Institute of Education & Research
(I E R)
B.Ed.
1.5 and 2.5 Syllabi

Table of Contents
	
	Title of the course
	Page #

	
	Minutes of the Board of Studies held on 16th February, 2017
	142

	
	Introduction of the Program
	146

	
	Scheme of Study of B.Ed. (1.5 years) Program
	147

	
	Scheme of Study of B.Ed. (2.5 years) Program
	150

	
	B.Ed. (1.5 years) Program
	

	
	Semester 1
	

	
	Curriculum Development
	154

	
	Islamic Studies
	156

	
	Computer Education
	158

	
	Teacher Education in Pakistan
	161

	
	Educational Leadership and Management
	164

	
	Inclusive Education
	167

	
	Semester 11
	

	
	Research Methods in Education
	169

	
	Educational Assessment & Evaluation
	173

	
	Methods of Teaching in Physical Sciences
	176

	
	Methods of Teaching in Biological Sciences
	180

	
	Methods of Teaching in Mathematics
	183

	
	Methods of Teaching in English
	186

	
	Methods of Teaching in Urdu
	189

	
	Methods of Teaching in Pakistan Studies
	193

	
	Methods of Teaching in Pashto
	197

	
	Methods of Teaching in Arabic
	198

	
	Human Development and Learning & Learning
	200

	
	Instructional Communication Technology (ICT)
	203

	
	Title of the course
	Page #

	
	Semester – III
	

	
	Guidance and Counseling
	207

	
	School Community and Teacher
	210

	
	Reading / Teaching Literacy
	214

	
	Civic Education and Ethics

	218

	
	Foundations of Education
	220

	
	Pedagogical Skills
	222

	
	B.Ed. (2.5 Years) Program
	224

	
	Bridging Semester – Semester I
	225

	
	Communication Skills
	226

	
	Classroom Management
	229

	
	Logic and Critical Thinking
	232

	
	Computer Literacy
	234

	
	Education in Pakistan
	237

	
	Educational Psychology
	239

	
	Semester-II
	

	
	Philosophy of Education
	242

	
	Educational Technology
	244

	
	Educational Statistics
	247

	
	Functional English
	250

	
	Comparative Education
	252

	
	Pakistan Studies
	255

* Syllabi of last three semesters (i.e. III, IV, V) of B.Ed. 2.5 program are same as of B.Ed. 1.5 Program.

​​​Scheme of Study
B.Ed. (1.5 years) Program
Semester – I
	Sr. No.
	Subject Code
	Courses
	Cr. Hr.

	1
	EDU – 507
	Curriculum Development
	3

	2
	EDU – 508
	Islamic Studies
	3

	3
	EDU – 509
	Computer Education
	3

	4
	EDU – 510
	Teacher Education in Pakistan
	3

	5
	EDU – 511
	Research Methods in Education
	3

	
	Elective – I (Every student has to opt / select one from the following elective courses.)
	

	
	· EDU – 512
	Educational Leadership and Management – *
	

	6
	· EDU – 513
	Inclusive Education – *

	3

	
	· EDU – 514
	Science Education

	

	
	· EDU – 515
	Research and Assessment

	

	
	
	Total Credit Hours:
	18

Semester – II

	 Sr. No.
	Subject Code
	Courses
	Cr. Hr.

	1
	EDU –516
	Educational Assessment & Evaluation
	3

	2
	(Every Student will select TWO Methodology Subjects from either Group-A or Group-B)
	3+3

	
	MOT – 517

MOT – 518

MOT – 519
	Methods of teaching in Physical Sciences (Compulsory)

Methods of teaching in Biological Sciences

Methods of teaching in Mathematics
	Group-A
	

	
	MOT – 520

MOT – 519
MOT – 521
MOT – 522
MOT – 523
MOT – 524
	Methods of teaching in English (Compulsory)

Methods of teaching in Mathematics

Methods of teaching in Urdu

Methods of teaching in Pakistan Studies

Methods of teaching in Pashto

Methods of teaching in Arabic
	Group-B
	

	
	Elective – II (Every student has to opt / select ONE of the following elective courses.)
	

	
	· EDU – 525
	Educational Testing

	

	3
	· EDU – 526
	Human Development and Learning & Learning*

	3

	
	· EDU – 527
	Educational Technology and Evaluation

	

	
	· EDU – 528
	Instructional Communication Technology (ICT) – *
	

	4
	TPR – 577
	Teaching Practicum – I
	3

	5
	RESP – 599
	Research Project (to be continued in next Semester)
	–

	
	
	Total Credit Hours:
	15

Semester – III
	Sr. No.
	Subject code
	Courses
	Cr. Hr.

	1
	EDU – 531
	Guidance and Counseling
	3

	2
	EDU – 532
	Foundation of Education
	3

	3
	EDU – 533
	Pedagogical Skills
	3

	
	Elective – III (Every student has to opt / select ONE of the following elective courses.)
	

	
	· EDU – 534
	School Education

	

	
	· EDU – 535
	Teaching and Learning Strategies

	

	4
	· EDU – 536
	School Community and Teacher – *

	3

	
	· EDU – 537
	Reading / Teaching Literacy – *

	

	
	· EDU – 538
	Civic Education and Ethics

	

	5
	TRP – 588
	Teaching Practicum – II
	3

	6
	RESP – 599
	Research Project
	6

	
	
	Total Credit Hours:
	21

* Currently these courses are being offered at the Institute
Scheme of Study
B.Ed. 2.5 years Program
Semester – I (Bridging Semester)
	Sr. No.
	Course Code
	Courses
	Cr. Hr.

	1.
	EDU – 001
	Communication Skills
	3

	2.
	EDU – 002
	Classroom Management
	3

	3.
	EDU – 003
	Logic and Critical Thinking
	3

	4.
	EDU – 004
	Computer Literacy
	3

	5.
	EDU – 005
	Education in Pakistan
	3

	6.
	EDU – 006
	Educational Psychology
	3

	
	
	Total Credit Hours:
	18

Semester – II
	Sr. No.
	Course Code
	Courses
	Cr. Hr.

	1.
	EDU – 501
	Philosophy of Education
	3

	2.
	EDU – 502
	Educational Technology
	3

	3.
	EDU – 503
	Educational Statistics
	3

	4.
	EDU – 504
	Functional English
	3

	5.
	EDU – 505
	Comparative Education
	3

	6.
	EDU – 506
	Pakistan Studies
	3

	
	
	Total Credit Hours:
	18

Semester – III

	Sr. No.
	Subject Code
	Courses
	Cr. Hr.

	1
	EDU – 507
	Curriculum Development
	3

	2
	EDU – 508
	Islamic Studies
	3

	3
	EDU – 509
	Computer Education
	3

	4
	EDU – 510
	Teacher Education in Pakistan
	3

	5
	EDU – 511
	Research Methods in Education
	3

	
	Elective – I (Every student has to opt / select ONE of the following elective courses.)
	

	
	· EDU – 512
	Educational Leadership and Management – *
	

	6
	· EDU – 513
	Inclusive Education – *

	3

	
	· EDU – 514
	Science Education

	

	
	· EDU – 515
	Research and Assessment

	

	
	
	Total Credit Hours:
	18

Semester – IV

	 Sr. No.
	Subject Code
	Courses
	Cr. Hr.

	1
	EDU –516
	Educational Assessment & Evaluation
	3

	2
	(Every Student will Select TWO Methodology Subjects from either Group-A or Group-B)
	3+3

	
	MOT – 517

MOT – 518

MOT – 519
	Methods of teaching in Physical Sciences (Compulsory)

Methods of teaching in Biological Sciences

Methods of teaching in Mathematics
	Group-A
	

	
	MOT – 520

MOT – 519

MOT – 521

MOT – 522

MOT – 523

MOT – 524
	Methods of teaching in English (Compulsory)

Methods of teaching in Mathematics

Methods of teaching in Urdu

Methods of teaching in Pakistan Studies

Methods of teaching in Pashto

Methods of teaching in Arabic
	Group-B
	

	
	Elective – II (Every student has to opt / select ONE of the following elective courses.)
	

	
	· EDU – 525
	Educational Testing

	

	3
	· EDU – 526
	Human Development and Learning & Learning*

	3

	
	· EDU – 527
	Educational Technology and Evaluation

	

	
	· EDU – 528
	Instructional Communication Technology (ICT) – *
	

	4
	TPR – 577
	Teaching Practicum – I
	3

	5
	RESP – 599
	Research Project (to be continued in next Semester)
	–

	
	
	Total Credit Hours:
	15

Semester – V
	Sr. No.
	Subject code
	Courses
	Cr. Hr.

	1
	EDU – 531
	Guidance and Counseling
	3

	2
	EDU – 532 – 536
	Elective – III
	3

	3
	EDU – 537
	Foundation of Education
	3

	4
	EDU – 538
	Pedagogical Skills
	3

	5
	TRP – 588
	Teaching Practicum – II
	3

	6
	RESP – 599
	Research Project
	6

	
	
	Total Credit Hours:
	21

* Currently these courses are being offered at the Institute
Curriculum Development

Course Code: EDU-507

Credit Hours = 3

Course Description

Curriculum development is the integral part of teacher education at all levels. The purpose of this course to help prospective teachers to understand the theory and practice of Curriculum Development. This course will provide assistance to understand significance of national and international perspectives of curriculum development. The Course will help out the prospective teachers to gain insight into process, problems and issues in Curriculum Development that students may encounter in professional life. Prospective teachers will develop knowledge and skills required to diagnose and overcome curriculum development problems.

Course Objectives

After the completion of the proposed course, the students will be able to:

· Have conceptual understanding of Curriculum and its nature

· Describe effects of curriculum foundations

· Identify various models and its applications in our own context

· Explain the design forces in curriculum

· Understand the process and major elements of Curriculum development

· Have clarity about Curriculum development in Pakistan at secondary level.

Course Content
Unit#1 Introducing Curriculum

1.1 Definitions of Curriculum
1.2 The nature of Curriculum

1.3 Characterizations of curriculum

 1.4 Curriculum as cultural construct

1.5 Teacher’s curriculum decision –making

1.6 Elements of Curriculum

Unit # 2 Curriculum Presage

2.1 Curriculum foundations

2.2 Philosophical foundation

2.3 Sociological foundation

2.4 Psychological foundation

2.5 Economic foundation

2.6 Conception of Curriculum

Unit # 3 The Curriculum Models

3.1 Rational Models: Tyler and Taba

3.2 Cyclical Models: Wheeler and Nicholls

3.3 Dynamic Models: Walker and Skilbeck

Unit #4 Curriculum Designs
4.1 Design forces

4.2 Subject centered design

4.3 Learner centered design

4.4 Problem centered design

4.5 Core design

Unit #5 The Curriculum process

5.1 Situational Analysis; Need assessment and conduction of SA

5.2 Aims Goals and Objectives; Sources and relationship

5.3 Contents; subject approach and process approach

5.4 Content Selection Criteria

5.5 Methodologies of Teaching

5.6 Evaluation

Unit #6 Curriculum development in Pakistan

Curriculum development at secondary level in, Khyber Pakhtunkhwa ,Punjab, Sind, Baluchistan and AJK

Suggested Books / Readings

· Amadio. M. (2014) “Curriculum in the Twenty-First Century: Challenges, Tensions and Open Questions.” ERF Working Papers Paris, UNESCO No. 9.

· Print, M. (1986) Curriculum Planning and Management. Perth: WACAE Monograph

· Print,M (1986) Curriculum Planning and Management. Perth: WACAE Monograph

· Stenhouse.L.(1975) An Introduction to Curriculum Research and Development. UK: Heinemann Educational Book

· Taba.H (1962) Curriculum Development: Theory and Practice. USA: Brace & world

· Tyler.R.W(1994) Basic Principles of Curriculum and Insruction.USA: University of Chicago Press

Islamic Studies
Course Code: EDU-508

Credit Hours = 3

[image: image1.jpg]=l

(2.5 1511.5)41-3&)~

JJWKJJJ(
‘L/?Ke;wgu/'”djujﬁfaywu:(:“;;m,,é;u@//;futgﬁjwf;d}&~'GL/JU):'!QJQ&{;’
L&l e §% o g nlalbrsablfen FTSx el £e 6 L piiefs =W lP SF
uUlf;uﬁfuJo'muT/"MuﬁJ;J,;uu,é;ft-g_é@/f’/,&’u:;ym_,wo;,ful&fw:{.}
_f/mw/é‘Jayw,f&,,;_gfﬂ,m,/uu/,

Lokl s oiir VoWl oy Ly srias

--.':L‘;L‘.’.L)'U/ld)_({t

_:,L)L”:U:WJJQLUT; k

s 2 K=ATRT) P
-J:‘ll::,ﬁlb(..’y_,w

A&/Jbﬁf(df;//ul:/)bl_.gj

Jsl 2

JJU"KUT;
(f:q,_l:i,',r/:lcf; s

ol e
UT;LJ:J;)g

(.:«GJ:C'/A?)UT/“,&,:{ ®

@LT&T y ..}‘

Sy

(OF 1 Z =15 2rsssr

(rrer 2 =Dt f Jis
(ren A DIy

i1 D145y
(FAEFIreErr = DI S

[image: image2.jpg]Orreirt £ e D) iFiy
(Pl 5y
(09 7 = D7 Wisr
(reprs F N
(ra =Nt
(lr/.y_f);?ls/r

(A A =DE iy
(rerr A e p iy

(,'»,47

.:,{ﬁhrulJ.:'y_y

=0/ Jq»@éd’ i/}
SISl e
oo F(UA

u’:"u:«/(l'r‘.-a?

rt?lKuits«Jx;&ut;‘_-}u/,qfn_-/um)/ﬁf /:JUv;rl 700l

o ool
JT A

@'/95-.:‘(0{.)3‘6/@3‘5‘6/&(&' .
ﬁ'qq|rmf(£}ld,m£ufl)l/')&lgtedujﬁ]

fFe -I:#’uf/whprd,‘ﬂjfd)&T.L‘Juyuuf

sl el |r}’JguﬂUr?lf'-.-ab’le)qﬁ,l;'lt’d;l}f’-dl}rld/b"o/’b

id

Computer Education
Course Code: EDU-509

Credit Hours = 3

Course Description
Computer is a powerful tool of information and communication technology. The efficiency in the office or home is now defined partially in proportion to use of computer at these places. Classroom, which is full of computer users, is no exception. The prospective teachers need to understand the role of computer as a machine and a partner to effective teacher. The course is designed to provide computer knowledge and skill to the teacher so that teaching effectiveness can be enhanced.

Course Objectives

On the successful completion of this course, the prospective teachers will be able to:

· Define computer terminologies.
· Familiar with history and types of computer.

· Identify the basic components of a computer and describe the function of each.

· Describe different applications of computers in education.

· Develop skills to use computer in educational settings.

· Communicate through computer with friends, and teachers in and outside the country.

· Use computer for research, data analysis and presentations.
Course Contents
Unit-1. Introduction to computer and operating system:

1.1. Definition and block diagram of computer

1.2. History and generations and types of computer

1.3. Applications of computer

1.4. Classification of digital computer

1.5. Hardware and software

1.6. Types of software

1.7. Translators (compiler/interpreter/assembler)

1.8. Definition, functions and types of operating system

Unit-2. Word Processing. (Tool: MS Word)
2.1. Word processing and its need

2.2. Document operations

2.2.1. Starting a new document

 2.2.2. Correcting/Editing the document

 2.2.3. Saving the document

 2.2.4. Spell check the document

 2.2.5. Word count

 2.2.6. Previewing and printing the document

 2.2.7. Working in multiple documents

2.3. Formatting the text

2.3.1. Changing the font type/size

 2.3.2. Underline the bold operation

 2.3.3. Changing the text and background colours

 2.3.4. Applying borders and shading

2.4. Insertion operations

2.4.1. Inserting pictures

 2.4.2. Referencing

 2.4.3. Breaks

 2.4.4. Page numbers

 2.4.5. Drawings

 2.4.6. Comments

2.5. Drawing tables

2.5.1. Inserting cells, columns and rows

 2.5.2. Splitting and merging of cells

 2.5.3. Splitting of tables

 2.5.4. Sorting of data in tables

2.6. Use of text alignment, indenting and managing line and character spacing

2.7. Use of bullets and numbering

2.8. Use of header and footer in the document

2.9. Use of page setup including page margin, size, paper source and layout.

Unit-3. Spreadsheets (Tool: MS Excel)

3.1. Spreadsheets and its applications

3.2. Layout of worksheet

3.3. Starting a new worksheet

3.4. Opening, saving, editing and printing the worksheet

3.5. Inserting and deleting rows and columns

3.6. Entering series

3.7. Formulas

 3.7.1. Creating formulas

 3.7.2. Mathematical, exponentiation and percentage operators

 3.7.3. Copying formulas

 3.7.4. Relative references

 3.7.5. Absolute reference

 3.7.6. What-if Analysis

3.8. Functions

3.8.1. Statistical (Mean, Median, Mode, Geometric Mean, Harmonic Mean, Maximum and Minimum Value, Standard Deviation)

3.8.2. Mathematical (Sine, Cosine, Tangent, Sum, Absolute, Exponent, Factorial, Power, Rounding and Truncation)

3.9. Charting the Data

3.9.1. Inserting a chart

3.9.2. Chart types (Area, Bar, Column, Line and Pie)

3.9.3. Printing a chart

Unit-4. PowerPoint
4.1. Composing Presentations

4.2. Delivering Presentations

Unit-5. Internet
5.1. Email Management

5.2. Browsing internet

5.3. Proper use of search engines

5.4. Internet Browser

5.5. Online Educational Resources

5.6. Educational databases

Suggested Books / Readings

· Ali, A. S. & Nudrat, A. (2000). Fundamental Concepts of Computer Systems. Peshawar: The Ayes Publisher.

· Long, L. & Long, N. (2000). Computers, (6th Ed.). Pakistan: National Book Foundation.

