course (LCC-2)
Bengali/Sanskrit/Nepali/Hindi	Paper-1: English
Ability Enhancement Compulsory Course	Ability Enhancement Compulsory Course
(AECC-1): ENVS	(AECC-2): English/ MIL Communication

Semester-III	Semester-IV
Discipline Specific Core-1 (DSC-1)	Discipline Specific Core-1 (DSC-1)
Paper 3: Sociological foundation of	Paper 4: Historical foundation of
Education	Education
Discipline Specific Core -2 (DSC-2) ##	Discipline Specific Core -2 (DSC-2) ##
Paper 3:	Paper 4:
Language Core Course (LCC-1) Paper-2:	Language Core Course (LCC-2)
Bengali/Sanskrit/Nepali/Hindi	Paper-2: English
Skill Enhancement Course (SEC-1)	Skill Enhancement Course (SEC-1)
Paper-1: (A)Statistical Analysis	Paper-2: (A) Community Development
Or	Or
(B) Computer Application	(B) Lesson Planning

Semester-V	Semester-VI
Discipline Specific Elective (DSE-1)	Discipline Specific Elective (DSE-1)
Paper-1: (Select any one)	Paper-2: (Select any one)
(A) Value Education	(A) Measurement and Evaluation in
(B) Comparative Education	Education
(C) Distance Education	(B) Guidance & Counseling
	(C) Great Educators
Discipline Specific Elective (DSE-2) ## Paper-1	Discipline Specific Elective (DSE-2) ## Paper-2
Generic Elective Course (GE)**	Generic Elective Course (GE)**
Paper-1	Paper-2
(choose from pool of Generic Electives)	(choose from pool of Generic Electives)
Skill Enhancement Course (SEC-2)##	Skill Enhancement Course (SEC-2)##
Paper-1:	Paper-2:

DSE 1 and SEC 1 Course subject will be the same as DSC1 Course subject and DSE 2 and SEC 2 Course subject will be the same as DSC2 Course subject.

The Table presents the syllabus of DSC1/DSE1/SEC1 of the Programme course in Education. The same syllabus is applicable if Education is opted as DSC2/DSE2/ SEC2.

**GE Course subject must be different from DSC1 and DSC2 course subject.

Semester & Course wise credit distribution Scheme for B.A. Programme Course in Education

SEME STER	COURSE TYPE	PAPER DESCRIPTION	CREDIT (L-T-P)	MARKS
SILK	Discipline Specific Core (DSC-1) Paper-1	Philosophical foundation of Education	5-1-0	75
I	Discipline Specific Core (DSC-2) Paper-1		5-1-0	75
	Language Core Course (LCC-1) Paper-1	Bengali/Sanskrit/Nepali/Hindi	5-1-0	75
	Ability Enhancement Compulsory Course	ENVS	2-1-0	100
	(AECC-1)			
	Discipline Specific Core (DSC-1) Paper-2	Psychological foundation of Education	5-1-0	75
	Discipline Specific Core (DSC-2) Paper-2		5-1-0	75
II	Language Core Course (LCC-2) Paper-1	English	5-1-0	75
	Ability Enhancement Compulsory Course (AECC-2)	English/MIL Communication	2-0-0	50
		T	1	
	Discipline Specific Core (DSC-1) Paper-3	Sociological foundation of Education	5-1-0	75
	Discipline Specific Core (DSC-2) Paper-3		5-1-0	75
Ш	Language Core Course (LCC-1) Paper-2	Bengali/Sanskrit/Nepali/Hindi	5-1-0	75
	Skill Enhancement Course (SEC-1) Paper-1	(A)Statistical Analysis Or (B) Computer Application	2-0-0	75
		(B) computer representation		
	Discipline Specific Core (DSC-1) Paper-4	Historical foundation of Education	5-1-0	75
	Discipline Specific Core (DSC-2) Paper-4		5-1-0	75
IV	Language Core Course (LCC-2) Paper-2	English	5-1-0	75
	Skill Enhancement Course (SEC-1) Paper-2	(A) Community Development Or	2-0-0	75
		(B) Lesson Planning		
	Discipline Specific Elective	(A) Value Education	5-1-0	75
	Course (DSE-1) Paper-1	Or (B) Comparative Education		
V		Or (C) Distance Education		
	Discipline Specific Elective		5-1-0	75

	Course (DSE-2) Paper-1 Generic Elective Course		5-1-0	75
	(GE) Paper-1		2.0.0	7.5
	Skill Enhancement Course (SEC-2) Paper-1		2-0-0	75
	Discipline Specific Elective	(A) Measurement and	5-1-0	75
VI	Course (DSE-1) Paper-2	Evaluation in Education		
		Or (B) Guidance & Counseling		
		Or (C) Great Educators		
	Discipline Specific Elective Course (DSE-2) Paper-2		5-1-0	75
	Generic Elective Course (GE) Paper-2		5-1-0	75
	Skill Enhancement Course (SEC-2) Paper-2		2-0-0	75
Total			120	1800

DSC: Discipline Specific Core LCC1: Language Core Course 1 LCC2: Language Core Course 2

AECC: Ability Enhancement Compulsory Course

SEC: Skill Enhancement Course DSE: Discipline Specific Elective

GE: Generic Elective

L = Lecture, T = Tutorial, P = Practical,

Total Marks 75. Out of 75, 5 for attendance, 10 for IA (Internal Assessment) and 60 for SEE (Semester End Examination).