· Parker C. S. & Morley, D. (2002). Understanding Computers Today and Tomorrow. Australia: Cengage Learning.

· Mughal, I. A. (2004). Introduction to Computer Science. Peshawar: Islamia Book Agency.

· Norton, P. (2003). Introduction to Computers, 5th ed., New York: McGraw-Hill Book Co.

· Windows Manual.

· MS-Office Manual.
Teacher Education in Pakistan
Course Code: EDU-510

Credit Hours = 3

Course Description

This course will provide the overall picture of teacher education in Pakistan. This includes the policy context, the quantitative and qualitative dimensions of the problem, the general institutional provisions and practices, as well as the public and private sector provisions for pre-service and in-service teachers’ education. It will through light on the content of pre-service and in-service teacher education offered today, while the some part of course would focus upon the problems relating to sustainable financial support to teachers’ education. Finally, the course set out the necessary conditions to improve on the sector today, and present a series of policy, institutional and related recommendations around which a new framework can be built.
Course Objectives

This course is designed to:

• Study the education in Pakistan in historical perspective

• Understand the salient features of different educational policies after independence

• Analyze the critical aspects of Teacher education

 • Understand the administrative structures of different educational institutions

 • Understand the major problems/ issues faced by educational institutions

Course Content:

Unit 1. Introduction to Teaching Profession

1.1 Modern Concept of Teaching

1.2 Meaning of profession

1.3 Criteria for a profession

1.4 Teaching as a profession

1.5 Teaching compared to other professions

Unit 2. Development of Teacher Education in Pakistan

2.1 Teacher Education and Educational Policies up to 1998
2.2 Teacher Education and Education Policy 1998—2010

2.3 Education Sector Reforms (ESR) 2002-2006

2.4 Teacher Education and Education Policy 2009

Unit 3. Structure of Teacher Education in Pakistan

4.1 Elementary level

4.2 Secondary level

4.3 Appointment Criteria for Teachers at Elementary and secondary levels
4.4 Critical Review of the Role of Public Sector in Teacher Education
4.5 Critical Review of the Role of Private Sector in Teacher Education
Unit 4. Teacher Trainings

4.1 Pre-Service Training

4.2 Trainings at Elementary level

i. Role of D.C.T.E

ii. Role of R.I.T.Es

4.3 Trainings at Secondary level

i. Role of I.E.Rs

ii. Role of Colleges of Education

4.4 In-Service Trainings

i. Role of I.E.Rs

ii. Role of P.I.T.E

Unit 5. Impact of Globalization on Teacher Education

5.1 Teacher Education in global perspective

5.2 National Professional Standards for Teachers

5.3 Research in Teacher Education

Unit 6. Trends and Issues in Teacher Education in Pakistan

6.1 Problems in Teacher Education in Pakistan

6.2 Financing in Teacher Education

6.3 Policy and recruitment in Teacher Education

6.4 Continuous professional development (CPD)

Suggested Books / Readings
· Farooq, R.A. (1994) Education System in Pakistan. Islamabad : Asia society for

promotion of Annotation and Reforms in Education

· Malik, S.A. (1999) the system of Education in Pakistan. Islamabad: National

Book Foundation

· Saigol, R. (1993) Education: Critical perspectives. Lahore: Progressive

Publishers.

· Osterman, K.F. & Kottkamp, R. F. (2004) Reflective Practice for Educators.

California: Crown Press.

· Siddiqui, S. (2007). Rethinking Education in Pakistan: Perceptions, Practices

and Possibilities. Karachi: Paramount Publishing Enterprise.

Additional Readings:

· I.F. (2003) Professional Knowledge, Professional Lives. Philadelphia: Open

University Press.

· Holmes, E. (2003) The Newly Qualified Teacher’s Handbook. Delhi: Crest Publishing House.
Educational Leadership and Management
Course Code: EDU-512

Credit Hours = 3
Course Description
The purpose of this course is to provide perspective teachers with a strong foundation for understanding the relationship between leadership and management. The effective management and leadership of education is increasingly regarded as a vital element in improving educational institutions and in raising educational standards in many parts of the world .The prospective teachers will be able to understand the skills required to supervise and manage a team, communicate effectively, whatever the situation is , improve performance via coaching and delegation, manage teams performance effectively by giving appropriate, constructive feedback and learn techniques to adapt new styles according to the current situation.

Course Objectives
After successful completion of course, students will be able to:

· Define the terms i.e educational leadership and management.

· Equip the student with the needed skills and knowledge necessary for successful educational leadership and managerial role.

· Familiarize prospective teachers with the principles and factors influencing the management process.

· Acquaint the students with the process of how to manage and introduce new changes in education.

· Outline different theories of leadership and viewpoint of management.

Course Content
Unit: 1 Educational Leadership & Management

1.1 Concept, nature, importance and scope of educational leadership and management

1.2 Difference between leadership, management, administration & supervision

1.3 Educational Leadership

a. Leadership and power

 b. Skills needed for successful academic leader

 c. Leadership and human relationship

 d. Styles of leadership

1.4 Educational Management

a. Importance of management in education

b. Principles of management
c. Factors influencing management process

d. Development of management skills

Unit.2 Processes of Educational Leadership & Management.

2.1 Process of educational leadership

a. Staff requirement and selection.

b. Leading and managing personnel for performance.

c. Developing action plans for implementation

d. Team building and effective communication

e. Mentoring and coaching

 2.2 Process of educational management

a. Curriculum for student learning

b. Managing change to improve learning

c. Introduce new trends for effective teaching

d. Mentoring and evaluating learning & teaching

e. Time management

Unit.3 Theories of leadership

3.1 Trait theory of leadership

3.2 Behavioral theory of leadership

3.3 Contingencies theory of leadership

3.4 Current trends in educational leadership

Unit.4 Theories of management

4.1
Pre-classical contributors

4.2
Classical view point

4.3
Behavioral viewpoint

4.4 Contemporary viewpoint

Suggested BOOKS / READINGS

· Afridi,A.(2016). Educational Planning & Management. Peshawar: Ijaz Printers.

· Bush, T. & Bell, L. (2002). The Principles and Practice of Educational Management. London: paul Chapman Publication.

· Bush, T. & Middlewood, D. (2005). Leading & Managing People in Education. London: Sage Publication.

· Chauhan, S. (2012). Educational Management. Delhi: Dorling Kindersley Pvt. Ltd.

· Khan, S.D. (2008). Educational Management. Murree (Pakistan): Lahore Book Depot.

· Sharma. T.C (2008). A Handbook of Educational Leadership. Delhi: Prabhat Kumar Sharma for Sarup & Sons.

· Williams, J (2002). Professional Leadership in Schools. London: kogan Page.

Inclusive Education
Course Code: EDU-513

Credit Hours = 3
Course Description
Inclusive Education is comparatively a new concept in Pakistan, which otherwise is a brilliant way to bring children with special needs in the mainstream education. Inclusion helps in developing self esteem, social adjustment, and social acceptance of special children among the community members. Through this course the students with special needs and normal students will be taught same course with same methodology under one roof.
Course Objectives
After the course the students will be able to:

· Understand the concept and importance of inclusion

· Comprehend the include strategy and its effectiveness

· Apply the different teaching methodologies in actual inclusive classroom

Course Content

Unit-1: Inclusive Education: An overview
 1.1
What is Inclusion?

 1.2
Benefits of Inclusion

 1.3
Creating a positive classroom environment

 1.4
Building self-esteem and confidence

Unit-2: Include Strategy
I= Identify environmental, curricular and instructional classroom demands

N= Note students learning strength and needs

C= Check for potential areas of student progress

L= Look for potential problem areas

U= Use information gathered to brainstorm instructional adaptations

D= Decide which adaptations is to implement

E= Evaluate student problems
Unit-3: Teacher Education for Inclusion
3.1 The importance of Teacher Education for Inclusion

3.2 The Official structure and content of Teacher Education

3.3 Inclusive Classroom Practices:

3.3.1 Collaborative Inquiry

3.3.2 Developing Inclusive Practices

3.3.3 Improving Teaching

Unit-4: Barriers to Inclusive Teacher Education
4.1
Different interpretations of Inclusion

4.2
Barriers in the teacher education curriculum

4.3
Barriers in cultural policies

4.4
Barriers in special need education

4.5
What can be done?

Unit-5: Teaching Strategies for Inclusion
5.1
Cooperative group teaching

5.2
Peer tutoring

5.3
Collaborative teaching

5.4
Classroom climate

Suggested Books / Readings
· Allan J. (1998). Actively Seeking Inclusion: Pupils with Special Needs in Mainstream Schools (Studies in Inclusive Education Series).

· Booth, T., Nes, K., and Stromstad, M. (2005). Developing Inclusive Teacher Education. Routledge, New York..

· Gause, C. P. (2011). Diversity, Equity, and Inclusive Education: A Voice from the Margins. Sense Publishers.

· Heward, W. L. (2013). Exceptional Children: An Introduction to Special Education (10th ed.). Pearson, USA.

· Mitchell, D. (2008). What Really Works in Special and Inclusive Education: Using Evidence-based Teaching Strategies. Routledge, New York.

· Salvia J., Ysseldyke, J., and Bolt, (2009). Assessment: In Special and Inclusive Education (11th ed.). Cengage learning.

· UNESCO. (1993). Help in Classrooms, Special Need in the Classrooms. Teacher Education and Recourse. Pack, Paris.
Research Methods in Education
Course Code: EDU-511

Credit Hours = 3

Course Description

This course is an introduction to research methods in education and after orientating students with basic terminologies, definitions and procedures of educational research, students will then get to know about research problem selection, types of research and sampling. In doing so, the courses focuses on the relationship between research problem, questions and design and introduces students to techniques for collecting and analyzing research data, both qualitative and quantitative. In this course, students will become familiar with basic ethical issues, informed consent, writing of research proposals, and writing their research reports.

Course Objectives

The objectives of this course are to enable prospective teachers to:

· Explain the nature of the different types of research methods in education;
· Demonstrate understanding of research design: how research methodology is selected given a problem, how the data are analyzed and interpreted; how research is reported;
· Describe and interpret various basic statistical techniques;
· Describe data collection and analysis techniques in qualitative research;
· Analyze and evaluate reports/articles of empirical research in education;
· Demonstrate the ability to synthesize research literature by writing a review of literature;
· Communicate knowledge and ideas through writing research reports, which follow disciplinary genre and formatting requirements.

Course Content
Unit 1. Introduction

1.1 Research: Definition and nature

1.2 Classification of research

1.3 Procedure/steps of educational research

1.4 The scientific method

1.5 Difference between Methodology and methods

Unit 2. Types/Styles of Educational Research

2.1 Historical research

2.2 Descriptive research

2.3 Experimental Research

2.4 Action Research

Unit 3. Selection of Research Problem

3.1 Research Problem: nature, sources

3.2 Evaluating the research problem

3.3 Research objectives

3.4 Research questions

3.5 research hypothesis/hypotheses

3.6 Literature Review

Unit 4. Sampling

4.1 Sampling: nature, rationale

4.2 Steps in Sampling and sampling size

4.3 Probability/random sampling

4.4 Non-probability/non-random sampling

Unit 5. Research Tools/Methods
5.1 Questionnaires

5.2 Interviews

5.3 Observation
5.4 Tests
5.5 Rating scales
Unit 6. Data Analysis

6.1 Qualitative data analysis

6.2 Quantitative data analysis

Unit 7. Writing Research Proposal
7.1. Research proposal: need, nature

7.2 Format of the Research Proposal

7.3 Ethical considerations in educational research

Unit 8. Research Report Writing

8.1 Format of the Research Report

8.2 Preparing/writing the research report

8.3 Referencing
Suggested Books / Readings

· Ary, D., Jacobs, L.C., and Sorensen, C.K. (2010). Introduction to Research in Education (8th ed.). Wadsworth CA: Cengage Learning.

· Asner-Self, K. (2011). Educational Research: Interrelationship of Questions, Sampling, Design and Analysis. Chennai, India: John Wiley & Sons.

· Babbie, E. (2008). The Basics of Social Research (4th ed.). Belmont, CA: Thomson Wadsworth.

· Bogdan, R.C. and Biklen, S.K. (2007) Qualitative Research for Education: An Introduction to Theories and Methods (5th ed.), London, Pearson.

· Bryman, A. (2004) Social Research Methods (2nd ed.), Oxford, Oxford University Press.

· Cohen, L., Manion, L. and Morrison, K. (2007) Research Methods in Education (6th ed.), Abingdon, Routledge.

· Gay, L.R. (2000). Educational Research (5th ed.). Islamabad: National Book Foundation.

· Ghaffar, S.A. & Afridi, A.K. (2013). Research in Education and Social Sciences. Peshawar: Master Coaching Academy.

· Hart, C. (1998) Doing a literature Review: Releasing the Social science research imagination. Thousand Oaks, CA, Sage.

· Johnson, B. & Christensen, L. (2008). Educational Research: Quantitative, Qualitative and Mixed Methods Approaches (3rd ed.), Los Angeles: Sage.
· Merriam, S.B. (2009) Qualitative Research: A Guide to Design and Implementation, San Francisco, Jossey–Bass.

· Miles, M.B. and Huberman A.M. (1994) Qualitative Data Analysis: An Expanded Sourcebook (2nd ed.), Thousand Oaks, CA, Sage.

· Punch, K.F. (2005) Introduction to Social Research: Quantitative and Qualitative Approaches (2nd ed.), London, Sage.

· Punch, K.F. (2009) Introduction to Research Methods in Education. Thousand Oaks, California: Sage

· Stake, R.E. (2010) Qualitative Research: Studying How Things Work, Spring Street, NY, Guilford Press.
Semester II

Educational Assessment & Evaluation

Course Code: EDU-516

Credit Hours = 3
Course Description

Assessments; both formative and summative, and traditional and authentic, are critical to measure students’ progress and attainment of learning outcomes. When crafted and implemented well, they can not only effectively evaluate but also enhance students' learning and teachers' instruction. This course is designed to help students understand the importance of valid and reliable classroom assessments to support student learning, the interplay between classroom assessments and larger scale assessments, and how to gather and make sense of classroom assessment data. Students will also learn how to lead a process of sense making of student assessment data for instructional decision-making by school teams.
Course Objectives

As a result of studying this course the students are expected
to:

· Differentiate between Evaluation, measurement & Testing.

· Evaluate different types of Evaluation procedures.

· Plan, construct and analyze test items.

· Judge the usefulness of a test by determining its Validity and Reliability.

· Summarize and describe test results.

· Analyze Data and make inferences.

Course Content

Unit 1.
Introduction

1.1 Assessment, Evaluation, and Test.

1.2 The purpose of testing.

1.3 General principles of Evaluation.

1.4 Types of evaluation.

1.5 Norm-Referenced and Criterion referenced Test
Unit 2: Assessment and Learning Objectives

2.1. Taxonomy of educational objectives.

2.2. Writing instructional objectives.

2.3. The test blue print.

2.4. Matching test items to instructional objectives.

Unit 03: Types of test and construction of test Items
3.1 Essay type test

3.2 Objective type test

3.2.1
Recognition type items

3.2.2
Recall type items

3.2.3
Verbal tests

Unit 4: Assembling, Administering, and scoring the test

4.1. Assembling the test

4.2. Administering the test
4.3. Scoring the test
Unit : 5: Qualities of a good measuring instrument

5.1. Validity

5.2. Reliability

5.3. Objectivity

5.4. Differentiability

5.5. Practicality

Unit 6: Appraising classroom Tests (Items Analysis)

6.1 The value/importance of Item Analysis
6.2 The procedure/ Process of Item Analyses

6.3 Item Difficulty.

6.4 The index of Discrimination.

6.5 Distractibility.

Unit 7: Interpreting Test Results

7.1 Percentage correct score

7.2 Ordering and ranking

7.3 Tabulation of Data/ Frequency Distribution

7.4 Graphing Data (Histogram, Polygon)

7.5 Measures of Central Tendency (Mean, Median and mode)

Suggested Books / Readings

· Airasian, P.W. (1994). Classroom assessment. New York: Mc. Craw Hill.

· David, G. (2003). Trends in Measurement and Evaluation Techniques. New Delhi: Commonwealth.

· Ebel, R. L. and Fribbie, D. A. (2004). Essential of Educational Measurement. New Jersey: Prentice Hall.

· Gronhund, N.E. and Linn, R. (1990). Measurement and Evaluation in Teaching. New Jersey: Maconillan Company.

· Kubiszyn, Tom, (2003). Educational testing and Measurement: Classroom Application and Practice. United States: John Wiley & sons, Inc.

· Linn, R. L. & Gronlund, N. E. (2005). Measurement and Assessment in Teaching. Delhi: Pearson Education. Inc.

· Marzano, R. J. (2006). Classroom assessment and Grading that work. Virginia: ASCD.
· McMillan, J. (2013). Classroom Assessment: Principles and Practice for Effective Standards- Based Instruction (6th ed.). Boston, MA: Pearson.

· Osterlind, SJ(2002). Constructing Test Items(2nd ed.). New York: Klumer Academic Publishers.

· Parker Boudett, K., et. al. (2013). Data Wise: A Step-by-Step Guide to Using Assessment Results to Improve Teaching and Learning, Revised and Expanded Edition. Cambridge, MA: Harvard Education Press.

· Phye, G.D. (1993). Hand book of classroom assessment. California: Academic Press, Inc.

· Richard, (2004). Planning and Implementing Assessment. New York: Rout ledge Flamer.

· Rizvi, A. (1973). Classroom testing. Power Book Agency; Karachi.
· Scheerens, J., Glas, C., & Thomas, S. M. (2003). Educational evaluation, assessment and monitoring. Tokyo: Swets & Zeitlinger publishers.

· Smith, D. (2005). Methods of Educational Measurement, New Delhi: Commonwealth.

· Stiggins, R., et al (2011). Classroom Assessment for Student Learning: Doing It Right – Using It Well. Boston, MA: Pearson.

· Swain, S. (2005). Educational Measurement, Statistics and Guidance. India: Kalyani Publications.

· William, J. (2005). Evaluation and Development of School Educations. New Delhi: Anmol Publications.

Methods of Teaching in Physical Sciences
Course Code: EDU-517

Credit Hours = 3

Course Description
This teaching of physical sciences course consists of two parts. Part I is about teaching methodology; in this, nature of science and objectives pertaining to teaching of physical sciences is taught. In addition, various teaching methods and strategies are explained, with an aim of equipping the prospective student teachers to know about and use these strategies in their teaching, effectively. Following this, in instructional planning unit, prospective student teachers will learn about lesson planning, their steps and writing. Finally, audio-visual aids, their use, purposes, classification will be taught; this will follow Evaluation, in which test types, their construction and evaluation will be discussed. Part II is about Content, which is from the secondary science books consisting of units from Physics and Chemistry.

Course Objectives
It is expected that after studying this course, the student teachers will be able to:

· Define science and discuss the nature of science and its role in the life of individual and society;
· Apply the understanding of the nature of science and scientific thinking to learning and teaching Physical Sciences;
· Apply activity based teaching and learning strategies in their classrooms;
· Use a variety of professional skills which can make the learning of Science interesting and engender a lifelong commitment to learning and teaching;
· Use open-ended questions to assess children’s conceptual understanding; provide children with exciting science experiences that extend their natural fascination with the world and help them learn the science skills and concepts they will need in later schooling and in life;
· Reflect on their teaching to develop a personal approach to the teaching of science.
Course Content
PART – I METHODOLOGY

Unit-1 The Nature of Science.

1.1 The nature of Science (laws, facts, theories).

1.2 Physical Sciences and Biological Sciences.

1.3 Limitations of Science.

Unit-2 Objectives.

2.1 Goals, aims, and objectives of teaching Science.

2.2 Taxonomy of educational objectives.

2.3 National goals of education and how Science teaching contributes to the achievement of national goals.

2.4 Instructional objectives.

Unit-3 Teaching Strategies

3.1 The lecture demonstration method.

3.2 The Discussion method.

3.3 Teaching Science through Discovery.

3.4 Inductive activity approach.

3.5 Deductive activity approach

Unit-4 Instructional Planning

4.1 Lesson plan, short and long form of a lesson plan.

4.2 Steps of a lesson plan.

4.3 Writing/designing daily lesson plan in physical science.

Unit-5 Use of Audio-Visual Aids

5.1 Purpose and use of A. V. Aids.

5.2 Classification of A.V. Aids.

5.3 Using A.V. Aids effectively in Science class.

Unit-6 Evaluation

6.1 Objective type tests

6.2 Essay type tests.

6.3 How to write objective type test items.

6.4 Type to Evaluation.

PART – II
CONTENTS

Unit-1 Scalars and Vectors

1.1 Representation of a Vector.

1.2 Negative of a Vector.

1.3 Addition of Vectors by head to tail.

1.4 Subtraction of Vectors.

1.5 Trigonometry.

1.6 Resultant of Vectors.

Unit-2 Force and Motion

2.1 Newton's laws of motion.

2.2 Mass and weight.

2.3 Momentum.

2.4 Law of conservation of Momentum.

2.5 Friction.

Unit-3 Reflection and Refraction of Light

3.1 Reflection and formation of images by a Concave mirror.

3.2 Reflection and formation of images by a Convex mirror.

3.3 Refraction of light through Prism.

3.4 Refraction through converging and diverging lenses.

Unit-4 Atomic Structure

4.1 Fundamental particles of Atom.

4.2 Evidences for the existence of electric proton and Neutron.

4.3 Bohr's model of Atom and its application.

4.4 Ionization of energy.

Unit-5 Chemical Bonding

5.1 Chemical bonds.

5.2 Ionic bond.

5.3 Covalent bond (Single and double).

5.4 Co-ordinate covalent bond with examples.

Unit-6 Laboratory Preparation and Properties of the following

a. Hydrogen gas.

b. Carbondioxide gas.

c. Nitrogen gas.

d. Oxygen gas.

e. Chlorine gas.

f. Hydrochloric Acid.

g. Sulfuric Acid.

Suggested Books / Readings:

· Peterson, R., Bowyer, I., Butts., D. & Bybee, R, (1984) Science and Society, Columbus (Ohio).

· Charles E, Merrill. Houston, J,G. (1970), Principles of Objective Testing in Physics, London: Heinemann.

· UNESCO: New Trends in Physics Teaching, Vols. I-V, Paris: UNESCO Press.

· UNESCO: New Trends in School Science equipment, Paris: UNESCO Press.

· Chemistry (Class IX-X) KP/Punjab Textbook board.

· Physics (class IX-X) KP/Punjab Textbook board.

Additional Readings:

· EsIer,W.K. (1973) Teaching Elementary Science. Belmont (California): Wadsworth.

· Gega, Peter C (1991): Concepts and Experiences in Elementary Science, New York: Macmillan.

· UNESCO: New Trends in Chemistry Teaching, Vols. I-V, Paris: UNESCO Press.

· UNESCO; New Trends in Biology Teaching, Vols. I-IV, Paris: UNESCO Press.

Methods of Teaching in Biological Sciences
Course Code: EDU-518

Credit Hours = 3

Course description
How does one learn to become teacher?

How does learns to be patient and to be analytical, to be inspirational to be resourceful, to be crucial, to be hopeful, to be ethical and to be courageous?

How does one learn, when to hold on and when to hold back, how to use teaching methods, and techniques?
Teacher should know about aims, goal & objectives to become a trained and effective teacher and knows about applying blooms taxonomy for teaching purposes.
Course Objectives
· To enable the students to analyze and appreciate the role and value of Teaching of Biology.

· To enable the students to discuss the emerging trend and development in teaching of Biological Sciences.

· To enable the students to interpret the concept of integration in Biological Séances.

· To be aware of the variety of technique/Method used in Teaching of Biology

· To enable the pupils to prepare and Use a verity of instructional material in the classroom.

· To develop the teacher to become competent confident to lead effective teaching.

· With all the above objectives, the students will enable for (a) personal development (b) social development and (c) Occupational development.

Course Content
Part-I
Methodology (Marks-60)
Unit-1
Introduction

1.1.
Nature of Biological Sciences

1.2.
Importance of Teaching of Biological Sciences

1.3.
Objectives of Teaching of Biological Sciences

a. Long range objectives

b. Short range objectives

Unit -2 Taxonomy of Educational Objectives (Blooms) & Formulation of Instructional Objectives

Unit-3
Teaching Method, Technique & formulation of instructional objectives
3.1.
Teaching Method

a. Demonstration and Discussion

b. Laboratory method

c. Problem solving/Scientific Method

d. Project Method

e. Heuristic Method

f. Play way Method

3.2.
Instructional Techniques.

a. Class-Discussion/Question & answer

b. Group Work

c. Field work

d. Home Work assignment

e. Investigation

Unit-4
Evaluation

a. Definitions

b. Objectives

c. Kinds of Tests

d. Qualities of a good test

Unit-5 Instructional Technology / AV Aids

a. Importance of AV Aids

b. Kinds of AV Aids and Classifications
c. Proper use of AV Aids /Techniques of AV Aids
Unit-6
Lesson Planning

a. Objectives of Planning a Lesson

b. Format of lesson planning

c. Different Kinds of approaches for lesson planning
Part-II

Content Course (Marks-40)
1. Origin of Life

2. Origination of life

3. Virus , Bacteria & Cyno-bacteria(Microorganism)

4. Food & Nutrition’s

5. Respiration , Reproduction, Digestion in Man

6. Biotechnology

7. Man & his environment

8. Pharmacology

9. Life process in living organism

Suggested Books / Readings:

· Abdul Ghafoor Malik, Teaching of Science

· Callahan, J.F. 1982.Teaching in the Middle and Secondary School Second Edu.
· K.Bhatia, 1958. Principal and method of teaching

· Richardson.J. 1959 Science Teaching in Secondary Schools
· Text Book of Biology, Class 9th / 10th , Text Book Board, KPK.
· Thurber . W. (1959): Teaching of Sciences in todays Secondary Schools

· UNESCO 1972, Science Book for Science Teaching
· UNESCO 1972, Teaching of integrated science, vol.11
· Wittich, W. Audio-visual Material .IPSET. 1994: desired learning competencies in biology.

Methods of Teaching in Mathematics
Course Code: EDU-519

Credit Hours = 3

Course description
This course will equip prospective teachers with knowledge and skills to teach mathematics in grades I through X. They will learn to use a variety of instructional methods and teaching aids which will promote active learning of mathematics. They will plan mathematics lessons and activities and practice teaching math with peers.
Course Objectives
At the end of the course the prospective teachers will:

· Be familiar with the nature, history and development of secondary school Mathematics in Pakistan.

· Appreciate the contribution of Muslims, Hindus and other Mathematics.

· Acquire the skills and competence required for the teaching of Mathematics at secondary level.

· Use various methods of teaching Mathematics effectively.

· Be aware of techniques and strategies of teaching Mathematics at secondary school level.

· Be able to make competent assessments of pupils’ achievements in Mathematics.

Course Content

(Part-1: Methodology)

Unit 1. History of Mathematics

1.1 Historical review of development of Mathematics in Pakistan

1.2 Contribution of Muslim and other Mathematicians.

1.3 Educational value of Mathematics

1.4 Use of Mathematics in everyday life

1.5 The relation of Mathematics with other subjects.

Unit 2. Goals, Aims and Objectives of Teaching Mathematics.

2.1 Goals and Aims of Teaching Mathematics.

2.2 Instructional Objectives.

2.3 Objectives of teaching mathematics with special reference to Blooms Taxonomy of Educational Objectives.

Unit 3. Methods of teaching Mathematics.

3.1 Inductive Method

3.2 Deductive Method

3.3 Analytic method

3.4 Synthetic Method

3.5 Laboratory Method

3.6 Project Method

Unit 4. Teaching Aids and Mathematics Laboratory.

4.1 Importance of teaching aids.

4.2 Different types of teaching aids to be used in the teaching of Mathematics.

4.3 Importance of Mathematics Laboratory and its development.

4.4 Suggestions for effective use of Mathematics laboratory/ teaching aids.

4.5 Computer as a teaching aid.

Unit 5. Techniques of teaching Mathematics.

5.1 Difference between a technique and a method of teaching.

5.2 Different techniques of teaching to be adopted in the teaching of Mathematics.

i. Oral work i.e. questions in the Classroom and group discussion/group work etc.

ii. Drill in Mathematics.

iii. Homework and assignments.

Unit 6. Teaching of Algebra, Geometry Trigonometry and Information Handling.

6.1 Teaching of Algebra.

6.2 Teaching of Geometry.

6.3 Teaching of Trigonometry.

6.4 Teaching of Sets and Information Handling

Unit 7. Lesson planning in teaching of Mathematics.

7.1 Introduction.

7.2 Importance of planning in teaching of Mathematics.

7.3 Component of a lesson plan.

7.4 Qualities of a good lesson plan.

7.5 Model lesson plans:

(a) Algebra (b) Geometry (c) Trigonometry.

Unit 8. Assessments in Mathematics.

8.1 Scope of Assessment in Mathematics.

8.2 Difference between Assessment, Measurement and Evaluation.

8.3 What is Test and its types?

8.4 Preparation of different types of tests in Mathematics.

8.5 Qualities of a good test.

Part-2: Content

The students are expected to have mastery on Elementary Level Mathematics.
Suggested Books / Readings

· Kumar, S. (1993). Teaching of Mathematics. New Delhi: Anmol Publication.

· Career, B. & Mulhern, G. (1989). New Directions in Mathematics Education. New York: Routledge.

· Fauvel, J. & Jeremy G. (1990). The History of Mathematics: A Reader. London: Macmillan Press Ltd.

· Lacombe, A. (1985). Mathematical Learning Difficulties in the Secondary School: Pupils’ Needs and Teacher’s Role. England: Milton Keynes.

· Textbooks of Mathematics for 6th, 7th & 8th classes. Peshawar: Khyber Pakhtunkhwa Textbook Board.
Methods of Teaching in English
Course Code: EDU-520

Credit Hours = 3

Course Description

Teaching English is a specialized course, which enhances student’s teaching skills in the genre of prose, poetry, and general English contents. Students learn different teaching methodologies in addition to history of language development. This course also develops love for English literature among the students.

Course Objectives

At the end of this course, the prospective teachers will be able to:

Comprehend the nature of language and its connection to human mind.

Learn about basic language skills and its application in using language.

Understand about the old and the new trends in methods of teaching English.

Plan and utilize lessons of Prose, Poetry and Grammar.

Comprehend and write summaries of Poems and Short-stories.

Explain their ideas in grammatically correct English.

Course Content

Part I
Methodology
Unit 1

Language learning

1.1. The Nature of Language

1.2. Characteristics of Human Language

1.3. Principles of Mother-tongue Learning

1.4. Language Development and Stages of Language Learning

Unit 2

Basic Language Skills

2.1 Receptive Skills

2.2 Productive Skills

2.3 Techniques for Developing Listening Skills

2.4 Strategies for Promoting Speaking Skills

2.5 Analytic and Synthetic Method of Teaching Reading

2.6 Brainstorming Before Writing

Unit 3

Pedagogical Trends in Teaching of English

3.1 Grammar-Translation Method

3.2 Direct Method

3.3 Audio-Lingual Method

3.4 Structural Approach

3.5 Communicative Approach

Unit 4

Lesson Planning in Teaching of English

4.1 The Nature and Scope of Lesson Planning

4.2 The Format of Lesson Planning

4.3 Planning Lessons in Prose and Poetry

4.4 Planning Lessons in Grammar

Part II
Content

Unit 5

Summarizing Poems and Short-Stories

5.1 Details of Selected Poems
5.1.1 Speak Gently by Anonymous

5.1.2 A Nation’s Strength by R.W. Emerson

5.1.3 Daffodils by Williams Wordsworth

5.1.4 Miller of the Dee by Alfred Williams

5.1.5 Stopping by Woods by Robert Frost

5.1.6 Planting a Tree by Henry Ebby

5.1.7 Drive the Nail Aright by Anonymous

5.1.8 Casablanca By Mrs. Hemans

5.1.9 Written in March by William Wordsworth

5.1.10 There is a Good Time Coming by Charles Mackay

5.2 Details of Short-Stories
5.2.1 Blue Beard by Chales Perrault (France)

5.2.2 The Man Who Tamed a Shrew by Juan Manuel (Spain)

5.2.3 The Sphinx Without a Secret by Oscar Wilde (U.K)

5.2.4 The Empty Drum by Leo Talstoy (Russia)

Suggested Books / Readings
	· A Text-book of English for class IX and X Peshawar Text –Book Board. K.P.K.

	· Classic Stories from around the world (1994), Braken Books, London.

	· Greene & Petty. (1998): Developing language skills in the Elementary Schools, Boston: Allyn & Bacon.

	· Haycraft, J. (1983): An Introduction to English Language Teaching, England: Essex.

	· Muhammad T. (1998), Modern Approaches to the Teaching of English as a Second Language Lahore Majeed Book Depot.

	· Practical English Grammar.

	· Sheikh, N.A (1998),: Teaching of English as a Second Language. Lahore Caravan Book House.

Methods of Teaching in Urdu

Course Code: EDU-521

Credit Hours = 3

نصاب برائے تدریسِ اردو

(SYLLABUS TEACHING OF URDU)

سمیسٹر
بی ایڈ : 1.5

کورس کاتعارف:
COURSE DESCRIPTION
اس کورس میں زیرِ تربیت اساتذہ نظر یہ ٔ آمورشِ زبان (the theory of language)

اور زبان متنوع ماحول (Features Of A Language – Rich Environment) کے حوالے سے تدریسِ زبان کو سمجھیں گے۔ ماہر ینِ زبان کا کہنا ہے کہ زبان کا فطری سافٹ وئیر پیدائش سےقبل ہی ہمارے دماغ میں موجود ہوتا ہے اور یہ پروگرام یونیورسل گرائمر کہلا تا ہے۔
بچے اپنی معصوم عمر ہی میں ہم سےاچھے زبان کے متعلم ہوتے ہیں۔ اس نظر یے کے تحت اس کورس میں ثانوی کی گئی ہے۔ لسانی مہارتوں کو جماعت کے تحت عملی تدریسی طریقے (سننا، بولنا اور سمجھنا) اور عملی تدریسی طریقے (پڑھنا اور لکھنا) میں تقسیم کیا گیا ہے۔ علاوہ ازیں ان مہارتوں پردستر س کے نقطۂ نظر سے آڈیولنگوئل اور ٹوٹل فزیکل جیسے عملی طریقوں سے استفادہ کیاگیا ہے۔
جائزہ و پیمائش اور اس پرتنقید کرنا مدرس کے لئے بہت مفید ہے۔اشاراتِ سبق کامیاب تدریسی حکمت عملی کی ضمانت ہیں۔ جو اساتذہ کی تربیت کا لازمی ہیں۔ اس لیے اس نصاب ثانوی جدید سبقی اشارات ناصرف خود تیار لیریں گے بلکہ ثانوی مدارس میں ان کی عملی مشق بھی کریں گے۔
تعلیمی اور تدریسی رسائی
(یونٹ۱
زبان کا نظر یہ (theory of language)

 زبان کا نظریہ (theory of language)

 آموزشِ زبان کے وسیلے (پیدائش سے پہلے اور بعد کے محرکات، والدین، اساتذہ)

 اردو زبان کا متنوع ماحول
 اردو کی بنیادی لسانی خصوصیات (صوتی، قواعدی، متنی)

 اردو سے متعلق غلط فہمیوں کاازالہ
 اردو کی تدریسی تدابیر
 جدید سبقی ڈیزئن
 تدریسی تکنیک
 سمعی بصری اعانات
 یونٹ:۲
عملی تدریسی طریقے (سننا، بولنا اور سمجھنا
اوصافِ خوش خوانی / کرداری مقاصد