Question Pattern:

For 60 Marks:

S.L. No.	Question to be answer	Out of	Marks of each question	Total Marks
1.	4	6	3	$4 \times 3 = 12$
2.	4	6	6	4 X 6 = 24
3.	2	4	12	$2 \times 12 = 24$

For 40 Marks:

S.L. No.	Question to be answer	Out of	Marks of each question	Total Marks
1.	5	8	1	5 X 1 = 5
2.	3	5	5	3 X 5 = 15
3.	2	4	10	$2 \times 10 = 20$

University of North	h Bengal CBCS Curriculum	of B A in Education	(General) effective	from2018-1

CBCS CURRICULUM OF B.A. IN EDUCATION (PROGRAMME)

B.A. Education (Programme) SEMESTER-I

EDU-P-DSC-1(PAPER-1): Philosophical Foundation of Education Core Course; Credit-6. (72 Lectures), Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Explain 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.

Unit-I: Concept, Scope and Aim of Education

- a) Meaning, Nature and scope of Education.
- b) Individualistic and socialistic aim.
- c) Delor's commission (UNESCO, 1997)
- d) Meaning and scope of educational Philosophy; Relation between education and philosophy.

Unit-II: Factors of Education: their inter-relationship.

- 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 principles of curriculum construction. Co-curricular activities.
- d) School: vision and functions.

Unit-III: School of Philosophy and national values

- a) Western School 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.

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. A. P. Sharma Indian and Western Educational Philosophy
- 6. S. S. Ravi A Comprehensive Study of Education
- 7. M. Sharma Educational Practices of Classical Indian Philosophies
- 8. S. S. Chandra & R. K. Sharma- Philosophy of Education
- 9. N. Arora Educational Philosophy
- 10. M. K. Goswami- Educational Thinkers: Oriental and Occidental, Thoughts and Essays
- 11. B. R. Purkait Great Educators

Bengali Reading:

- 12. S. Roy- Sikshatatto o Siksha Darshan
- 13. Archana Banerjee Shikshatotto o Shikshaniti
- 14. Dibendu Bhattacharjee Siksha o Darshan
- 15. Bibhuranjan Guha Shikshai pathikrit
- 16. Gour Das Haldar o Prasanto Sharma Shikshatotto o Shikshaniti
- 17. Jagadindra Mandal- Shiksha Darshan o Shiksha Biggyan
- 18. Babi Dutta, Debika Guha Shiksha Darshan o Darsonikder Abodan
- 19. সুশীল রায় শিক্ষাতত্ত্ব ও শিক্ষাদর্শন
- 20. অরুণ -ঘাষ শিক্ষাবিজ্ঞানের দর্শন ও মূলততত্ত্ব
- 21. অর্চনা ব-ন্দাপাধ্যায় শিক্ষাদর্শন ও শিক্ষানীতি
- 22. দি-ব্যন্দ ভট্টাচার্য্য শিক্ষা ও দর্শন
- 23. গারদাস হালদার এবং প্রশান্ত শর্মা- শিক্ষাততত্ত্ব ও শিক্ষানীতি
- 24. নিভুরঞ্জন গুহ শিক্ষায় পথিকুৎ

B.A. Education (Programme) **SEMESTER-I**

OTHER-P-DSC-2(PAPER-1):

Core Course; Credit-6. (72 Lectures), Full Marks-75

B.A. Education (Programme)

SEMESTER-I
: Language1-1(LCC-1) Paper- 1
(Bengali/ Sanskrit/ Nepali / Hindi)

Core Course; Credit-6. (72 Lectures), Full Marks-75

COMMON SYLLABUS

B.A. Education (Programme)
SEMESTER-I
AECC-1: Environmental Education
Ability enhancement compulsory Course; Credit-2. Full Marks-100

COMMON SYLLABUS

B.A. Education (Programme) SEMESTER-II

EDU-P-DSC-1(PAPER-2): Psychological Foundation of Education Core Course; Credit-6. (72 Lectures), Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Explain 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.

Unit-I: Educational Psychology and Development

- 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

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

Unit-IV: Personality

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

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

Bengali Readings:

- 10. S. Roy Shiksha Monobidya
- 11. Arun Ghosh Shiksha Monobidya
- 12. Promodh Bandhu Sengupta and P. Sarma Shiksha Monobidya
- 13. Bijan Sarkar Shikhan o Shikshan
- 14. Kalpana Sen Barat and Kanika Chowdhury Shiksha Monoboiganic vitti
- 15. Pranab Kumar Chakraborty Shiksha Monobiggyaner ruprekha
- 16. Paul, Dhar, Das, Banerjee- Pathadan o Shikhaner Manojtatto
- 17. Bijan Sarkar Sishu o Bikash
- 18. সুশীল রায় শিক্ষা ম-নাবিদ্যা
- 19. অরুণ -ঘাষ শিক্ষা ম-নাবিদ্যা
- 20. প্রমোদ বন্ধ্র সেনগুপ্ত এবং প্রশান্ত শর্মা- শিক্ষা ম-নাবিদ্যা
- 21. বিজন সরকার শিখন ও শিক্ষন
- 22. কম্পনা -সন বরাট এবং কনিকা -চাধুরী শিক্ষার মনোবৈজ্ঞানিক ভিত্তি
- 23. প্রনব কুমার চক্রবর্তী- শিক্ষা মনোবিজ্ঞানের রূপরেখা

B.A. Education (Programme) SEMESTER-II

OTHER-P-DSC-2(PAPER-2):

Core Course; Credit-6. (72 Lectures), Full Marks-75

B.A. Education (Programme)

SEMESTER-II

Language2 Core Course -2(LCC-2)

Paper- 1: English

Core Course; Credit-6. (72 Lectures),Full Marks-75

COMMON SYLLABUS

B.A. Education (Programme)
SEMESTER-II
AECC-2 English/ MIL Communication
Core Course; Credit-6. Full Marks-50

COMMON SYLLABUS

B.A. Education (Programme) SEMESTER-III

EDU-P-DSC-1(PAPER-3): Sociological Foundation of Education Core Course; Credit-6. (72 Lectures), Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Discuss the meaning, nature and scope of Educational sociology and Relation between education and sociology
- Describe the social factors 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.