(تلفظ ،روانی، تاکید، لب ولہجہ، تفصیل)
 بنیادی لسانی عادات / مہارتیں تعارف

(بولنا، سننا، سمجھنا)

 بولنا اور سننا

(فنکشنل ، آڈیولنگوئل اور ٹوٹل فزیکل طریقوں سے مشق)

 قصے کہانی کی تدریس

(تمثیل، ڈراما، قصہ گوئی)

 دورانِ کھیل تدریس

(مثلا لفظ کی بناوٹ میں حروف کی کھوج)

 مطالعے کی تدریس

(ٹی وی، ریڈیو، کمپیوٹر، مطالعۂ کائںات)

 ثانوی تدریسِ نظم
 فی البدیہہ نظم گوئی
 سبقی اشارات / طریقہ ہائے دریس
(ثانوی سطح کی جاعتیں)

 سبقی ڈیزائن/تکنیکی مہارتیں/ تدریسی حکمتِ عملی
(نظم ونثر)

یونٹ:۳
عملی تدریس طریقے (پڑھنا اور لکھنا)طریقہ ہائے تدریس کا تعارف

(ثانوی)

 الف بائی، مخلوطی، تحلیلی، طریقے
 عملی فنکشنل اردو
 زبان شناسی کی تدریس

(ثانوی سطح کے مطابق)

 تدریسِ قواعد

(بہ ذریعہ نظم)

 تدریسِ قواعد

(بہ ذریعہ اقتباس)

 رول پلے، بازر سی Feed back
 فنکشنل وعملی طریقے

(ثانوی سطح کے مطابق)

 تدریس تدابیر

(ثانوی سطح کے مطابق)

 منظومات پر مبنی اسباق کی منصوبہ بندی

(جماعت ہشتم)

 نثر پر مبنی اسباق کی منصوبہ بندی

(جماعت نہم)

 نثر پر مبنی اسباق کی منصوبہ بندی

(جماعت دہم)

یونٹ:۴

جائزہ وآزمائش
 جائزہ وآزمائش تعارف
 سوالات کی تکنیک، مشق
 کلوز پیسج ،کیثرانتخابی
 آزمائش (TEST)

 سوالنامے
 پرچہ جات
 اسائمنٹ
 مڈل سطح کے سانچے
 ثانوی سطح کے سانچے
 منظومات پر مبنی اسباق

(جماعت ہشتم)

 نثر پر مبنی اسباق

(جماعت نہم)

 منظومات پر مبنی اسباق

(جماعت دہم)

 نثر پر مبنی اسباق

(جماعت نہم و دہم)
حوالہ جات/ مطالعاتی مواد (Suggested Books / Readings)
 تدریسی مباحث
۱۔ فرمان فتح پوری،ڈاکٹر

تدریس اردو

مقتدرہ قومی زبان اسلام آباد

۱۹۸۶ء
۲۔ جی ایم ملک ، پروفیسر، نثار احمد جمیل، پروفیسر
 تدریس اردو
مقتدرہ قومی زبان اسلام آباد
۱۹۸۰ء
۳۔ ریاض احمد، ڈاکٹر
اردو تدریس ۔جدید طریقے اور تقاضے
مکتبہ جامعہ لمیٹڈ نئی دہلی ، انڈیا
۲۰۱۳ء
۴۔ ریاض احمد، ڈاکٹر

تعلیم و تدریس کے روشن پہلو
ایجوکیشنل پبلشنگ ہاؤس ، دہلی
۲۰۱۱ء
۵۔ شیریں حسین، ڈاکٹر

تعئین و تدریس

حسین اشاعت گھر جواہر نگر ، انڈیا
۲۰۱۰ء
۶۔ محمد اکرام خان

مشقی تدریس :کیوں اور کیسے ؟
مکتبہ جامعہ لمیٹڈ نئی دہلی ، انڈیا
۲۰۱۱ء
۷۔ رشید حسن خان

اردو املا

فکشن ہاؤ س لاہور

۲۰۱۳ء
۸۔ فرمان فتح پوری، ڈاکٹر

اردو املاو قواعد(مسائل و مباحث)
مقتدرہ قومی زبان اسلام آباد
۱۹۹۰ء
۹۔ طالب الہاشمی

اصلاح تلفظ و املا

القمر انٹر پرائزاردو بازار لاہور
س۔ن
۱۰۔ گوپی چند نارنگ، ڈاکٹر
املانامہ (مرتبہ)

مکتبہ جامعہ لمیٹڈ نئی دہلی ، انڈیا
۱۹۷۴ء
۱۱۔ بادشاہ منیر بخاری، ڈاکٹر
 اردو زبان کے غیر آریائی نظریات
بخاری پبلشرز پشاور

۲۰۱۵ء
۱۲۔ بادشاہ منیر بخاری، ڈاکٹر
مقالات(مرتبہ)

بخاری پبلشرز پشاور

۲۰۰۸ء
۱۳۔ خلیل صدیقی

زبان کیا ہے؟

بیکن بکس ملتان

۱۹۸۹ء
۱۴۔ ابولاعجاز حفیظ صدیقی
کشاف تنقیدی اصطلاحات

مقتدرہ قومی زبان اسلام آباد
۱۹۸۵ء
۱۵۔ شان الحق حقی

فرہنگ تلفظ
(مرتبہ)
مقتدرہ قومی زبان اسلام آباد
۲۰۱۰ء

Methods of Teaching in Pakistan Studies
Course Code: EDU-522

Credit Hours = 3

Course Description
Pakistan, an ideological state, came into existence as a result of struggle of Muslims of South Asia to establish a separate homeland comprising of states/provinces where Muslims were in majority. Pakistan study is a multi disciplinary subject comprising of history, geography, politics, sociology and economics. A comprehensive knowledge of the subject matter will not only enhance mastery of the subject but will also facilitate its delivery.

Course Objectives
After completing this course the trainees will be able to:

1. Explain the concept of Pakistan ideology.

2. Analyse various phases of the Pakistan movement leading to the achievement of Pakistan.

3. Discuss the value and importance of Pakistan studies in the practical life of students.

4. Apply diverse methods and techniques of Teaching in the subject of Pakistan Studies.

5. To present the lessons effectively before the students.

Course Content:

Part – I:
METHODOLOGY

Unit- 1. Objectives of teaching Pakistan Studies:

1.1 Need and importance of objectives.

1.2 Classification of objectives.

1.3 Objectives of Teaching Pakistan Studies at Secondary level.

Unit -2. Curriculum of Pakistan Studies:
2.1 Definition and various perspective of Curriculum of Pakistan Studies.

2.2 Elements and Principles of Curriculum development.

2.3 Critical analysis of the present Curriculum of Pakistan Studies at Secondary level.

Unit- 3. Teaching Methods of Pak: Studies:
3.1 Lecture Method.

3.2 Discussion Method.

3.3 Project Method.

3.4 Team Teaching Method.

Unit- 4. Teaching Techniques of Pakistan Studies:
4.1 Importance and functions of questions.

4.2 Characteristics of questions.

4.3 Handling of students answers and questions.
4.4 Study Trips and Exhibition.

4.5 Role Playing.
Unit- 5. Instructional Aids in the teaching of Pak: Studies:
5.1 Definition and importance of A.V. Aids.
5.2 Types of A.V. Aids.
5.3 Techniques for using of A.V. Aids in the teaching of Pakistan studies.

Unit -6. Lesson Planning:
6.1 Need for lesson Planning.

6.2 Characteristics of lesson Planning.

6.3 Lesson Plan for the teaching of Pak: Studies.

Unit -7. Pakistan Studies Teacher and his Class-room:

7.1
Qualities desired in the Teacher of Pak: Studies.

7.1
Requeriemtns of Pak. Studies room in the schools.

Unit- 8. Evaluation of learning outcomes of Pakistan Studies:
8.1 Meaning and objectives of Evaluation.

8.2 Characteristics of a Good testing program.

8.3 Evaluation Techniques for Pakistan Studies.

Part – II:
CONTENT

Unit 1: Pakistan Movement

1.1. Advent and spread of Islam in South Asia

1.2. Reformation movements

1.2.1. Sheikh Ahmad Sirhindi

1.2.2. Shah Waliullah

1.2.3. Syed Ahmad Shaheed

1.3. The Independence war 1857 and the role of Sir Syed Ahmad Khan

1.4. Foundation of Muslim League

1.5. Khilafat Movement

1.6. Allama Iqbal and the concept of Pakistan

1.7. Pakistan Resolution.

Unit 2: Diverse Problems faced by Pakistan

2.1. Kashmir

2.2. Early constitutional making problems

2.3. Economic problems of Pakistan

2.4. Agricultural problems of Pakistan

2.5. Illiteracy

2.6. Terrorism

2.7. Political instability / failure of democracy in Pakistan.

Unit 3: Our land and constitutions

3.1. Location of Pakistan with special reference to Khyber Pakhtunkhwa.

3.2. Physical features and climate of Pakistan

3.3. The objective resolution

3.4. Salient features of various constitutions.

3.5. Islamization in Pakistan.

Unit 4: Pakistan in the community of Nations.

4.1. The determinants of Pakistan’s Foreign policy

4.2. The role of Pakistan in uniting the Islamic world

4.3. Pakistan’s role in United nations Organization (UNO)

4.4. Economic Cooperation Organization (ECO) and Pakistan.

4.5. China Pakistan Economic Corridor (CPEC).

Suggested Books / Readings

· Abid, S.Q. (2007). A Muslim Struggle for Independence: Sir Syed to Muhammad Ali Jinnah.

· Lahore: Sang-i-Meel publication.

· Aslam, M.D. (1989).Teaching of Pakistan Studies. Lahore: Majeed Book Depot.

· Bining, D.H.(1941). Teaching of social Studies in Secondary Schools. New York: Mcgraw Hill & Co

· Cohen, S. P. (2005). The Idea of Pakistan.. Karachi: Oxford University Press.

· Ghaffar, S. A. & Afridi, A. K. (2011). Teaching Pakistan Studies. Peshawar: Ijaz Printers.

· Ikram, S. A (1995). Modern Muslim India & the Birth of Pakistan. Lahore: Institute of Islamic

· Kazimi, M. R. (2007). Pakistan Studies. Karachi: Oxford University Press.

· Rabbani, M. I. (2003). Introduction to Pakistan Studies (revised edition. Lahore: Caravan Book

· House.
culture.

· Shahid, S. M. (2013). Teaching Pakistan Studies. Lahore: Majeed Book Depot.

· Wesley, E. B. (1958). Teaching of Social Studies in High School. Boston: D. C. Heath Co.

· Yusuf, H. (1998). A Study of Political Development 1947–99. Lahore: The Academy.

Methods of Teaching in Pashto
Course Code: EDU-523

Credit Hours = 3

[image: image5.jpg]4S9z 2 3ol LI @ o 0L i gl S 2 3
{..a@‘:;)jsup_,.m_,.:..;ﬁ': éo 29 Alphabets)) & Jsd uﬂwa 1
oy Jﬂbe’wrﬂ-‘ﬂ s 25 13l as 20,55 sdey 5l o5

Py
05 48 0,5 b 05 s 2 b I3 L5 b i W (a3
1,5%5)3%33'«5)“445@&@%“35@@)&?@&3'°-’4€3
Uy L sl <Ll 3 g 483 3 50313 iz 4
.@Ml;bdﬁujlﬁc’:gl&@é
ﬁ;bbbdb)bzbjéﬂbd)jwb
£ 5 45 52 0 55 o sl suel 58 g a8l S ay 25 s
ol ol Sogadwy,lS m.ﬁj):{‘dﬁb?d—;_‘}”'ﬁj' GJ.:’;’JJI‘.E.JM’;.
N3 ETSNPECIVPTOESP S PRvE

00 N O U

Objectives

[image: image6.jpg]a> 0 odl

.Geographical location J.':...:f.s ¢ w..ml ce)b') j....,....; .

ch;-J cé'ﬂ cASJASJ? ¢ ﬂudr@/b 4#}3%}')&%—{’3

.oﬁ.gco)j.'i

L;‘-'Ji’u*“)-“ JL";;'A)JI}"‘UJJ" el 53 (s pRetad
AL s CVB; Jb' ch.:' CJFE;DJLWJ.UJL;QJ)|JL;>‘«5J£LQD ;

i e)la A o dad e cpdi

.L;R.J}b U~ v\-.;’b L..?""b":

‘_‘53:}5;‘_5.5.»33|J,§a55 ST O gemizn 5] o] 9> 5 Ja.&_,.:.{.,{:.

Jjgﬁéb“)ﬁ&w'?)bcbcjﬁlﬁcOMcJ::JcV.B_.lJ.

JsS 853
biji

AJ_,.E..LaL;L.cﬂA.aJUa.AmE)L:{;r..JHJJ

H W N -

%2

Methods of Teaching in Arabic
Course Code: EDU-524

Credit Hours = 3

[image: image3.jpg](15 fgl(})(}f‘_ﬂ/;

e JE S ot & JE s 1iass

-unofT;_—,ﬂ,;ﬂ/JwUQ/ |

K EIAL ALY
AL, L L
cuf sl T bt o Zidsf
Lot Lo yne s o

Vo Ul
el ENISS

- S N BV _ sl
BT Y 4V =15 A
;,u/d/g}/uf/,f r

BT SN YV P
Ly o i

s A Y

JAE

e
Y :("rh,g

2 e

Ui

) B S

Mo

wille P o

[image: image4.jpg]S0, (PAG
AP

M

S AP

2P p
al'g/'ul :(.”':'._.,l.,

Ay

s

iV

l’/ﬁgyl}’-u 4

VY -0
Wt fi N
sonsls sl
Jeli s A
refn o
SR is o SR S L o287 3055 2 3d 2B UGS 2 Lol etz
gt

T A -
&/fidg}’d?’gﬂ&:ét"&!dﬁhj'%‘/; _r
P2 kel _r

Human Development and Learning
Course Code: EDU-526

Credit Hours = 3

Course Description
The study of human development involves both theory and practice. Focusing upon applying the principles of psychology and research to the practice of teaching, the ultimate goal is the understanding and improvement of instruction. Prospective teachers and other professionals in training who will interact with students need to understand how human beings grow over time and learn and how that learning varies and is affected by each student’s context, culture, and development. This course focuses on the effective application of psychological concepts and principles in the learning and instructional processes; the development of teaching methods, knowledge and skills; and perspectives which enhance learning environments.
Course Objectives
At the completion of this course, it is expected that prospective teachers will be able to:

1. Learn about the main aspects, periods, principles and influences on human development.

2. Describe the links between physical, cognitive, social and emotional development.

3. Explore the process of learning and factors that influence learning.

4. Discuss major theories of learning and link it to classroom learning and teaching.

5. Identify practical problems related to teaching and learning both in and out of the classroom.

6. Outline briefly various theories of personality and their relationship to schooling.

7. Develop the ability to reflect critically, and in so doing to develop a personal philosophy of learning and teaching

Course content

Unit 1: Developmental Psychology: A foundation for teaching

1.1. An introduction to developmental psychology

1.2. Nature, scope and functions of developmental psychology

1.3. Methods used for studying human beings and ethical consideration

Unit 2: Growth and Development

 2.1. Physical growth and motor development.

 2.2. The development of cognition and language

 Piaget’s theory of cognitive development

 Vygotsky’s socio-cultural theory

 2.3: Emotional, social and moral development

 2.4: The development of self

 Erikson’s theory of psychosocial development

Unit 3: The learning process

3.1: Behavioral views of learning

Classical Conditioning

Pavlov’s approach

Watson and behaviorism

 Operant Conditioning

Thorndike, trial and error learning

Skinner’s operant conditioning

Social learning theory and Observational learning

3.2: Cognitive Explanations of Learning

Cognitive learning theory

The information processing approach

The multi-store model

The connectionist model

Cognitive style

Constructivism

Gestalt psychology

3.3. Factors affecting learning

Unit 4: Individual differences

4.1. Introduction

4.2. Bases of individual differences

4.3. Areas of individual differences

4.4. Assessment of individual differences

4.5. Intelligence

4.6. Measuring Intelligence

The Stanford-Binet-Test

Wechsler’s intelligence Scales

Interpreting IQ Score

4.7. The nature-nurture debate

4.8. The concept of EQ

4.9. Identifying and teaching:

The slow learners, the gifted, emotionally disturbed and socially disadvantaged students

Unit 5: Personality and character development

5.1. The concept of personality and character

5.2. Schools of thought in personality

5.3. Assessment of personality

5.4. Personality and learning

Suggested Books / Readings

· Adler, A. (1930). The education of children. Chicago: Gateway.

· Armstrong, S. J. (2000). The influence of individual cognitive style on performance in management education. Educational psychology, 20(3), 323-340.

· Berk, L. E. (2003). Child development (6th ed.). Boston, MA: Allyn & Bacon.

· Bodrova, E. & Leong, D.J. (1996). Tools of the mind: The Vygotskian approach to early childhood education. Englewood Cliffs, NJ: Prentice- Hall.
· Krause, K., Bochner, S, & Duchesne, S. (2003). Educational psychology for learners and teachers. Australia: Nelson.

· Gowda, S. N. (2015). Learning and the learner (2nd ed.). Delhi: PHI Learning Private Limited.
· Frued, S. (1966). The complete introductory lectures on psychoanalysis. New York: Norton.
· Keenan, T. & Evans, S. (2009). An introduction to child development (2nd ed.). London: SAGE.

· Nucci, L. P. (2001). Education in the moral domain. Cambridge, UK: Cambridge University Press.

· Papalia, D. E. & Olds, S. W. (1986). Human development. New York: McGraw-Hill.
· Piaget, J. (1972). Intellectual evolution from adolescence to adulthood. Human Development, 15, 1-12.
· Wadsworth, B. J. (1996). Piaget’s theory of cognitive and affective development (5th ed.). White Plains, NY: Longman.

Instructional Communication Technology (ICT) in Education

Course Code: EDU-528

Credit Hours = 3

Course Description
ICT nowadays is being used in almost all academic disciplines. It is the latest and most advanced technology of the present era. Education too is not an exception. ICT is being applied as a major AV- aid in instruction as well as planning. Moreover, numerous software have been developed that are used in research (for data analyses and data presentation) and teaching. This course is intended to introduce the students with recent developments and applications of technology in the field of education. It will enable the students to equip themselves with the use of modern technologies in the classroom. It also enables them to use these technologies in school management. ICT plays a vital role in the development of every organization, whether, business organization or social organization like school and universities. ICT is becoming an integral asset and organizations give importance to the tools, equipment and resources used for managing information. Knowledge of ICT is helpful in this regard.
Course Objectives

After completing the course, the students will:

· Understand the meaning of ICT and its scope in education

· Know the relationship of computer in ICT

· Use internet based tools for retrieving and sharing information

· Describe basics of computer

· Exhibit capabilities of using computers in education

· Prepare lessons plans, classroom presentation and organize data using computers

· Use internet and E-mail for educational purposes.

Course Content
Unit 1. Information Communication Technology (ICT)

1.1. Meaning

1.2. Resources and Applications

1.3. Computer and ICT

1.4. Use in Education

1.4.1. For retrieving information

1.4.2. Organizing and storing information

1.4.3. Sharing and disseminating information

1.5. Scope in Education

Unit 2. Introduction to Computers

2.1. Components of computer
2.2. Computer hardware and software

2.3. System software and application software

2.4. Storage Devices, Magnetic tape, Magnetic disk, Floppy disk, Flash drive, Optical Disk, CD Rom, DVD Rom,

2.5. Memory devices

2.6. Input devices Key board,, Mouse, Scanner, Camera etc.

2.7. Output devices monitor, printer, plotter etc.
Unit 3. Teachers’ and students’ tools

3.1. Productivity tools

3.1.1. Instructional and creative tasks

3.1.2. Assessment

3.1.3. Record Keeping

3.2. Internet resources for teachers

3.2.1. Productivity and management tasks

3.2.2. Lesson plans

3.2.3. Digital discussions

3.2.4. E-mail

3.2.5. Listservs

3.2.6. Discussion forums

3.2.7. Blogs

3.3 Internet resources for students

3.3.1 Video conferencing

3.3.2 Web 2.0 tools

3.3.2.1 Blogs

3.3.2.2 Wiki

3.3.2.3 Social network sites

3.3.2.4 Social book marking sites

3.3.2.5 Photo and video sharing

3.3.2.6 Virtual worlds

3.3.3 Search engines

3.3.4 Web sites for children

Unit 4. Developing Unit Plans

4.1. Developing unit plan template

4.2. Searching unit and lesson plan resources

4.3. Developing right questions

4.4. Bloom’s taxonomy

4.5. Developing objectives for the unit plan

4.6. Exploring copy right laws related to computer and software use

Unit 5. Instructional Resources: Software

5.1. Introduction to educational software

5.2. Software categories

5.2.1. Tutorials

5.2.2. Drill and practice

5.2.3. Simulations

5.2.4. Instructional games

5.2.5. Problem solving

5.2.6. Discovery, Reference and other learning tools

Unit 6. Developing multimedia presentations

6.1. Creating an outline

6.2. Saving the presentation

6.3. Formatting the Slides

6.4. Adding slide animation

6.5. Inserting pictures, recording a voice narration and videos

6.6. Enhancing a presentations

6.7. Setting up a show to run automatically

6.8. Sharing a multimedia presentation on the unit plan

Unit 7. Using MS Word for Educational Applications

7.1. The writing process

7.2. Developing ideas and content

7.3. Producing drafts

7.4. Developing editing skills

7.5. Adding voice

7.6. Checking for sentence accuracy

7.7. Organizing and publishing

7.8. Writing across the curriculum

7.9. Creating forms

7.10. Using MS Equation Editor

Unit 8. Using MS Excel in Classroom

8.1. Overview of the Excel Window

8.2. Setting up rows and columns for entering data

8.3. Adding and deleting rows and columns

8.4. Creating simple calculations

8.5. Using the built-in formulas in Excel

8.6. Copying data or formulas

8.7. Formatting a worksheet

8.8. Formatting cells

8.9. Using appropriate charts and graphs

8.10. Educational Applications of Excel

8.10.1. Creating a graphing grid

8.10.2. Creating a time table

8.10.3. Creating a time line

8.10.4. Problem solving

Teaching Strategies

a. Practical work and extensive practice in the lab

b. Assignments (Students will prepare lesson plans on power point and present it in the class). They will work on Excel, MS Word and Power Point in the lab.
Suggested Books / Readings

· Candau, D. et al. (2006). Intel Teach to the Future. Intel Corporation.
· Cashman S. (2005). Integrating Technology in Classroom. USA: McGraw Hill.

· Norton, P. (2003). Computing Fundamentals. New York: McGraw Hill.
Semester III

Guidance and Counselling
Course Code: EDU- 531

Credit Hours = 3

Course Description
Guidance and counselling help teachers to solve the day-to-day problems of their Students by using specialized techniques based on sound knowledge of the discipline. This course intends to enhance Student Teachers' knowledge and conceptual understanding of and skills in guidance and counselling. In this course, Student Teachers will develop their contextual understanding of guidance and counselling by exploring the historical background of, comparative perspectives on, approaches to, and areas of guidance and counselling. The course will also describe the role and responsibilities of the counsellor and the counselling process. New trends in guidance and counselling will also be introduced. The course will enable Student Teachers to identify their students' problems through the use of relevant tools and strategies, and to develop insights to solve their problems in the light of different theories of guidance and counselling
Course Objectives

After studying this course, Student Teachers will be able to:

•
conduct a healthy discussion on the concept of guidance and counselling

•
apply the theories of guidance and counselling in different situations

•
identify their students' problems with the help of appropriate tools

•
utilize different counselling techniques to help their students deal with various problems

•
perform the responsibilities of a counsellor and apply counselling ethics

•
develop and simulate an action plan.

Teaching and Learning Strategies

The course Instructor will use a variety of instructional techniques, including practical examples, and will use data collection tools, data analysis techniques, and decision-making processes in guidance and counselling. Student Teachers are to work as change agents in school and develop guidance and counselling action plans for classrooms or schools.

Course Content
UNIT-1: Introduction to guidance and counselling

1.1. Introduction to the course

1.2. The concept of guidance and counselling

1.3. Guidance and counselling in Pakistani schools

1.4. Guidance and counselling in a comparative perspective: India and the United States

Unit 2: Areas of Guidance and Counseling

2.1. Areas of guidance and counselling (concepts)

2.2. Awareness and importance of problems

2.3. The importance of academic problems and their impact on personal development

2.4. Spiritual, social, moral, and cultural problems

2.5. Social, moral, spiritual, and cultural problems and their impact

2.6. The need for learning guidance and counselling

Unit3: Theories of Guidance and Counselling: Application in Education

3.1. Psychoanalysis: behavioural

3.2. Cognitive: Counsellor-centred

3.3. Cognitive: Client-centred

Unit 4: Problem Identification and Tools of Data Collection

4.1.
Questionnaire

4.2 Interview

4.3.
Observation and rating scale

4.4.
Profile and portfolio

4.5.
Sociometric

4.6.
CR (cumulative records)

Unit 5: Guidance Services

 5.1. Services

a.
Orientation Information

b.
Counseling Techniques

c.
Placement

d.
Follow up

e.
Research

5.2. Counseling Process

a.
Techniques of Counselling

b.
Freudian (Catharsis)

c.
Behavioural (Reinforcement and Modeling)

d.
Cognitive (Cognitive Restructuring and Believe Change)

5.3. The Role of the Counsellor

a.
The role and Responsibilities of a Counsellor

b.
Counselling Ethics

UNIT 6: ACTION PLAN FOR GUIDANCE AND COUNSELLING FOR SECONDARY SCHOOLS

6.1. Developing lesson plans for guidance and counselling:

a. Personal, social, academic and career

6.2. Preparing a step-by-step guideline for a school development programme

 6.3. Presentation of curriculum sessions and guideline for school development programme
Suggested Books / Readings

· Conte, C. (2009). Advanced techniques for counseling and psychotherapy. New York: Springer

· Corey, G. (2008). Theory and practice of group counseling (7th ed.). Stamford: Cengage Learning

· Dimmitt, C., Carey, J. C:, & Hatch, T. (2007). Evidence-based school counseling:

· Making a difference with data-driven practices. Thousand Oaks, CA: Corwin

· Kochhar, S. K. (2008). Educational and vocational guidance in secondary schools. New Delhi: Sterling.

· Nayak, A. K. (2007). Guidance and counselling. New Delhi: APH Publishing

· Okum, B. F., & Kantrwitz, R. E. (2008). Effective helping: Interviewing and counseling techniques (7th ed.) Belmont: Thomson

· Perry, W. (2008). Basic counseling techniques: A beginning therapist's toolkit (2nd ed.). Bloomington: Author House.

· Sharf, R. S. (2011). Theories of psychotherapy and counseling: Concepts and cases (5th ed.). Stamford: Cengage Learning.

· Thompson, R. A. (2012). Professional school counseling: Best practices for working in the schools (3rd ed.). New York: Routledge.

 
School, Community and Teacher
Course Code: EDU-536

Credit Hours = 3

Course Description
Purpose of this course is to provide prospective teachers with a strong foundation for understanding the relationship between and among teachers, the school and the families and community that support the school. Basic conceptualizations of institutions that educate and the role of the teacher in relating to these institutions will be considered. Students will also explore how cultural, social, and historical forces have shaped understanding of the relationship teachers have with schools, communities and families in Pakistan. The course will explore the social context of schooling, examining how the work of teachers is nested within school and community. It will provide orientation to the process of socialization in schools and how social factors affect education. Students will have opportunity to build their ability to put this knowledge into practice in the accompanying 1 credit laboratory by study of a school and its community, so that as teachers, they can mobilize support for educational programs and contribute positively to their communities. Practical application of the course will be emphasized as students explore the teaching and learning within both school and community. They will identify strategies, practices, and relationships that have proven fruitful within the contexts with which they are familiar and learn how to identify and to respond to challenges in school, community and teacher relationships. Students will identify how culture, gender, special needs, equity and equality and collaborative working conditions affect the school and community.

Course Objectives:
Prospective teachers will be able to:

•
Analyze and describe relationships between teachers, the school and the families and community that support the school.

•
Identify how the teacher's role is influenced by social and cultural factors that affect education in schools and their communities.

•
Recognize and value diverse cultural, traditional and religious values and learning needs of their students in school as well as in their community.

•
List the social factors affecting education and how it can support the development of education in the country in general and community in particular.

•
Explain his/her role as a role model for their students in school and in the community in general.

Course Content
Unit 1: Society, Community and Education

1.1.
Introduction and overview of the course

1.2.
Introduction of society, community and education

1.3.
Structures and Functions of community and schools in Pakistan

1.4.
Impact of education on Society

1.5.
Role of education in strengthening Pakistani communities

Unit 2: Understanding Social Interaction in Schools and Communities

2.1.
Meaning of Social Interaction

2.2.
Levels of social interaction

2.3.
Elements of social interaction

a.
Social contacts

b.
Communication

c.
Social attitudes and values

2.4.
Types of social interaction

a.
Cooperation

b.
Competition

c.
Conflict

d
Accommodation

e.
Assimilation

2.5.
Meaning/type of social groups

2.6.
Individual/group behavior

2.7.
Role of school and teacher in developing Social Interaction for peace, harmony and tolerance in Pakistani communities.

Unit 3: School and Culture

3.1.
Main characteristics of culture

3.2.
Elementary concepts of culture

a.
Cultural trait

b.
Cultural complex

c.
Cultural pattern

d.
Cultural lag

3.3.
Cultural diversity

3.4.
Culture and cultural elements of Pakistani communities

3.5.
Role of education and school in protection and transmission of culture.

3.6.
Impact of media on school and culture

3.7.
Impact of technology on school and culture

Unit 4: Relationships between School and Community

4.1.
School as a social, cultural and Community Institution

a.
Effects of school on communities

b.
Effects of communities on school

4.2.
School as a hub for community services

4.3.
A critical analysis of effective role of school and teachers in Pakistani communities

Unit 5: Social Institutions

5.1.
Definition and Types of social institutions

5.2.
The family

5.3.
Educational institutions

5.4.
Religious institutions

5.5.
Critical analysis of the role of Social Institutions in Pakistani school

Unit 6: Teacher's Role in School and Community

6.1.
Teacher as an integral part of community

6.2.
Teacher as an integral part of community

6.3.
Teacher as a change agent in

a.
Community

b.
School

6.4.
Teacher as role models through their participation in community activities

6.5.
Effects of teachers and schools on individual and group behavior

Unit 7: Working Context of Pakistani Teacher

 7.1.
Teacher as a social activist

 7.2.
Teacher's leadership roles within and outside schools

 7.3. Teacher's role in establishing linkage among stakeholders

Unit 8: Practical Experience

The concluding unit will be a practical task in the community or other field experiences as assigned by the course instructor

Suggested Books / Readings

There is no standard textbook for this course. The books listed below should be treated as 'suggested' readings that can provide support material for both students and instructors. Instructors can assign chapters to students as and when deemed appropriate.

· Bashiruddin, A, & Retallick, J, (eds), (2009). Becoming Teacher E doctors, Aga Khan University-Institute of Educational Development: Karachi

· Hafeez, S, Pakistani Society,

· Marshall, L & Rowland, F. (2006). A guide to learning independently, 4th edn, Pearson Longman, French Forest, NSW.

· Kotley, S.B, (2008). The Basic Sociology, Greenwood Press: USA

· For students, however, a Student Reading Pack is suggested that includes chapters from relevant books, journal articles and websites with appropriate materials.

· The following is a list of suggested (recommended) reading for including in students reading pack and/ or using as teachers' resource.

· Abdalla, M.J. & Qureshi, R (2009). Teacher leadership for school-based professional development: A case study. In Qureshi, R & Shamim, F. (eds) Schools and schooling practices in Pakistan' Lessons for Policy and Practice; Oxford University Press: Pakistan

· Pakistan: Aga Khan University-Institute for Educational Development: .pp.558-564

· Qureshi, R (accepted for publication). Education for Inclusion: what would it take to have an inclusive primary school in Pakistan?' Educational A awakening, Journal of the Islamic University Malaysia

· Qureshi, R (2006). Colonial Legacy: Understanding the historical roots of female Illiteracy in Pakistan, Muslim Education Quarterly, vol. 23 (1 &2): pp.20-37

· Qureshi, R , Pirzado, P. & Nasim, S. (2007), Schooling in Rural Sindh, Pakistan, In Qureshi, R & Rarieya, J. (eds Qureshi, R & Rarieya, J. (Eds) (2007). Gender and Education in Pakistan Karachi, Pakistan: Oxford University Press: Pakistan), Gender and Education in Pakistan Oxford University Press: Pakistan, pp.126-146.

· Qureshi, R (2008).ls Child-Friendly School on the agenda for school reforms? Conversations with Pakistani school heads,' Conference proceedings of the International Conference on the Teacher Education: Transformative Society & Teacher Education Reform, September 19- 20, 2008", Changchun, China:pp.1-10 '

· Qureshi, R & Shamim, F.(Eds). (2009). Schools and schooling practices in Pakistan' Lessons for Policy and Practice, Oxford University Press: Pakistan

· Shaaban, M & Qureshi, R (2007) "Teacher leaders: Experiences of Pakistani Teachers in leading school improvement activities." Conference proceedings of the international Conference on "Quality in Education: Teaching and Leadership in Challenging Times" h:bruary21-23, 2006,

Reading / Teaching Literacy
Course Code: EDU-537

Credit Hours = 3

Course Description
The purpose of this course is to help Student Teachers understand the theory and practice of teaching early reading and writing. Reading and writing are seen as related, integrated meaning-making processes that are reciprocal with the oral language processes of listening and speaking- Like oral language, reading and writing develop over time through a child's active interaction with print and the environment and with support and facilitation by the teacher. Adopting effective strategies that foster success and a love of reading are key to supporting all children as they become readers and writers. The course will provide Student Teachers with an understanding of international and national perspectives of literacy. It will help them to understand what it means to be a reader and the significance of early reading development, which is the foundation for the continuation of literacy development. A major goal is to develop Student Teachers' understanding of reading as a complex process that involves constructing meaning through the interaction of a reader's existing knowledge, the information in the text, and the context of the reading. Student Teachers will also examine the connection between reading and writing as well as the important role of reading and writing in early literacy development.

Furthermore, we will consider that most children will be learning to read and write in a language that is not their first language. Although the development of reading and writing in a second language follows the same course of development as in a first language, students must first become orally proficient. Thus the trajectory of learning may not initially be as steep as in a child's first language. In addition to learning how to help primary learners develop basic reading components, prospective teachers will gain an understanding of how the basic components of reading can be assessed by means of formal and informal procedures. The course will also help Student Teachers gain insights into reading difficulties that students may encounter in early grades. Prospective teachers will develop knowledge and skills required to diagnose and overcome common reading problems young learners face.