Unit-I: 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-II: Social factor 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.

Unit-III: 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 Institution and Agencies of Education: (a) Family, (b) School, (c) State, (d) Mass media and (d) Religion

Unit-IV: Social change and Education

- a) Social change: Its 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 Philosophical and Sociological bases of Education
- 2. Y. K. Sharma Sociological Philosophy of Education
- 3. Sharma Sociological Philosophy of Education
- 4. S. S. Ravi A Comprehensive Study of Education

Bengali Reading:

- 5. S. Roy- Sikshatatto o Siksha Darshan
- 6. Archana Banerjee Shikshatotto o Shikshaniti
- 7. Dibendu Bhattacharjee Siksha o Samajtatto
- 8. Sonali Chakraborty Shikshar Samaj Baigganikvitti
- 9. Bishnupada Nanda Shikshashroyee Samajtatto
- 10. Anadi Kumar Mahapatra Samajtatto

- 11. Manjusha Tarafder Shikshashroyee Samajbiggyan
- 12. Shyama Prasad Chattaraj Shikshamukhi biggyan
- 13. Parimal Bhushan Samajtatto
- ১৪. সুশীলরায় শিক্ষাতত্ত্ব ও শিক্ষাদর্শন
- ১৫. অর্চনা ব-ন্দাপাধ্যায় শিক্ষাদর্শন ও শিক্ষানীতি
- ১৬. দি-ব্যন্দু ভট্টাচার্য্য শিক্ষা ও সমাজতত্ত্ব
- ১৭. সোনালী চক্রবর্তী-শিক্ষারসমাজ বৈজ্ঞানিক ভিত্তি
- ১৮. বিষুপদ নন্দ শিক্ষাশ্রয়ী সমাজতত্ত্ব
- ১৯. অনাদি কুমার মহাপাত্র বিষয় সমাজতত্ত্ব
- ২০. মঞ্জুষা তরফদার শিক্ষাশ্রয়ী সমাজ বিজ্ঞান
- ২১. শ্যামাপ্রসাদ চট্টরাজ শিক্ষামুখী সমাজবিজ্ঞান
- ২২. পরিমল ভূষন সমাজতত্ত্ব

B.A. Education (Programme) SEMESTER-III

OTHER-P-DSC-2(PAPER-3):

Core Course; Credit-6. (72 Lectures), Full Marks-75

B.A. Education (Programme)

SEMESTER-III

: Language1-1(LCC-1) Paper- 2

(Bengali/ Sanskrit/ Nepali / Hindi)

Core Course; Credit-6. (72 Lectures), Full Marks-75

COMMON SYLLABUS

B.A. Education (Programme) SEMESTER-III Skill Enhancement Course Paper- 1 Choose any one

(A)Educational Statistics OR (B) Computer Application

(A) EDU-P-SEC-T-1(A): Educational Statistics Skill Enhancement Course; Credit-2. (72 Lectures), Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Explain the concept of central tendency, variability and their properties
- Discuss the concept of Percentile and Percentile Rank and its application.
- Describe the concept of co-relation and their application
- Explain the concept of Parametric and Non-Parametric Test
- Apply the knowledge and calculate different statistical values

Unit-I: 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-II: Relationship and Inferential Statistics

- a) Concept of Correlation Computation of Co-efficient of Correlation by Rank difference method and Product moment method, Interpretation of Co-efficient of Correlation,
- b) Linear Correlation Concept and Use Co- efficient of Linear Correlation: (Spearman's method) and Product Moment (Karl Pearson's method).
- c) Parametric and Non-Parametric Test- (only Concept and Uses).

Unit-III: Concept of Normal distribution

Concept of NPC and its properties and uses

Practical:

Calculate - Mean, Median and Mode; Range, AD, SD & QD; PP, PR; Co-relation; Standard score & Z score from different frequency distribution.

- **a.** Graphical Representation of Data (Pie diagram, Bar graph, Line graph, Histogram, Frequency Polygon, Ogive)
- b. Skewness and Kurtosis
- c. Concept of Z Score _ Calculation and use.

Suggested Books:

- 1) S. K. Mangal- Statistics in Education and Psychology
- 2) A. K. Singh Test, Measurement and Research Methods in Behavirioul 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

Bengali Books:

- 6) Sushil Roy Mulayan o Niti Koushal
- 7) Debashis Paul o Debashis Dhar Sikshai Parimap o Mulayan
- 8) Purnrndu Acharjee Shikshakethre Mulayan o Nirdesona
- 9) Nurul Ishlam Shikshi Mulayan Parimap
- 10) সুশীল রায় মূল্যায়ন: নীতি ও -কৌশল
- 11) -দবাশিস পাল এবং -দবাশিস ধর- শিক্ষায় পরিমাপ ও মূল্যায়ন
- 12) পূ-র্ণন্দ আচার্য -শিক্ষাক্ষেত্রে মূল্যায়ন ও নির্দেশনা
- 13) নূরুল ইসলাম- শিক্ষায় মূল্যায়ন পরিমাপ

OR

(B) Computer Application

EDU-P-SEC-T-1(B): Computer Application Skill Enhancement Course; Credit-2. (72 Lectures), Full Marks-75

Course Objectives:

After completion the course the learners will be able to:

- Explain the beginning, basic editing, templates by using MS word
- Work with Graph, Pictures. Tables by using MS word
- Work with Desktop Publishing, Mail Mergeby using MS word
- Discuss about the Proofing, Printing, Publishing, Comparing, Merging and Protecting Documentsby using MS word
- ActivatePower Point, uses of Themes and Layouts
- Insert Text, WordArt, Graphics, Animations, sounds
- Apply Edit, save, print and publish by using MS Power Point