Course Objectives
After completing this course, Student Teachers will be able to:

•
Contextualize literacy in international and national perspectives

•
Describe reading as a holistic process comprising comprehension, fluency, and word recognition/solving

•
Identify phases of second language development and the implications for reading and writing instruction

•
Identify various phases in reading development

•
Explain the reciprocal nature of reading and writing and the effects of children's language on their development as readers and writers

•
Develop a repertoire of strategies for teaching comprehension, vocabulary, fluency, and word recognition/solving to diverse early readers, including multilingual learners and children learning a new language

•
Differentiate instruction through various classroom organizational structures and teaching strategies

•
Identify supports for learning to read and write, including family and community; and

•
Identify- reading difficulties by using different assessment tools and apply possible strategies to overcome such difficulties

Course Content
Unit 1: Understanding Literacy

1.1.
Introduction to the Content and Purpose of the Course.

1.2.
International, National and Local Perspectives of Literacy

1.3.
Literacy in National Education Policies of Pakistan

1.4.
Define Reading, Define Writing

1.5.
Oral Language as Foundation of Reading and Writing

1.6.
Learning to Read and Write in a Multilingual Context

1.7
Stages of Reading Development

1.8.
Instructional Models of Reading Development at Early Grades (Bottom up Models, Top Down Models, Interactive Models)

1.9.
Writing Development in Early Grades

1.10.
Reading Writing Connections

Unit 2: Growing Up to Read and Write: Early Reading and Writing:
2.1.
Introduction to the Components of Reading

2.2.
Phonological Instruction in English, Urdu and Regional Languages

2.3.
Teaching of Phonological Awareness

2.4.
Creating Phonemic Awareness

2.5.
The Alphabetic Principal

2.6.
Phonics Instruction and Assessment for the Early Grades

2.7.
Design Activities for Teaching Phonics

2.8.
Literacy Rich Classroom Environment

2.9
Types of Print Resources to use in an Early Literacy Classroom

Unit 3: Becoming Reader and Writers

 3.1. Fluency Instruction and Assessment

3.2.
Vocabulary Instruction and Assessment

3.3.
Comprehension Instruction and Assessment

3.4.
Matching Text to Students

3.5.
Reading Books

3.6.
Guided Reading

UNIT 4: Dealing With Reading Difficulties
4.1.
Define Reading Difficulties

4.2.
Types of Reading Difficulties

4.3.
Factors of Reading Difficulties

4.4.
Factors of Reading Difficulties (cont.)

4.5.
Identification of Reading Difficulties through Assessment

4.6.
Informal Diagnostic Tools (Informal Reading Inventory)

4.7.
Informal Diagnostic Tools (Running Records)

4.8.
Helping Young Struggling Readers

4.9.
Response to Intervention (RTI)

Suggested Books / Readings

· M. Sugan Barng, Peg Griffin, and Catherone & Snow., (1999), Starting Out Right: A Guide to Promoting Children’s Reading Success National Academy Press Washington, DC.

· Bonnic B. Armbrouster Jean Orbom (2003) Put Reading First: The Research Building Blocks for Teaching Children to Read, Publishing by: Center for the Improvement of Early Reain Achievement.

· http://www.3Plearning.com/literacy-important/

· www.uncsco.org/education/GMR2006/full/chapt6_eng.pdf

· http://iqrapakonline.wordpress.com/tag/education.policy/(blogpast,200)

· “History of Education Policy Making and Planning in Pakistan” available on https://www.sdpi.org/publications/files/w40-history%20of%20educational%20poicy%20.pdf

· http://lines.ed.gov/pubications/pdf/PRFbooklet.pdf

· http://www.readingrockets.org/article/understanding-and-assessing-fluency

· http://teaching.monster.com/benefits/article/1880-strategies-to-assess-and-increase-reading-fluency

· http://www.colorin_colorado.org/article/ells-and-reading-fluency-english

· assessing reading fluency, aspect by aspect

· http://www.teachingchannel.org/blog/2014/03/31/writing-fluency/

· http://www.utns.org/writing_quality/sentence_fluency.htm

· Source: U.S Department of Education, Institute of Education Sciences, National Centrer for Education Statistics, National Assessment of Educational Progress (NAEP), 2002 Oral ReadingStudy.vailable online at http://nces.ed.gov/nationreportcard/studies/org/scale.aspx

· http://www.sagepub.com/upmdata/54582_conderman_ch_3.pdf

· http://www.bellarmine.edu/does/default-source/education_docr/Reutzel_cootes_comprehension_TCR_5e_2.aspx

· Possible resources to also focus on learning difficulty, reading difficulties, reading, disability, learning disability, reading disorder.

· http://www.readingrockets.org/article/about-reading-disabilities-learning-desabilities-and-reading-difficulties

· http://www.nichd.nih.gov.health/topics/reading/conditioninfo/pages/digorders.aspx

· http://www.education.gov.sk.ca/reading-difficulites-disabilities

· http://www.learning.com/causes-of-child-reading-problems-faq.htm

· http://www.jbse.webinfo.1t/71-77.Geske.pdf.article-by-Andrejs Geske,Antro Ozola, University-of-Latvia(2008)

· http:www.helpingeverychildtoread.com/indexphp/causes-of-difficulty/causes-of-dyflexia

· http:www.readingrockets.org/article/why-come-children-have-difficulties-learning-read

· http://www.readingrockets.org/article/identifying-risk-factors-prevent-difficulties

Civic Education and Ethics

Course Code: EDU-538

Credit Hours = 3

Course Description

The role and influence of religion cannot be ruled out or overlooked. Religion has important implications for CE. in a society. Religion makes valuable contributions to civic participation. It is religion that can make an individual understand the value system, principles of life, strength of character and morality. True and quality education cannot be defined as acquiring of certain skills, abilities and capabilities merely, the aim and objective of education is not just bread and butter, but it should be able enough to cause the overall development.

Course Objectives

After the completion of the proposed course, the students will be able to:

· Have conceptual understanding of Civic Education and its nature

· Describe effects of Civic foundations

· Identify various models and its applications in our own context

· Explain the Value system of our own society

· Understand the process and major elements of Civic Education in Muslim Society
Have clarity about Civic Education in Pakistan and its application at secondary level.
Course Content

Unit # 1 Conceptual Understanding of Civic education and Ethics

1.1. Definitions of Civic Education and ethics

1.2. Civic education and Ethics in global perspectives

1.3. Islamic perspectives of Civic Education

Unit # 2 Foundations of Civic Education

2.1 Philosophical foundation

2.2 Sociological Foundation

2.3 Islamic Foundation (Quran and Sunnah)

Unit # 3 Charter for Humanity

3.1 Khtbah Hajjat al Wada

3.2 Kuthbah e Tabuk

Unit # 4 Duties and Rights in the light of the life and teachings of the Holy prophet (SAW)

4.1 Civic skills. Respect for life, Respect for property, Rule of law, Socialization, Personal and family life, Health & hygiene, Animals’ and plants’ rights, Human rights, Labor honor.
4.2 Duties as citizen ,human, Father ,Mother, Teacher ,Student, relative, Neighbor,
4.3 Civic life of The Holy Prophet(SAW) and Teaching; Faith, Taqwa, Truthfulness, Goodness, Kindness, Tolerance, Simplicity, Justice, Thankfulness, Bravery, pittances, Politeness, Forgiveness, hospitality,

Unit # 5 State and Civic Rights

Fundamental Human Rights with reference to the constitution of Pakistan 1973

Preamble of the constitution of Pakistan 1973

Salient feature;

 Security of a Person, Safeguards as to arrest and detention, Right to fair trial, Slavery, forced labor, etc. prohibited, Protection against retrospective punishment. Inviolability of dignity of man, Freedom of movement, Freedom of Assembly, Freedom of Association, Freedom of Speech, Freedom to profess religion and to manage religious institutions, Equality of Citizens, Right to Education , Preservation of language, script and culture.

Suggested Books / Reading

Dean, B. (2007). The State of Civic Education in Pakistan. Retrieved January 10, 2013, from http://www.akdn.org/publications/civil_society_pakistan_Islamic Concept of Civic Eedu_civic.pdf
Fundamental Rights" of Part II: "Fundamental Rights and Principles of Policy" (2010). Retrieved February 4, 2015, from http://www.pakistani.org/pakistan/constitution/ part2.ch1.html

Inamullah,H.I & Tariq,A.A(2016). Islamic perspectives of Civic Education .Al-idah,December 2016 Pp 132-136

http://www.na.gov.pk/uploads/documents/1333523681_951.pdf Retrieved on March 18, 2017.
Nomani,S(2008).Seerat Un Nabi.Seerat publication, Lahore.

Foundations of Education
Course Code: EDU-532

Credit Hours = 3

Course Description
The purpose of this course is to explore the philosophical, sociological, psychological, ideological and historical foundations of education. This course will highlight the basic concepts and ways of thinking of the prospective teachers about schooling and its overall process. The main focus of this course is that how the philosophies of great educators in affecting the understanding of prospective teachers. This approach is supposed to cover the conventional, social and cultural paradigms with the current issues and problems of the established system of education. The foundation of education course has a practical and intellectual interest for the prospective teachers because in most of the academic institutions, the social structure of education is viewed as weak and poor. So for the better understanding of prospective teachers, this course also deals with the views of the great philosophers both Western and Eastern.
Course Objectives

This course will enable the learners to:

· Understand the major features of education
· Explain the various forms and modes of education

· Highlight the role of Western and Eastern Philosophers

· Trace the historical development of education

· Analyse the prevailing issues and problems of education

Course Content
Unit 1. Philosophy of Education

1.1 Meaning and definition of education.

1.2 Meaning and definition of philosophy.

1.3 Scope of Philosophy of Education.
1.4
Relations between education and philosophy.
Unit 2. Foundations of Education

2.1
Philosophical Foundation of Education.

2.2
Sociological Foundation of Education.

2.3
Psychological Foundation of Education.
2.4
Ideological Foundation of education.
Unit 3. Western Educators:

3.1 Forbel.

3.2 Rousseau.
3.3 Harbart
3.4
Montessori

3.5
John Dewey
Unit 4. Muslim Educators:

4.1
Imam Ghazali.
4.2
Ibn-e-Khaldoon.

4.3 Allama lqbal.

Unit 5. Islamic Perspectives on Education
5.1 Emphasis on the acquisition of Knowledge in Quran and Hadith
5.2 Islamic concept of education
5.3 Prophet Muhammad’s (PBUH) methods of teaching

5.4 Prophet Muhammad’s (PBUH) as a teacher

Unit 6. Major Issues and Trends in Education.

6.1

Co-education.

6.2 Medium of Instruction.

6.3

Environmental Aspect of Education.

6.4

Examination System.
6.5

The role of Guidance in Education.

6.6

Problems in the Implementation of Educational Policies

6.7

Value Education
6.8

Human Rights and Education
Suggested Books / Readings

· Meyer, A.E. (1975) Grandmasters of Educational Thought. New York: Mc Grow-Hill, Inc,.

· Khalid,T. (1976). An Introduction to Educational Philosophy and History. Karachi: National Book Foundation.

· Burr & Golding. (1972). Philosophy and Contemporary Issues. New York: Macmillan.

Additional Reading:

· Frost,S.E. (1953). Basic Teachings of the Great Philosophers. New York: Barnes & Noble.

· Philip.G.S. (1970). Philosophy of Education. New York: Harper.
· Phenix,H.P. (1971). Philosophies of Education. New York: John wiley & Sons.

Pedagogical Skills

Course Code: EDU-533

Credit Hours = 3

Course Description

Among all professions, teaching is one of the most difficult professions. The basic purpose of teacher education is to prepare effective teachers. This course will help the prospective teachers to understand what it means to be a teacher and the significance of teaching. The course is designed to provide insight to the prospective teachers in pedagogy and its difficulties that students may encounter at all levels of their professional lives. Prospective teachers will develop their basic knowledge, skills and process required to be effective teachers.

Course Objectives
After the completion of the proposed course. the students will be able to:

· Have conceptual understanding of pedagogy

· Understand the elements of effective teaching

· Explain and demonstrate the pedagogical cycle

· Know and apply different modal and style of teaching

· Explain and use appropriate questions in classroom
Course Content
Unit# 1 Introduction to pedagogy

1.1 Pedagogue and pedagogy

1.2 Conceptual understanding of teaching

1.3 Thinking about teachi

1.4 Are teacher born or made?

Unit #2 effective teacher

2.1 What is an effective teacher?

2.2 Key behaviors contributing to ET

2.3 Helping behavior related to ET

 2.4 Elements of teaching effectiveness

Unit#3 The pedagogical Cycle

3.1 Academic learning Time

3.2 Clarity and Academic structure

3.3 Questioning, student responses and feedback

3.4 Lesson planning approaches

Unit #4 Models of Teaching

4.1 Direct model

4.2 Co-operative learning

4.3 Mastery learning

4.4 Problem based learning

4.5 The transmitter of knowledge

4.6 Inductive inquiry

4.7 Inter personal learning

Unit # 5 Questioning

5.1 Nature of Question

5.2 The purpose of Questions

5.3 Convergent and divergent questions

5.4 Wait time

5.5 Common problem in Using questions

Suggested Books / Readings

· Adker, M. P., & Sadker, D. P. (2009). Teachers, schools and society (7th ed.). USA: Discovery Pub. House.

· Borich,G.D(1996),Effective TeSaching Methods(3rd ed.).USA: Prentice Hall.
· Crowl,T.K & Podell,D.M (1997),Educational Psychology Widow on Theaching. USA:Brown & Benchmark Publication

· Sadker, M. P., & Sadker, D. P. (2009). Teachers, Schools and Society (7th Ed.). USA: Discovery Pub. House.

· Sprinthall,A & spenthall,C (1994), Educational psychology(6thed.) USA:McGraw-Hill, Inc.
· Woolfolk,A.E(1990),Educational psychology(4th ed.) USA:Prentice Hall

B.Ed (2.5Years) Program
Bridging Semester

Communication Skills

Course Code: EDU-001

Credit Hours = 3

Course Description
The course develops skills for effective communication and presentation in clear and generally correct English. It also develops effective communication strategies, making oral and written presentations. It will enhance the confidence and interpersonal skills of students. Most importantly all the four skills of language will be improved and consequently the prospective teachers’ proficiency in English language will be enhanced.
Course Objectives
After completing this course, the prospective teachers will be able to;

· Use English confidently

· Discriminate between the use of language in formal and informal settings

· Write and to speak a variety of audience for a variety of purposes

· Communicate ideas and compose meaningful thought

· To write effectively and make oral presentations

· To develop reading skills

Learning and Teaching Approaches
To make students independent users of language, it is essential that they are involved in the learning process. The course demands an integrated approach of language teaching that enables learning of all the four skills of language; i.e. Listening, speaking, reading and writing in natural settings. The learning and teaching approach should be balanced, so that students not just learn about language, but also learn how to use language in different contexts. The teachers and students are encouraged to respond through group and pair work, active learning strategies like role play, debates, presentations, brainstorming, reflections, etc.…
Course Content
Unit-1: Effective Communication

1.1. Definition/concept of Communication

1.2. Importance and benefits of Communication

1.3. Components of Communication

1.4. Problems and Barriers of Communication

1.5. Verbal Communication

1.6Non-verbal Communication

1.7. The Communication Cycle and Process

1.8. The Seven C’s or Principles of Effective Communication

Unit-2: Making and Strategies of Oral Presentation

2.1. Steps in Preparing a Message

2.2. Types of Messages: Good News, Neutral Messages and Bad News

2.3. Strategies for Successful/Effective Speaking and Effective/Successful Listening

2.4. Strategies for Successful Interpersonal Communication

2.5Purposes and kinds of Meetings

2.6. Principles of Conducting Meetings

2.7. Understanding Group Dynamics

2.8. Interview Skills

2.9. Individual and Group Presentations

2.10. Preparing a Presentation on a Given Topic

2.11. Speech/Presentation: Extemporary and Prepared

Unit-3: Reading and Writing Communication

3.1. Power Reading/Study Skills

3.2. Note-taking; Summarizing

3.3. Opening Statement/Topic Sentence/Key Sentence

3.4. Identifying Audience and Purpose in Different Texts

3.5. Writing Persuasively

3.6. Academic Writing

3.7. Project Presentation

3.8. Resume or Curriculum Vitae

3.9.Ethics in Communication

Suggested Books / Readings

· Howe, D.H. & Kilpatrick. (2008) English for Undergraduates, Oxford: Oxford University Press

· Herta A. Murphy, H.W.Hildebranot & J.P. Thomas. (1998).Effective Business Communications. New York: The McGraw Hill Companies
· Write better, Speak better (2005) Editors of Readers Digest. Readers’ Digest Association

· Wren & Martin. (1999).High School English Grammar and Composition. Revised by Prasada Rao. New Delhi: Chand & Company

· Online Resources:

· http://www.bbc.co.uk/worldservice/learningenglish/
· http:learnenglish.britishcounsil.org/en/

· http://www.teachingenglish.org.uk/

Classroom Management

Course Code: EDU-002

Credit Hours = 3

Course description

In this course, prospective teachers will be encouraged to explore their own beliefs about teaching and learning to arrive at a philosophy of classroom management that places learning as an ultimate goal. Prospective teachers will be given the chance to explore curricular concerns of what to teach and how to teach it and to view lesson planning as the consequence of these decisions. They will also study research and best practices on differentiation of instruction, classroom structures, routines, procedures, and community building.

Course Objectives

Student Teachers will be able to:

· Define classroom management as a means to maximizing student learning;

· Identify key features of a well-managed classroom;

· Plan lessons, activities, and assignments to maximize student learning;

· Differentiate instruction according to student needs, interests, and levels;

· Design and practice predictable classroom routines and structures to minimize disruptions;

· Plan for a culture of caring and community in the classroom.

Course Content
Unit 1 – Learning Theories and Classroom Management

1.1 Classroom management – nature, definition, types

1.2 Teacher’s personal philosophy about teaching and learning and classroom management

1.3 Well-managed classroom

1.4 Classroom management features (e.g. physical environment, social environment)

1.5 Classroom management challenges

1.6 Differences between classroom discipline and classroom management

1.7 Designing an effective classroom environment

1.7.1 Identifying resources for learning.

1.7.2 Using displays and visuals effectively for enhancing the learning environment in the classroom. Arranging seating for different kinds of learning experiences.

1.7.3 Employing physical facilities for enhancing the learning environment.

1.7.4 Building the social environment.

Unit 2 – Curriculum and Classroom Management

2.1 Curriculum Supporting Classroom Management

2.2 Creating a plan for teaching and learning

2.2.1 Planning, motivating, teaching, and assessing the curriculum

2.2.2 Differentiation of instruction

2.2.3 Multigrade classrooms

2.2.4 Overcrowded classrooms

Unit 3 – Diverse Classrooms: Routines, Schedules, and Time Management

3.1 Classroom routines and structures

3.2 Classroom time Management

3.3 Creating structures and routines in a multigrade context

3.4 Creating routines and structures for dealing with special needs and situations

3.5 Using routines and structures for teaching specific subject content such as maths, science, or literacy

3.6 Using classroom routines and structures for promoting co-operation and collaborative learning

Unit 4 – Creating Shared Values and Community

4.1 Community inside and outside the classroom and school

4.2 Community participation and involvement

4.3 Typical practices of community participation

4.4 Involving the community in classroom

4.5 Routines and structures for community involvement in schools and classrooms

4.6 Community involvement in multigrade classroom

4.7 Creating caring classrooms

4.7.1 Diverse classrooms as caring, democratic communities

4.7.2 Respectful relations between teacher and students and among students

4.8. Caring classroom help building responsible actions and personal accountability

Unit 5 – Course Overview

5.1 Course learning and creating effective classroom

5.2 Peer critique and review

5.3 Summary of course

Suggested Books / Readings

· Burke, J. (2008). Classroom management. New York, NY: Scholastic, Inc.

· Canter, L. (2010). Lee Canter’s assertive discipline: Positive behavior management for today’s classroom. Bloomington, IN: Solution Tree, Inc.
· Charney, R. S. (2002). Teaching Children to Care—Classroom Management for Ethical and Academic Growth, K–8 (Greenfield, MA: Northeast Foundation for Children, 2002).

· Cummings, C. (2001). Managing to teach: A guide to classroom management. Edmonds, WA: Teaching, Inc.
· Levin, J. and Nolan, J. F. (2003). What every teacher should know about classroom management. Boston, MA: Pearson Education, Inc.
· Marzano, R. J., Gaddy, B. B., Foseid, M. C. Foseid, M. P., and Marzano, J. S. (2003). A handbook for classroom management that works. Alexandria, VA: Association for Supervision and Curriculum Development.
· Marzano, R. J., Marzano, J. S. and Pickering, D. J. (2003). Classroom management that works: Research-based strategies for every teacher. Alexandria, VA: Association for Supervision and Curriculum Development.
· McLeod, J., Fisher, J., and Hoover, G. (2003). The key elements of classroom management: Managing time and space, student behavior, and instructional strategies. Alexandria, VA: Association for Supervision and Curriculum Development.
· Noddings, N. (2005). ‘Caring in Education’, in The Encyclopaedia of Informal Education. available at: www.infed.org/biblio/noddings_caring_in_education.htm
· Noddings, N. (2007). ‘Teaching Themes of Care’. Available at http://www.bu.edu/ccsr/files/2011/04/Spring-2007.pdf
· Shellard, E., Protheroe, N. and Turner, J. (2005). What we know about: Effective classroom management to support student learning. Arlington, VA: Educational Research Service.
· Smith, R. (2004). Conscious classroom management: Unlocking the secrets of great teaching. San Rafael, CA: Conscious Teaching Publications.
Logic and Critical Thinking

Course Code: EDU-003

Credit Hours = 3

Course Objectives

At the conclusion of the study of this course, the students will be able to:

1. Explain, describe and use correctly the significant terms of philosophy i.e. logic and critical thinking.

2. Describe logic, inductive and deductive aspect of logic.

3. Explain the functions of language, fallacy and its classification.

4. Differentiate between intrinsic and instrumental theory of values.

5. Explain the implications and applications of general philosophies in terms of the concepts of reality theory of knowledge and theories of values in society and practically in education.

6. Explain the application of each type of philosophy of educational issues such as aims, curriculum, teaching learning process, methods, the role of the teacher, role and function of the school in the society.

7. Identify and describe the main features of the Islamic view about the concepts of reality, knowledge and values.

 Apply Philosophical methods to the examination of educational problems/ issues.
Course Content
· Logic and Ethics, inductive and deductive.

· Proposition and argument, establishing validity and truth.

· Function of language, fallacy and classification of fallacy.

· Argument from analogy and apprising analogical argument.

· Scientific explanation, scientific inquiry, hypothesis and confirmation.

· Evaluating scientific explanation, classification and hypothesis.

· Definition and importance of the study of ethics

· Demand made by ethics on its students, importance of ethics in daily life.

· The individual and society, society as background of the moral life of individual and the state

· Egoism, universalism and altruism and theories of punishment

· Rights and duties, moral obligations

· Virtue

· The meaning of virtue.

· Plato’s cardinal virtues.

· Aristotle’s conception of virtue.

Suggested Books / Readings

· Butler, J.D. (1970) Four Philosophies. New York: Harpa. Brother, U.S.A

· Barrow. R. (1981) The Philosophy of schooling, somerset, N.J.: Halsted press

· Brameld, T.B. (1955) Philosophies of education in cultural perspective, New York, Dryden Press

· Additional Reading:

· Kneller, G.F.(1971) An introduction to the Philosophy of education, New York: John Wiley and Son.

· O’Connor, D.J. (1957) An introduction to the philosophy of education. London: Routledge & Kegan Paul.

· Phoenix, P.H (1964) Realms of knowledge New York: McGraw Hill.

· Titus, H.H. (1960) Living issues in Philosophy New York: American Book Company.

· Bowyer, C.H. (1970) Philosophical perspectives for education. New York: Scott Foreman

Computer Literacy

Course Code: EDU-004

Credit Hours = 3

Course Description
This course will prepare teachers to understand, use and apply technologies (computer, digital camera, mobile phones) in an effective, efficient and ethical ways. Advanced technologies are more pervasive today than they have ever been, and their uses are expanding continually. ICT is significantly enhancing and altering human activity, and enabling us to live, work and think in ways that most of us never thought possible. Prospective teachers will actively explore the fundamental concepts, knowledge, skills, and attitudes for applying technology in educational settings. They will also learn to develop skills like collaboration, higher-order thinking, problem solving, and self-direction through effective use of technology tools and resources thus, enabling them to be a lifelong learner in 21st century.

Course Objectives
The student teachers will:
Use computer technology as a tool for communication and collaboration;
Use computers for problem solving; create productivity materials related to teaching profession (lesson plans, result sheets, etc.);
Use computer technology for personal and professional growth;
Use computer technology for research and generating new knowledge;
Explore new technologies/knowledge for career growth as lifelong learners;
Develop confidence and an attitude for the use of computers.
Content Content
Unit 1: Introduction to Computer
1.1 History and classification of computers
1.2 Learning about Input devices
1.3 Computer hardware and accessories

1.4 Computer Software
Unit 2: Learning Computer Basics and Internet
2.1 Interfacing with computer

2.2 Internet basics

2.3 Introduction to different types of Networks (LAN/WAN, wireless)

2.4 Security (Identity and virus protection)

2.5 Troubleshooting, software installation and protection

Unit 3: Using Productivity Applications
3.1 Using Word Processing (Microsoft Word)

Creating, saving & opening documents; Formatting, editing Pages, text & paragraphs; Adding pictures to pages (Clipart & from file); Working with tables, charts & graphs; Working with Diagrams (Using “draw” feature); Print preferences, printer properties and printing a document; Using word processing to create classroom instruction documents (diagrams, lesson plan, worksheets, flash cards, brochures, newsletters) and motivation tool (certificate)
3.2 Using Spreadsheet (Microsoft Excel)
General introduction to spreadsheets interface; Creating, saving & opening spreadsheet; Using worksheets (renaming and adding worksheets); Adding and working with information (formatting cells, adding comments, inserting hyperlinks); Changing the look of information with spreadsheet (cell alignment, changing font face and size, adding background color to cells and rows, inserting picture); Doing Mathematics (formulas: addition, subtraction, average, logic formula etc); Making charts (formatting i.e. background, legend, color of bars, creating pictograph); Including print properties

3.3 Using Multimedia Presentation (Microsoft PowerPoint)

General introduction to multimedia application; Creating, saving & opening presentation; Viewing and working with slides; Building presentations (adding, moving/sorting and duplicating a slide); Making slides look good (applying templates, changing color schemes, slide layout, background); Adding pictures and artistic effects (inserting compressing pictures, applying borders to pictures and other objects, adding 3-D effects; Adding sounds, movies and links; Adding animations and special effects (applying slide transition, adding & customizing animations, adding action buttons, turning off animations); Setting up and playing presentation (printing presentations, setting time); Using multimedia to create presentation (school profile, lesson presentation, action plans, assignment presentation, etc)
3.4 Making Connections
3.4.1 Searching and saving web resources (images, audio, videos)
3.4.2 Communicating through Internet (using e-mail; attaching files & folders; using chat/talk applications (Skype, GoogleTalk, etc.)
Unit 4: Using multimedia devices and resources
4.1 Using multimedia digital devices with a computer

4.1.1 Introduction and examples of digital devices (camera, mobile phone, digital voice recorders, etc.)

4.1.2 Using a digital camera and other technologies i.e. mobile phones to down-load images, and videos

4.1.3 Transferring images and videos to computer from mobile devices (mobile phone, camera)

4.1.4 Using multimedia applications (Examples: Real Player, Windows Media Player, Quick Time Player etc.) to play educational audio & video clips

Unit 5: Use of computer in daily life
5.1 Working in the information society

Uses of computer at workplace, in community, for communication, education & research, literacy, entertainment

5.2 Computer ethics - Code of ethics

Computer crime; Copyrights Law and fair-use guidelines and plagiarism
5.3 Computer-Assisted Instruction (CAI)
Computer as a teacher; Use of computer-assisted instruction; Online education (Example: Virtual University of Pakistan
SUGGESTED BOOKS / READINGS
· Connie Morrison, Dolores Wells (2009). Computer Literacy BASICS: A Comprehensive Guide to IC3 (Computer Literacy Open Event) 3rd Edition, Course Technology.

· Helene G. Kershner (1992). Computer Literacy, (Second Edition), D.C. Heath & Co.
· June Jamrich Parsons, Dan Oja (2010) Practical Computer Literacy, Cengage Learning.

· K. Pitter and Robert Minato (1996) Every student's guide to the World Wide Web, McGraw Hill.
· Lawrence Snyder (2014) Fluency With Information Technology (6th Edition) 6th Edition, Pearson.
Online tutorials/resources:

· Computer Literacy online tutorials: https://www.atomiclearning.com/computing-literacy-basics-training
· Computer Literacy online tutorials: http://www.gcflearnfree.org/computerbasics/
· Computer online skills: https://www.ctdlc.org/remediation/

Education in Pakistan
Course Code: EDU-005

Credit Hours = 3

Course Description
The course introduces prospective teachers to the structure and system of education in Pakistan. It also introduces prospective teachers to various issues concerning education in Pakistan. In this course students will learn about educational policies, conferences and reports that have been introduced from time to time in the country. Students will also examine recent trends in educational policy that have originated at the international level and will compare system and structure of education of Pakistan with developed, developing and SAR countries.

Course Objectives

At the end of this course, prospective teachers are expected to:

· Develop an insight into the system and structure of education in Pakistan;

· Explain the educational policies since 1947 up to 2010;

· Analyze and differentiate among various modes of education in Pakistan;

· Make a comparative analysis of literacy rate in Pakistan and other selected countries.

Course Content
Unit 1: The Structure and System of Education in Pakistan

1.1: The structure of education in Pakistan: Elementary, Secondary and Tertiary
1.2: The system of education in Pakistan: Public, Private and Madrassa Education

1.3: Issues in curriculum, medium of instruction and assessment in various systems
Unit 2: Educational Policies in Pakistan

2.2: A brief review of educational policies, plans and commissions in Pakistan

2.3: Main features of educational policies and conferences since 1947 up to 2009.

2.4: Problems of implementation of policies initiatives.

Unit 3: Modes of Education in Pakistan

3.1: Formal education

3.2: Informal education

3.3: Non-formal education
3.4: A brief history of distance education and the constituent institutions in Pakistan

Unit 4: Literacy Rate in Pakistan

4.1: Current literacy rate in Pakistan in comparison with developed/developing/SAR countries

4.2: Factors affecting literacy rate.

4.3: Measures for enhancing literacy rate
4.4: Economics of education

4.5: Education indicators and statistics
Unit 5: Economics of Education
5.1: Educational Production Functions

5.2: The Market for Teachers

5.3: Teacher Incentives

5.4: School Choice

5.5: Market Dimensions of Higher Education

5.6: Financial Issues in Higher Education
Suggested Books / Readings

· Afridi, A. K. & Rehman, M. (2000). Critical issues in higher education in Pakistan. Journal of Education & Research, 5 (2). Pp 13-22.

· Afridi, A. K. & Bashiruddin, A. (2012). Education in Pakistan: Learning from research partnership (Eds.). Karachi: Oxford University Press.

· Shahid, S. M. (2001) Educational management and supervision. Lahore: Majeed Book Depot.

· Shahid, S. M. (2001). Comparative education. Lahore: Majeed Book Depot.

· Sharma, Y. K. (2007). Comparative education: A comparative study of educational systems. New Delhi: Kanishkar Publishers.

Educational Psychology
Course Code: EDU-006

Credit Hours = 3

Course Description
 This is a compulsory course in the B.Ed (2.5 years) program. It is designed to give an in depth understanding of the central ideas of educational Psychology and explores the psychology of learning. As an interdisciplinary blend of psychology and education, the course necessarily addresses both theoretical and practical issues. It investigates the science of human behavior, especially the behaviors connected to teaching and learning. This course focuses on how theoretical and empirical knowledge about different aspects of educational psychology can be applied to educational settings with the foremost concern on practice of the core principles of learning, their uses in understanding the learning and behavior of students and the application of these principles to classroom practice. The prospective teachers will learn about cognitive, social and moral development of individuals. They will study the concept & theories of intelligence and latest concept of multiple intelligence, personality, its traits and motivation. The course also includes guidance and counseling in educational settings.
Course Objectives
At the end of the course, it is expected that students will be able to:

· Indicate the boundaries of Educational Psychology as a disip1ine in terms of contents in the Behavioural Sciences, boundaries of education and research function.

· Explain the various methods of enquiry in Educational Psychology.

· Define the concept of learning and indicate the list of different theories of learning.

· Analyse the concept of Motivation as reflected in contemporary trends through different theories of learning.

Course Content
Unit 1. Introduction to Educational Psychology

1.1 Educational Psychology concept

1.2 Application of Educational Psychology in the classroom

1.3 Relationship of Educational Psychology with other disciplines

1.4 Methods in Educational Psychology
Unit 2. Intellectual Development
3.1 Cognitive Development

3.2 Piaget’s Theory

3.3 Cognitive Development and the Classroom.

Unit 3. Intelligence

4.1 Definition of Intelligence

4.2 Measurement of Intelligence

4.3 Theories of Intelligence

4.4 Emotional Intelligence

4.5 Difference between IQ & EQ

 4.6 Nature-Nurture Problem
Unit 4 Learning

5.1 Introduction to learning

5.2 Cognitive approach to learning

5.3 Social approach to learning

5.4 Humanist Approach to learning

Unit 5. Guidance and Counseling
8.1 Concept of Guidance

8.2 Concept of Counselling

8.3 The Counselling Process

8.4 Teachers’ Role as a Counsellor

8.5 Vocational Guidance

Suggested Books / Readings

· Fontana, D. (1988). Psychology for Teachers, (2nd edition), England: The British

Psychological Society in collaboration with Macmillan Publishers.

· Wool folk, A. E. (2010). Educational Psychology (11th ed.) Boston: Allyn &

Bacon.
· Taylor, G. R. and Mackenny, L. (2008). Improving Human Learning in the Classroom: Theories and Teaching Practices. Lanham, Md: Rowman & Littlefield Education.

· Turner, S. (2007). Learning Theories. Delhi:Global Media. India.
Additional Readings

· Child, D. (1993). Psychology and the Teacher, 5th Edition London: Cassell.

· Lucas, J.L.; Blazek, M.A. & Riley, A.B. (2005). The lack of representation of educational psychology and school psychology in introductory psychology textbooks. Educational Psychology, 25, 347–51.

Semester - I

Philosophy of Education
Course Code: EDU-501

Credit Hours = 3

Course Objectives

At the completion of the course the students will be able to explain:

1.
How do general Philosophy and Philosophy of education relate to one another?

2.
How do Philosophers conceptions, of human nature influence their view of education?

3.
How do philosophers of education treat the ethical or value dimension of education?

4.
How does educational Philosophy affect every day school practice?

5.
What Philosophy of education lies behind current proposals for educational reform?

6.
What are the implications for classroom teaching regarding the following theories of education:

· Perennialism, Essentialism, Pragmatism.

· Progressivism and Social Reconstruction?

7.
Why should teachers study the History and Philosophy of Education?

8.
How have the leading educators in the Muslim World and Europe contributed through the ages ?

Course Content
Unit 1. Philosophy of Education

1.4 Definition and meaning of Philosophy.

1.5 Definition and meaning of Education.

1.6 Relationship between Philosophy and Education.

1.4
Scope of Philosophy of Education.

1.5
Aims of education in Global Perspectives.

1.6
Aims of education in Muslim Society.

Unit 2. Foundations of Education

2.1
Philosophical foundation.

2.2
Sociological Foundation.

2.3
Religious Foundation.

2.4
Psychological Foundation.

2.5
Ideological Foundation.

Unit 3. Some important Western Philosophers and their contribution to Education:

3.1 Plato.

3.2 Aristotle.

3.3 Rousseau.

Unit 4. Muslim Philosophers and their contribution to Education:

4.1 Ibn-e-Khaldoon.

4.2 Imam Ghazali.

4.3 Allamalqbal.

Unit 5. Education and State

5.5 Relationship between state & Education.

5.6 Responsibilities of the state in educating the public.

Unit 6. Quranic philosophy of Education.

6.1
Development of Education.

6.2 Emphasis on Education.

6.3
Stress on acquisition of knowledge and its various aspects.

Unit 7. Hadith

1. Impacts of Hadith on Educational development.

2. Sources of Education, their importance and methods.

3. Aspects of knowledge underlined in Hadith.

4. Prophet (SAW) as a model for learning.

Suggested Books / Readings

· Meyer, A.E: (1975) Grandmasters of Educational Thought New York: Mc Grow-Hill, Inc.