Unit-I: MS word – features and uses

a) Beginning to use Microsoft word

- b) Basic Editing
- c) Templates
- d) Tables
- e) Desktop Publishing
- f) Proofing, Printing and Publishing
- g) Comparing, Merging and Protecting Documents

Unit-II: MS Power Point- features, animation and uses

- a) Activating Power Point
- b) Using Themes and Layouts
- c) Inserting Text and Using WordArt
- d) Inserting Graphics
- e) Working with Animations
- f) Sounds
- g) Editing, Saving, Printing and Publishing Tools

Practical:

- 1. Creating different texts, tables, etc. using MS_word.
- 2. Creating a slideshow for taking a class of any standard

Suggested Books:

- 1) Fundamentals of Computers by V. Rajaraman, Prentice Hall India Pvt., Limited
- 2) Windows 10 Bible by Wiley Publication
- 3) Microsoft Excel Functions & Formulas by BPB Publication
- 4) Microsoft Office Complete Reference by Tata McGraw Hill Publication

B.A. Education (Programme) SEMESTER- IV

EDU-P-DSC-1(PAPER-4): Historical Foundation of Education Core Course; Credit-6. (72 Lectures), Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Explain 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 National Policy on Education and National Education System.
- Explain the Functions of Some Major Educational Organization 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)
 - Structure of Education system, Aims and Objective, Curriculum, Language Policy, Exam System and Teacher Education, Equality in Educational Opportunity.
- d) Ashoke 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.

Suggested 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

Bengali Reading:

- 8. Gour Das Halder and Prosanta Sharma Adhunik Bharatiya Shikshar Bikash
- 9. Arun Ghosh Adhunik Bharatiya Shikshar Itishas
- 10. Ranjit Ghosh Juge juge Bharater Shiksha
- 11. Sushil Roy- Bharater Shiksha o Shikshar Bharatayan
- 12. Subimal Mishra Bharatiya Shikshar Itishas .
- 13. Bhakti Bhushan Bhakta Bharatio Shikshar Ruprekha
- 14. J. P. Banerjee –Bharatiya Shikshar Itihas
- ১৫. -গীরদাস হালদার এবং প্রশান্ত শর্মা- আধনিক ভারতীয় শিক্ষার বিকাশ
- 16. অরুন -ঘাষ -আধুনিক ভারতীয় শিক্ষার ইতিহাস
- 17. রণজিৎ -ঘাষ- আধনিক ভারতীয় শিক্ষার রূপ-রখা
- 18. সুশীল রায় ভার-তর শিক্ষা ও শিক্ষার ভারতায়ন
- 19. সুবিমল মিশ্র- ভারতীয় শিক্ষার ইতিহাস
- 20. ভক্তি ভূষণ ভক্তা-ভারতীয় শিক্ষার রূপ-রখা
- 21. -জ্যাতিপ্রসাদ ব-ন্দ্যাপাধ্যায়- ভারতীয় শিক্ষার ইতিহাস
- 22. -জ্যাতিপ্রসাদ ব-ন্দ্যাপাধ্যায়- আধনিক ভার-তর শিক্ষার বিবর্তন

B.A. Education (Programme) SEMESTER-IV OTHER-P-DSC-2(PAPER-4): Core Course; Credit-6. (72 Lectures), Full Marks-75

B.A. Education (Programme)

SEMESTER-IV

: Language Core Course-2 (LCC-2)

Paper- 2 English

Core Course; Credit-6. (72 Lectures), Full Marks-75

COMMON SYLLABUS

B.A. Education (Programme) SEMESTER-IV Skill Enhancement Course Paper- 2 Choose any one

(A)Community Development OR (B) Lesson Planning

(A)EDU-P-SEC-T-2(A): Community Development Skill Enhancement Course; Credit-2. (72 Lectures), Full Marks-75

Course Objectives:

Objectives:-

- To know the basic concept of community and its development
- To understand community group dynamics
- To understand the concept of equality, diversity, social justice within community
- To know community development programme in India

Unit:1 = Introduction to community Development
☐ Meaning of community and community development
☐ Characteristics of community development
□ Principles of community development
Unit: 2 = Community Group Dynamics
☐ People's involvement in community group
□ Roles and relationship in community group
☐ Factors affecting autonomy and inclusiveness of community groups
Unit:3 = Equality, Diversity, Social Justice within Communities
☐ Diversity of communities
☐ Impact of social inequality, diversity and injustice on communities
☐ Role of reflection and learning in community development process
Heite A. Community Development Development in Italia
Unit: 4 = Community Development Programme in India
□ Objectives of community development in India
☐ Importance of community development programme
☐ List of Community Development Programme in India

(B) Lesson Planning

(B)EDU-P-SEC-T-2(B): Lesson Planning

Skill Enhancement Course; Credit-2. (72 Lectures), Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Discuss the meaning and characteristics of Lesson Plan
- Explain the advantages of Lesson Plan
- Classify different Lesson Plans
- Explain the steps of constructing Lesson Plan
- Discuss the principles of Lesson Plan
- Develop Lesson Plan

Unit-I: Concept of Lesson Planning

- a) Definition & Meaning of Lesson Plan
- b) Characteristics of Lesson Plan
- c) Advantages of Lesson Plan

Unit-II: Different aspects of Lesson Plan

- a) Types of Lesson Plan
- b) Steps involved in Lesson Planning
- c) Principles of development of Lesson Plan

Practical:

Development of Lesson Plan. (At least 10).

B.A. Education (Programme)

SEMESTER-V

Discipline Specific Elective (DSE-1)

Paper-1: (Select any one)

(A) Value Education(B) Comparative Education(C) Distance Education

EDU-G-DSE-T-1(A): Value Education Discipline Specific Elective Course; Credit-6 (72 Lectures). Full Marks-75

Course objectives:

After end of this course learner will able to-

- Explain the meaning, nature, classify value and its reflection in Indian Constitution.
- Discuss the meaning, objectives and need of value Education
- Describe the role of value education through Curriculum, Co-curricular activities.
- Explain the meaning, advantages and disadvantage of Storytelling, Play-way method and Role plays.

UNIT-I: Meaning and nature of Value

- a) Value: Meaning and Nature
- b) Values enshrined in Indian constitution.
- c) Classification of values proposed by NCERT

UNIT-II: Value Education

- a) Value Education: concept and objective.
- b) Need for value education in India

UNIT-III: Value Education in School

- a) Value Education through Curriculum.
- b) Value Education through Co-Curricular Activities.
- c) Role of teachers to facilitate development of values among the learners.

UNIT-IV: Strategies of value education

- a) Storytelling.
- b) Play-way Method.
- c) Role plays.

Suggested Books:

- 1) Diwahar, R. R., & Aggarwal, M. (Ed). (1984). Peace education. New Delhi: Gandhi Marg.
- 2) Fountain, S. (1999) Peace Education in UNICEF, Working Paper, Education Section, Programme Division, UNICEF, New
- 3) Aggarwal, J.C. (2010). *Education for Values, Environment and Human Rights*. New Delhi: Shipra Publications
- 4) Chadha, S. C. (2008). Education value & value education. Meerut: R.Lall Books Depot

- 5) Chakraborty, Mohit (2003); *Value Education: Changing Perspectives*. New Delhi: Kanishka Publishers. Gupta, N.L. (2000). *Human Values in Education*. New Delhi: Concept Publishing Company.
- 6) Mahakud, L. &Behera, S.K. (2013) (Edit.) Value Education: Dimensions and Approaches, S.B. Enterprise, Kolkata.
- 7) Passi, B. K., & Singh, P. (1999). Value education. Agra: Agra Psychological Corporation.
- 8) Ruhela, S.P. (ed.) (1986). *Human Values and Education*. New Delhi: Sterling Publishers Pvt. Ltd.
- 9) Singh, Y. K. (2009). Value education. New Delhi: APH Publishing Corporation.
- 10) Sharma, Y.K. and Katoch, K.S. (2007) Education for Values, Environment and Human Rights, New Delhi: Deep & Deep Publications Pvt. Ltd.
- 11) Sharma, R. A. (2008). Human value of education. Meerut: R.Lall Books Depot.

OR

B.A. Education (Programme) SEMESTER-V

EDU-P-DSE-T-1(B): Comparative Education Discipline Specific Elective Course; Credit-6 (72 Lectures). Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Discuss the meaning, nature, scope, importance, and methods of Comparative Education.
- Explain the concept of Universalization of Elementary and Secondary Education in UK & US A
- Compare Indian Education system with USA
- Compare Indian Education system with UK

Unit-I: Meaning, Nature, Scope, and Methods of Comparative Education

- a) Meaning, 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-II: Factors of Comparative Education:

- a) Natural Factors: Historical, Racial, Linguistic and Social Factors.
- b) Spiritual Factors: Religious and Philosophical Factors.
- c) Secular Factors: Factor of Humanism, Socialism, Nationalism and Democracy.

Unit-III: Universalization of Elementary Education in UK & USA

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

Unit-IV: Universalization of Secondary Education in UK & USA

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

Suggested Books:

- 1. S. P. Chaube & A. Chaube Comparative Education
- 2. R. N. Sharma- Comparative Education
- 3. Y. K. Sharma- Comparative Education
- 4. NikholasHanse On Comparative Education

Bengali Reading:

- 5. Debi Mukhopadhya Tulonamulak Shiksha
- 6. Md. Abdus Samad Tulonamulak Shiksha
- 7. Shyama Prosad Chattaraj Shiksha deshe bideshe.
- ৮. -দবী মু-খাপাধ্যায়- তুলনামূলক শিক্ষা ৯. -মা: আব্দস সামাদ- তুলনামূলক শিক্ষা
- ১০. শ্যামাপ্রসাদ চট্টুরাজ- শিক্ষা -দ-শ বি-দ-শ

OR

B.A. Education (Programme) SEMESTER-V EDU-P-DSE-T-1(C): Distance Education Discipline Specific Elective Course; Credit-6 (72 Lectures). Full Marks-75

Course Objectives:

After completing of the course the students will be able to-

- Explain the meaning, characteristics, objectives, merits &demerits of distance & open education.
- Discuss the mode and strategies of distance education.
- Describe the relationship among Non-formal, Correspondence, Distance and Open Education.
- Discuss the present status of distance and open education in India.
- Explain the role of multi-media in Distance and Open Education.
- Discuss the problems and remedies of distance and open education in India.

Unit I: Concept of Distance & Open Education

- a) Meaning and definition of Distance Education.
- b) Characteristics and objectives of Distance Education.
- c) Merits and limitations of Distance Education.

Unit II: Strategies of distance education

- a) Mode and strategies of Distance Education.
- b) Relationship among Non-formal, Correspondence, Distance and Open Education.

Unit III: Status of open and distance education in India

- a) Present state of Distance and Open Education in India.
- b) Role of multi-media in Distance and Open Education.
- c) Application of technology in Distance education. Communication and educational technology: Components of Communication process, role of communication in effective teaching-learning process, Factors affecting classroom communication.

Unit IV: Problems and remedies of distance and open education in India

- a) Salient features of the Indira Gandhi National Open University (IGNOU) and National Open School.
- b) Problems of Distance and Open Education in India.
- c) Measures for strengthening Distance and Open Education in India.

Suggested Reading:

- 1) S.S. Ravi A Comprehensive Study of Education
- 2) R.P. Pathak Development and Problems of Indian Education
- 3) B.K. Nayak Modern Trends and Issues in Education of India

Bengali Reading:

- 4) Dulal Mukhopadhya, Bijon Sarkar, Tarini Halder, Abhijit Kumar Paul Bharater Shikshar chalaman ghatanabali
- 5) Tarini Halder, Binayak Chandra and Sushanta Barman Shiksha o Unnayan
- 6) Tarini Halder, Binayak Chandra Samakalin Bharatbarsha o Shiksha.
- 7) দুলাল মুখাপাধ্যায়, বিজন সরকার, তারিনী হালদার এবং অভিজিৎ কুমার পাল- ভারতর শিক্ষারচলমানঘটনাবলী
- 8) তারিনী হালদার, বিনায়ক চন্দ এবং সুশান্ত কুমারবর্মন শিক্ষা ও উন্নয়ন
- 9) তারিনী হালদার ও বিনায়ক চন্দ সমকালীনভারতবর্ষ ও শিক্ষা

B.A. Education (Programme)
SEMESTER-V
Discipline Specific Elective (DSE-2) ##
Paper-1
Credit-6 (72 Lectures). Full Marks-75

B.A. Education (Programme)
SEMESTER-V
Generic Elective Course (GE)**
Paper-1
(Choose from pool of Generic Electives)
Credit-6 (72 Lectures). Full Marks-75

B.A. Education (Programme)
SEMESTER-V
Skill Enhancement Course (SEC-2)##
Paper-1
Credit-2 Full Marks-75

B.A. Education (Programme)
SEMESTER-VI
Discipline Specific Elective (DSE-1)
Paper-2: (Select any one)

(A) Measurement and Evaluation in Educational(B) Guidance and Counseling(C) Great Educators

EDU-P- DSC -T 2(A) - : Measurement and Evaluation in Educational Core Course; Credit-6. Full Marks-75

Course Objectives:

After completion of the course the learners will be able to:

- Discuss the concepts, scope and need of measurement and evaluation
- Explain the relation between Evaluation & Measurement and scale of Measurement
- Describe basic concept of Statistics
- Organize and tabulate data
- Explain 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.
- Explain different type of Evaluation process

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: Educational Statistics

- a) Concept, Scope and Need of Educational Statistics
- b) Concept of raw data, score, frequency distribution, range, variable.
- c) Organization and Tabulation of Data- Frequency distribution table

Unit-III: Tools and Techniques of Evaluation

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

Observation, CRC, Interview, Questionnaire and Inquiry.

- c) Characteristics of a good test:
 - Reliability- Concept, Characteristics, Causes of low Reliability, Determination of Reliability, Various types.
 - o Validity- Concept Causes of low Validity, Types, Determination.
 - Objectivity- Concept, Characteristics, Types of Objective Test & Essay type test, advantages and disadvantages.
 - o Norms- Concept, Types and their uses.

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.

Suggested Readings:

- 1. S. K. Mangal- Statistics in Education and Psychology
- 2. A. K. Singh Test, Measurement and Research Methods in Behavirioul 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. Asthana, Bipin (2016). Measurement and Evaluation in Psychology and Education. Amazon Publication. □
- 7. Asthana, Bipin (2016). Measurement Evaluation and Assessment in Education. Amazon Publication. □
- 8. Puvvada George Raja Kumar (2012). Measurement and Evaluation in Education And Psychology. APH Publishing Corporation. □
- 9. Radha Mohan (2016). Measurement, Evaluation and Assessment in Education. Amazon Publication. □

- 10. Singh, A. K. (2009). Tests, Measurements and Research Methods in Behavioural Sciences. Bharati Bhawan, New Delhi. □
- 11. Sukla, S. P., & Others (1974). Elements of Educational Research. (3rd edition), Bombay: Allied Publishers.
- 12. Vidya Sagar, J. (2016). Measurement and Evaluation in Education. Amazon Publication. □

Bengali Reading:

- 13. Sushil Roy Mulayan o Niti Koushal
- 14. Debashis Paul and Bebashis Dhar Shikshai Parimap o Mulayan
- 15. Purnendu Acharjee Shiksha khetre Mulayan o Nirdesona
- 16. Nurul Ishlam Shikshai Mulayan Parimap
- 17. Arun Ghosh Monoboiganik parimap o parishankha
- 18. স্শীল রায় মৃল্যায়ন: নীতি ও -কৌশল
- 19. -দবাশিস পাল এবং -দবাশিস ধর- শিক্ষায় পরিমাপ ও মূল্যায়ন
- 20. পূ-র্ণন্দু আচার্য -শিক্ষাক্ষেত্রে মূল্যায়ন ও নির্দেশনা
- 21. নুরুল ইসলাম- শিক্ষায় মূল্যায়ন পরিমাপ

EDU-P-DSE-T-2(B): Guidance and Counseling Discipline Specific Elective Course; Credit-6. Full Marks-75

Course Objectives:

After completion of 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.
- Discuss different tools and techniques used in Guidance & Counseling.
- Identify the characteristics of diverse learner
- Explain the need of Guidance for diverse learner
- Explain the need of counseling for diverse learner

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.

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) Difference between Guidance, Counseling and Teaching.

Unit-IV: Guidance and Counseling for Diverse Learners

- a) Identification of Gifted, Slow learners, Learner with learning disabilities.
- b) Need of Guidance for diverse learners
- c) Need of Counseling for diverse learner

Suggested readings:

- 1) Sharma, A.R.-Guidance and Counselling.
- 2) Gibson- Guidance and Counselling.
- 3) NCERT- Guidance and Counselling
- 4) Chauhan, S.S.- Principles and Techniques of Guidance
- 5) Guidance and counseling in college and university S K.Kochar
- 6) Milner, P.- Counselling in Education
- 7) Rao, S. N.-Counselling in Guidance

Bengali Reading:

- 1) Debashis Paul Nirdesona o poramorshadan
- 2) Dr. Subir Nag o Gargi Dutta Sangotibidhane Nirdesona o poramorshadan
- 3) Dr. Bhim Chandra Mandal Nirdesona o poramorshadaner Ruprekha
- 4) -দবাশিষ পাল- র্নি-দশনা ও পরামর্শ
- 5) ড. সুবীর নাগ ও গাগী দত্ত- সঙ্গতিবিধানে র্নিদেশনা ও পরামর্শদান
- 6) ড. ভীমচন্দ্র মন্ডল- র্নি-দশনা ও পরামর্শদা-নর রূপ-রখা

EDU-P-DSE-T-2(C): Great Educators Discipline Specific Elective Course; Credit-6. Full Marks-50

Course Objectives:

After end of this course learner will able to-

- Discuss the philosophies of great thinker of the east and west
- Explain the educational ideas of great thinker of the east and west

- Explain some experiments on education of eastern and western philosophers and thinkers
- Discuss the ideas of contemporary thinkers on education of eastern and western philosophers and thinkers

Unit – I: Indian Educators:

Contribution of following great educators with special reference to Educational Philosophy, aims of education, Curriculum, Method of Teaching, Role of teacher & Relevance in Present day context.

- SarvapalliRadhakrishnan.
- Shri Aurobinda.

Unit - II: Western Educators:

Contribution of following great educators with special reference to Educational Philosophy, Aims of education, Curriculum, Method of Teaching Role of teacher & Relevance in Present day context.

- Bertrand Russel
- Madam Maria Montessori

Unit - III: Modern Thinkers on Education in India

- a) AbulKalam Azad
- b) Annie Besant
- c) A.P.J. Abdul Kalam

Unit- IV: Some Experiments of Great Educators on Education:

- a) Viswabharati and Rabindranath Tagore
- b) Basic education and Gandhiji
- c) Kindergarten and Froebel
- d) Laboratory school and John Dewey

SUGGESTED READING:

- 1) Aggarwal.J.C –Theory and Principles of education Philosophical and Sociological Bases of education
- 2) Mukherjee, K.K. –Some great educators of the world.
- 3) Purkait, B.R. –Great educators
- **4)** Mukherjee, K.K. –Principles of education.
- 5) Banerjee, A Philosophy and principles of education
- 6) Ravi,s-A comprehensive study of Education

Bengali Reading:

- 7) Sushil Ray Shiksha Tatta
- 8) ArunGhosh Shikshatatta & Shiksha Darshan.
- 9) BihuranjanGuha Shikshaya Pathikrit.
- 10) Gourdas Halder & Prasanta Sharma Shiksha Tatta & Shiksha Niti.

- 11) A.K.Pal –SikshadarshnerRuparekha
- 12) অর্চনা বন্দাপাধ্যায় শিক্ষাদর্শন ও শিক্ষানীতি
- 13) নিভুরঞ্জন গুহ শিক্ষায় পথিকুৎ
- 14) সুশীল রায় ভারতর শিক্ষা ও শিক্ষার ভারতায়ন

B.A. Education (Programme)
SEMESTER-VI
Discipline Specific Elective (DSE-2) ##
Paper-2
Credit-6 (72 Lectures). Full Marks-75

B.A. Education (Programme)
SEMESTER-VI
Generic Elective Course (GE)**
Paper-2
(Choose from pool of Generic Electives)
Credit-6 (72 Lectures). Full Marks-75

B.A. Education (Programme)
SEMESTER-VI
Skill Enhancement Course (SEC-2)##
Paper-2
Credit-2 Full Marks-75

Syllabus for Generic Elective Course

Course structure of Generic Elective (GE) in Programme Course in Semesters V and VI

And

Generic Elective (GE) for Other Honours Programme Courses (Excluding Education Honours) in Semesters I and II (or Semesters in III and IV)

Generic Elective (GE): Paper -I	Generic Elective (GE): Paper -II
[A] Lifelong Learning and Education	[A] Yoga Education
[B] Gender and Society in Educational Context	[B] Human Rights Education

Generic Elective Courses (GE)

Paper -1

Choose any one

[A] Lifelong Learning and Education or [B] Gender and Society in Educational Context

[A] Lifelong Learning and Education: EDU-P-GE-T-1(A)

Full Marks: 75 Credit: 6 (72 Lectures)

Course Objectives:

After completion of the course the learners will be able to:

- Explain the concept, characteristics, aims, nature, scope and need of Life Long Education
- Describe the different dimensions of Life Long Learning
- Explain the different teaching methods of Life Long Learning
- Explain the curriculum construction of Life Long Learning
- Discuss the Historical background of Life Long Learning
- Describe the different recommendations of different education commission on Life Long Learning.

Unit-I: Concept of Life Long Learning

- c) Meaning and definition of Life Long Learning and Adult Education
- d) Characteristics of Life Long Learning
- e) Aims of Life Long Learning

f) Need or Importance of Life Long Learning.

Unit-II: Approaches of Life Long Learning

- a) Dimensions of Life Long Learning
- b) Different teaching methods for Life Long Learning

Unit-III: Historical Background of Life Long Learning

- c) Life Long Learning in Pre-Independence India
 - ✓ Life Long Learning in Ancient India
 - ✓ Life Long Learning in Medieval India
 - ✓ Life Long Learning in British India
- b) Life Long Learning in Post-Independence India. (Historical description from Independence to last twelve fifth year plan)

Unit-IV: Recommendations of different commission on Life Long learning

- d) National Literacy Mission (NLM) (1988)
- e) National Adult Education Program
- f) Problems & Prospects of Life Long Learning.

Suggested books:

- Ravi,S.S.- A Comprehensive Study of Education
- Mukhopadhyaya, D.; Sarkar, B.; Halder, T.; & Pal, A.K. VaraterShiksharChalamanGhatanabali
- Mukhopadhyaya, D.; Halder, T. & Chanda, B.- Contemporary India and Education.
- Aggarwal, J.C.- Landmarks in the History of Modern Indian Education.
- Jarvis, P. Adult Education and Lifelong Learning.
- Knowles, M.S. The Modern Practice of Adult Education.
- Mayo, P.- Learning with Adults.
- Murriam, S.B. &Bierema, L.L. Adult Learning: Linking Theory and Practice.
- Murriam, S.B. & Grace, A.P. The Jossey-Bass Reader on Contemporary Issues in Adult Education.

[B] Gender and Society in Educational Context EDU-P-GE-T-1(B)

Full Marks: 75 Credit: 6 (72 Lectures)

Objectives:

- To understand the basic terms, concepts used in gender studies.
- To understand the gender discrimination in construction and dissemination of knowledge.
- To develop an awareness and sensitivity.

Unit: 1 = Gender Concepts

- Definition of Gender and difference with sex
- Gender Dynamics: Gender identity; Gender role and gender stereotype
- Social Construction of Gender

Unit: 2 = Gender Socialization

- Childhood, socialization and gender biases in the family and school
- Social Differentiation among women in educational context by caste, tribe, religion and region
- Gender discrimination in the management of the school and education system.

Unit: 3 = Gender roles

- Gender Roles and Relationships Matrix
- Gender based division and Valuation of Work
- Exploring Attitudes towards Gender

Unit: 4 = Gender inequality in the schools

- Gender inequality in the structure of knowledge
- Presentation of gender in the development of curriculum and text books.
- Dynamics of gender in the classroom in reference to girl friendly school, coeducation and single sex schooling.

Reading:

- 1. Dr. Ujjwal Panda, Gender School and Society.
- 2. Dr. Bishnupada Nanda, Gender, School and Society(Bengali and English Version)
- 3. Dr. Madhumala Sengupta, Dr. Pintu Kumar Majhi, Dr. Rita Sinha Roy, Sikshai Lingo, Vidyalaya o Samaj.
- 4. Dr. S.C.Oberoi, Gender School and Society.
- 5. Nandita Deb, Gender Issues and Education in Modern Society.

Generic Elective Courses (GE) Paper -1 Choose any one

[A] Yoga Education or [B] Human Rights Education

[A] Yoga Education EDU-P-GE-T-2(A)

Full Marks: 75 Credit: 6 (72 Lectures)

Course Objectives:

After completion of the course the learners will be able to:

- Explain the meaning, nature, aims and role of teacher of Yoga education
- Discuss different types of Yoga
- Express the guidelines of Yoga education
- Discuss the significance of Yoga Education
- Explain the historical background of Yoga Education
- Discuss the relationship among Yoga, Sankhya Philosophy and Bhagwat Gita
- Describe the need of Yoga for healthy life style

Unit-I: Concept of Yoga Education

- a) Meaning and definition of Yoga Education
- b) Nature & Characteristics of Yoga Education
- c) Aims of Yoga Education
- d) Role of teachers in implementing Yoga Education

Unit-II: Different Approaches of Yoga Education

- a) Types of Yoga Education
- b) General guidelines for performing Yoga Education
- c) Significance to Yogic texts in the context of schools of Yoga.

Unit-III: Historical Background of Yoga Education

- a) Historical background of Yoga Education
- **b)** Yoga Philosophy and Yoga Education
- c) Sankhya Philosophy and Yoga Education
- d) Yoga as reflected in Bhagwat Gita

Unit-IV: Yoga and Health

- a) Concept of health and health related Problems
- b) Need of Yoga for good health
- c) Yogic concept of healthy life style
- d) Yoga for reduction of stress

Suggested Readings:

- Swami Shivananda Yoga Asanas : Divine Life Society.
- JhaVinay Kant (2015), Patanjalis Yoga Sutras.
- NCERT -Yoga Syllabus

- Raja Yoga-Vivekananda Swami-Adyar Publication, Madras
- NCTE-Yoga Education.
- NCTE- Yoga Education Master of Education Programme.
- Bhakta, B.B.-VaratiyaShiksha R Ruparekha.

[B] Human Rights Education EDU-P-GE-T-2(B)

Full Marks: 75 Credit: 6 (72 Lectures)

Objectives:-

- To know the basic concept of human rights
- To know the role of United Nations and human rights
- To understand enforcement mechanism in India
- To know the role of advocacy groups

Unit:1 = Basic Concept of Human Rights

- Nature and concept of Human Rights
- Human Values Dignity, liberty, equality, justice, unity in diversity
- Meaning and significance of Human Rights Education

Unit: 2 = United Nations and Human rights

- Brief history of human rights National and International perspectives
- Universal Declaration of human rights in brief
- United Nations and Human rights duties and limitations

Unit: 3 = Human Rights – Enforcement Mechanism in India

- Human Rights Act 1993
- Human Rights Commission role and objectives
- Judicial organs Role of Supreme court and High court in brief

Unit:4 = Role of Advocacy Groups

- Role of educational institutions
- Role of press and media
- Role of NGOs.

Suggested Readings:

- 1. V. C. Pandey, Value Education and Education FOR Human Rights.
- 2. Sarat C Joshi, Global Trends in Human Rights Education.
- 3. Surender Kumar, Human Rights Education.
- 4. Human Rights in Education Perspectives and Imperatives Celebration at NIEPA 10th December 2001.
- 5. C. Naseema, Human Rights Education: Theory and Practice.
- 6. Jagdish Chand, Education for Human Rights.

==========