· Khalid,T. (1976) An Introduction to Educational Philosophy and History. Karachi National Book Foundation.

· Burr & Golding (1972): Philosophy and Contemporary Issues -New York: Macmillan.

Additional Reading:

· Frost,S.E (1953) Basic Teachings of the Great Philosophers. New York: Barnes & Noble.

· Philip.G.S.'(1970) Philosophy of Education. New York: Harper.

· Phenix,H.P (1971) Philosophies of Education. New York: John wiley & Sons.
Educational Technology
Course Code: EDU-502

Credit Hours = 3

Course Description
This course is design to give an indebt understanding to prospective teachers about the use of new technologies in the field of education. It will provide awareness to teachers how to apply different technologies and also provide practical experiences that will develop critical thinking among them. Integrating technology into the curriculum is designed to give hands-on experience with the infusion of educational technology into the curriculum. The prospective teachers will engage in a wide range of activities and projects designs to impart a practical understanding of the idea that teaching concepts and skills require expertise in various instructional methods. The teachers will gain firsthand experiences in integrating technology into classroom activities and will create conducive learning environment for learners.

Course Objectives
· To develop interest and awareness of prospective teachers about the basic concept, importance of new electronically mediated technologies used in education.

· To add knowledge about the selection of different technologies which play vital role in education.

· To give information to the students how to make education more effective and efficient by using new technologies in research and teaching learning process.

· To incorporate technology in to the curriculum to attain specific learning goals.

· To recognize the importance of continued professional growth and leadership in achieving and maintaining expertise in the use of educational technology.

Course Content
Unit-1 Introduction to Educational Technology

1.1 Origin and history

1.2 Nature, need and significance

1.3 Functions of educational technology

Unit-2
Hardware Instructional Aids

2.1
Introduction to hardware approach.

2.2
Hardware instructional aids.

a) Radio

b) Tape Recorder

c) Television

d) Closed circuit Television (CC TV)

e) Cassette Recorder

f) Films

g) Computer.

Unit-3
Software Instructional Aids

3.1
Introduction to software approach.

3.2
Software instructional aids

a) Writing board
b) Bulletin board

c) Flannel board

 d) Pictures

3.3 Graphic software aids

 a)Graphs

 b) Charts

 c) Maps

 d) Globes

 e) Diagrams

 f) Photographs

 g) Cartoons

 h) Posters

 3.4 Projective software aid

 a) Transparencies

 b) Slides

 c) Models

 d) Flash cards

 e) Dioramas

Unit-4
E-Learning in Educational Institution
4.1 Introduction to e- learning

4.2 Nature and characteristics

4.3 Styles of e-learning

4.4 Arrangement for e- learning in our educational institutions

4.5 Advantages of e- learning

Unit-5
Audio- Tutorial System

5.1
Introduction
5.2
Necessary ingredients of the audio – tutorial approach

5.3
Problems

5.4
Advantages

Unit-6
Language Laboratory and Tele Conferencing

6.1
Introduction (L.L)

6.2
Need of language laboratory

6.3
Types and their functions

6.4
Uses and applications

6.5
Introduction (teleconferencing)

6.6
Basic types of teleconferencing
Recommended Books / Readings
· Iqbal,J.(1999).Allied Materials on Computers in Education. (Course Code 855).(Edu).M.Ed. ALOU.Islamabad(Pakistan): National Book Foundation
· Mangal, S.K & Uma. (2010). Essentials of Educational Technology. New Delhi (India): Baba Barkha Nath Printers, India.

· Mohanty, J. (2003). Educational Technology. New Delhi (India): Deep & Deep Publications Educational Technology.

· Rashid, M. (2003). Allied Material of M.Phil (Education). (Course Code-740) ALOU. Islamabad (Pakistan): National Book Foundation.

· Reddy, C. (2008). Educational Technology. India: Arise Publishers & Distributors.

Educational Statistics

Course Code: EDU-503

Credit Hours = 3

Course Description
This course is designed to teach introductory concepts in statistics as applied in the social sciences, particularly education. The course will provide a basic understanding of commonly used statistics to prepare students for more advanced statistics courses. It includes concepts and operations as applied to frequency distributions, graphing techniques, measurement of central tendency and variability, and tests of significant differences between related and independent samples. Computer application packages and their utilization in classrooms are also introduced

Course Objectives

At the end of this course, the student will be able to

· Discriminate between: descriptive statistics and inferential statistics; populations and parameters, samples and statistics.

· Construct and utilize grouped and ungrouped frequency distribution tables, histograms. 3. Compute mean, median, mode, range, interquartile range, and standard deviation.

· Compute and utilize percentiles and percentile ranks.

· Compare and contrast three different measures of central tendency and three measures of variability.

· Compute and utilize z-scores and other standard scores.

· Use SPSS in performing statistical computations.

· Interpret and critique published research reports using these statistics.

Course Content
Unit 1: Introduction

1.1-Introduction and Braches of Statistics

1.2- Frequency distribution

1.3- Scales of measurement, types of scales

1.4-Data, types of Data and

1.5- Graphical representation of Data

i. Bar graphs ii. Histograms iii. Line graphs iv. Scatter plots

Unit 2: Measures of Central Tendency

2.1-Mean
2.2- Median

2.3- Mode

2.4 -A comparison of mean, median, mode

Unit 3: Measures of variability

3.1- The Range

3.2- The Quartile Deviation

3.3- The Variance and standard deviation

3.4 - Standard deviation and the normal distribution

Unit 4: Measures of Relationship

4.1 -Measure of relationship

4.2- The spearman Rho

4.3- The pear son r

Unit 5: Measure of Relative standing (position)

5.1- Percentile Rank

5.2- Standard score

5.3- Z-score

5.4- T-score

Unit 6: Basic concept of inferential statistics

6.1 –Hypothesis and its Types

6.3 -Standard Error, Type 1 and type-2 Errors

6.4 -Degree of freedom

6.5 –Levels of significance

Unit 7: Hypothesis testing

7.1 -The t-test for independent sample

7.2- The t-test for Non-independent sample

7.3-One way analysis of variance

7.4-Post Hoc test in analysis of variance

Unit 8: Test of Significance

8.1- Regression

8.2- Chi-square test for contingency tables

8.3- t-tests for correlation coefficient

Unit 9: Use of SPSS in Data analysis

9.1 -Introductions to SPSS

9.2 -Entries of data in SPSS

9.3 -Analyses of data by SPSS
Suggested Books / Readings
· Best, J.W. and Kahn, J.V. (2006) Research in Education (10th Ed.). New York : Allyn and Bacon
· Brian C. C. (2008). How to use SPSS: A step by step Guide to Analysis and Interpretation, Pyrczak pub.

· Garrett, H.E. (2000). Statistics in Psychology and Education. Islamabad: National Book Foundation (6th print).

· Harsh Barger, T.R. (1971) Introductory Statistics: A Decision Map. New York: Macmillan Company

· Johnson, B. and Christensen. L. (2008). Educational Research; Quantitative, Qualitative and Mixed Approaches. Los Angeles; SAGE Publication.

· L. R. Gay (2000). Educational Research: competencies for Analysis and Application (5th Ed). Islamabad: National Book Foundation.
· Moore, D. S. (2000).The basic practice of statistics (2nd Ed).New York: W.H. Freeman and Co.

· Nanda,G.C., Khatai, P.K. (2005). Fundamentals of educational Research and Statistics.
· Ludhiana (India): Kalyani Publishers

· Sinha, B.L. (2006) Statistics in Psychology and Education. New Delhi: Anmol Publications

Functional English

Course Code: EDU-504

Credit Hours = 3

Course Description
The purpose of this course is to develop the linguistic and communicative competency of the prospective teachers. It will enhance their knowledge of grammar. It will further improve their reading and writing abilities. The prospective teachers will be able to use grammar in their daily life practically.
Course Objectives
At the completion of this course, the prospective teachers will be able to;

· Learn and understand the appropriate use of English as a Language

· Develop their Linguistic and Communicative Competency

· Improve their skills in Writing

· Speak English with ease and comfort

· Expand their Vocabulary

Course Content
Unit.1 Parts of Speech and it’s Use

1.1 Nouns and Pronouns

1.2 Verbs and Adverbs

1.3 Adjectives and Prepositions

1.4 Conjunctions and Interjections

Unit.2 Language Functions

2.1 Understanding Tenses
2.2 Active Voice and Passive Voice

2.3. Direct and Indirect Narration

2.4 Dialogue Writing

Unit.3 Vocabulary Building

3.1 Pairs of Words

3.2 Noun-phrases and Verb-phrases

3.3 Proverbs

3.4 Typical English Expressions

Unit.4 Academic Writing

4.1 Brainstorming before Writing

4.2. Letter Writing

4.3 Paragraph Writing

4.4 Essay Writing

4.5 Summarising / Precis Writing

Unit.5 Reading Comprehension

5.1 What a Wonderful World

5.2 Happiness

5.3 Doing the Right Thing

5.4 On the Move

5.5 Likes and Dislikes

5.6 Imagine

5.7 Relationship

5.8 Obsessions

5.9 Tell me about it

5.10 Two Weddings, a Birth and a Funeral

Suggested Books / Readings

· Bruder, M.N. (1974).Developing Communicative Competence in English as a Second Language.Pitts Burge: Oxford University Press.

· Wren & Martin. (1999).High School English Grammar and Composition. Revised by Prasada Rao. New Delhi: Chand & Company

· Mackay, Barkman & Jordan. (1979). Reading in a Second Language. Mass: Newbury House Publisher.

· Politzer, R.L. (1969). Foreign Language Learning. New Jersey: Prentice Hall.
· Liz & Soar. Headway: Oxford University of Press.

Comparative Education
Course Code: EDU-505

Credit Hours = 3

Course Description
Comparative Education is a gateway to a global view of diversity in education. It is an innovative idea in the context of Pakistani Universities. It gives deep understanding of social, cultural, geographical and economic factors underlying an educational system. Comparison of Pakistan’s Education System with other developing and developed countries of the world is important in order to know about the level of competition, to learn from experience and ultimately to achieve excellence in global perspective. Through this course, the prospective teachers will be able to have a global idea of education systems of selected countries, educational environment, their standards and the local needs. Through the comparison of internal trends/standards and the local demands; students will be able to draw conclusion about the type of education system, which is more suitable for Pakistan.

Course Objectives
After studying this course, the students/prospective teachers will be able to:

· Define the concept of Comparative Education

· Identify the elements, approaches and methods of Comparative Education

· Compare the education systems of selected developed and developing countries

· Analyze the education system of Pakistan critically in global perspective

· Evaluate global issues in comparative Perspective

Learning and Teaching Approaches:

A variety of teaching and learning approaches will be used throughout the course; such as, group work, peer learning, class debates and discussions (small group, large group).There will be different levels of tasks; such as, making information posters, interactive presentations, group discussions based on experience, sharing information, exchange ideas and reading, and cooperative learning. There will be home-based assignments in order to make use of the extended hour effectively. The course also links learning approaches and assessments in order to have comprehensive information about comparative education. Through various in and out of class assignments, students will be able to critically evaluate the need and rationale for reforms in the Pakistan’s System of Education through comparison and contrast.

Course Content
Unit-1: Introduction to Comparative Education

The first unit will give a concept of comparative education. In this unit the students will know about the meaning of comparative education, need, scope, objectives, purpose and importance of comparative education.

1.1. Introduction to Comparative Education Course

1.2. Meaning and Need of Comparative Education

1.3. Objectives and Purpose of Comparative Education

1.4. Scope of Comparative Education

1.5. Importance/Advantages of Comparative Education

Unit-2: Approaches/Methods of Comparative Education

This unit discusses in detail the various approaches/methods used in Comparative Education

2.1. Descriptive Method

2.2. Historical Method

2.3. Psychological Method

2.4. Social Approach

2.5. Quantitative and Statistical Approach

2.6. Scientific Approach

Unit-3: Comparative View of Education System in Pakistan

This unit will explore the current situation of Private and Public, Madrassah and Formal, Distance and Non-formal Education in Pakistan and compare them.

3.1. Private and Public

3.2. Madrassah and Formal Education

3.3. Formal Education vs Distance Education

3.4. Formal vs Non-formal Education

Unit-4: Comparative Education in Developed Countries

This unit will be based on education system of some selected developed countries. Different education systems will be explored and compared. Relevance and applicability for adopting some practices from the experience of developed countries will be analyzed.

4.1. UK

4.2. France

4.3. USA

4.4. Japan

4.5. Singapore

4.6. Comparison and contrast of 5 developed countries education system with Pakistan

Unit-5: Global Issues in Comparative Perspective (Focusing on Developed and Developing Countries)

The last unit will discuss the global issues in comparative perspective by keeping in view the selected developed and developing countries as discussed in unit-4 and 5

5.1. Literacy/Education for All

5.2. Educational Reforms

5.3. Recruitment of Teachers at Elementary and Secondary Level

5.4. Admission Procedure at Higher Education Level

5.5. Resources and its Utilisation

5.6. Conclusion of the Unit

5.7. Review and Conclusion of the Entire Course

Grading Policy: Twenty (20)marks will be given on the basis of internal evaluation;i.e. assignment; thirty (30) marks will be awarded on the basis of midterm examination and fifty (50) marks will be allotted to final term examination.

· Suggested Books / Readings

· Afridi, A.K. & Rehman,M. (2002) Critical Issues in Higher Education in Pakistan.Journal of Education and Research,5(2).pp.13-22

· Asghar, M., Rauf ,M.Iqbal, Z & Ahmad ,M.(2010).Job Satisfaction of Elementary Teachers.Journal of Education and Research,7(1).pp.95.63-67

· Ghaffar,S.A. (1995).Government Policies and Initiatives on Reforms in Examination in Pakistan.Journal of Education and Research,1(2).pp.95-112

· Khan, W. (2002). The Social Status of Teachers in Pakistan.Journal of Education and Research,5(2).pp.153-158

· Reba,A.& Ibrahim.(2010).People’s Perception of the NGO,Public and Private Schools.Journal of Humanities and social Sciences,8(2),pp.55-61

· Shahid,S.M. (2006).Comparative Education.Lahore:Majeed Book Depot,pp.15-163,224-236,286-305,376-400

· Surya,B. & Bhaskara,D.(2004). Comparative Education.New Delhi: Discovery Publishing House,pp.53-64,80-137,151-353

· Sharma,Y.K. (2007).Comparative Education: A Study of Educational Systems. New Delhi: Kanishkar Publishers,pp.14-22,29-109,127-191,329-423.
PAKISTAN STUDIES
Course Code: EDU-506

Credit Hours = 3

Course Description
This course will provide opportunities to the prospective teachers to critically examine the content knowledge in four fundamental disciplines that form the core of Pakistan studies i.e. Geography, History, Economics, and Society. This course provides a background of Pakistan Movement and political development after its inception. It will also particularly cover the salient features of Pakistan i.e. land, economy, human development and domestic and international current issues. The course aims not only to provide knowledge about the history and different issues of Pakistan but also broaden the student’s vision and understanding of society democratic citizen ship, respect for cultural diversity and religious harmony.

The course will prepare prospective teachers to become critical thinkers, problem solvers, creative, and conflict resolvers. Furthermore, this course will encourage prospective teachers to take informed decisions and play role as active and conscientious citizens. This course will also equip the perspective teachers with knowledge, skills and abilities to be effective teachers of Pakistan Studies.

Course Objectives
After studying this course the trainee teachers will be able to

· Know, understand and critically analyze the main concepts of history, geography, civics and economics of Pakistan.

· Develop, enhance and apply analytical thinking skills- such as observation, problem solving, curiosity, creativity, decision making, and conflict resolving- in students.

· Inculcate in students the sense of patriotism and peace, tolerance and patience, active democratic citizen ship, respect for cultural diversity and religious harmony.

Course Content
Unit. 1.
Historical Perspective.

1.1

Teaching of History (Facts and opinions)

1.2
Ideological rationale with special reference to Sir Syed Ahmed Khan, Allama Muhammad Iqbal and Quaid-e-Azam Muhammad Ali Jinnah.

1.3 Factors leading to the birth of a nation

Unit.2.
Land and People
2.1
 Thematic approach to Geography

 2.2
Physical features of Pakistan five main land regions (The Northern and Western Highlands, The Punjab Plain, The Sind Plain, The Baluchistan Plateau and The Thar Desert.

2.3
Factors that affect the growth and economy of Pakistan

 Unit.3.
Government and Politics in Pakistan
Topics covered are (the Political and Constitutional phases)

3.1. 1947-58

3.2. 1958-71

 3.3. 1971-77

 3.4. 1977-88

3.5. 1988-99

3.6. 1999-2007

3.7. 2008- onward

Unit.4.

Contemporary Pakistan
4.1
Main Sectors of Pakistani Economy, Agriculture, Industry, Imports &Export

4.2
Foreign Policy of Pakistan and challenges

4.3
Futuristic outlook of Pakistan
Suggested Books / Readings

· Amin, S.M. (2004). Pakistan’s Foreign Policy: A Reappraisal. Karachi: Oxford University Press.

· Burke, S.M; Qureshi, S. (1995). The British Raj in India. Karachi: Oxford University

· Hafeez, M. (2006). (ed) The Encyclopedia of Pakistan. Oxford

· Garewal, S. M. (1994). Pakistan way of life and Culture. Lahore: Punjab Book centre.

· Khan, F. K. (1991). A Geography of Pakistan: Environment, People and Economy Karachi: Oxford University Press.

· ChaudhriA., M. (1992). Radcliffe’s Award in The emergence of Pakistan. Lahore: Research society of Pakistan.

· Mujahid, S. (2001). Ideology of Pakistan. Islamabad: Islam Research Institute

· Hamid, y. (1998). A study of political Development 1947-99. Lahore: The Academy.

PAGE

