+3 ARTS (EDUCATIONPASS) With

Choice Based Credit System

2016-2018

BERHAMPUR UNIVERSITY

+31st Year Education (Regular/Pass)

Semester-I

Philosophical and Sociological Foundation of Education

Backdrop

Education has always been accorded an honored place in our society. Many great people have stressed the fundamental role of education and its significance for national development. Nevertheless, the concept, theories, principles, methods, problems and issues of education cannot be understood without having a sound knowledge about This philosophy and sociology. paperwillbedealing with the foundation of education and of schooling, their philosophies beliefs and realities- placing practice in the theoretical perspective. It would provide opportunities to learn how to read at extcritically so as to be a belt taken informed stand on educational concerns. This paper would assist the students to comprehend education disciplineinawiderepistemiccontextofknowledgeandtheemergingcurriculum. as а Thismaybedonethroughfoundationalstudyofeducationasitisinformedbydiscourseinsociol ogyanddialecticandthoughtinphilosophywithaviewto placing education in a theoretical context. Educational thoughts of prominent thinkers ineducationwhohaveinfluencedmodernideasofeducationandschoolingandwhohaveexperi mentedineducationinIndiawillalsofindexpressioninthepaper.Educationasasub-system ofsocietyandhowothersub-

systemsaffecteducationwillbediscussed.Specialattentionisalsogivenhoweducationplaysa nimportantroletowardssocialchange,nationalintegrationandinternationalunderstandingin adiversesocialcontext.

Course Objectives:

After completion of this paper, students shall be able to:

Develop understanding of the meaning, aims, objectives, and functions of education.

developanunderstandingoftherolesofPhilosophyandSociologyin Education.

developanunderstandingoftheattemptsofsomegreateducatorsfortheevolutionofso undphilosophyofeducationandabetterunderstandingoftheprocessofeducation. developunderstandingofmajorcomponentsineducationandtheir interrelationship.

Course Contents:

Unit-I: Concept of Education

Meaning, Nature and Scope of Education

Types of Education: Formal & Non-Formal

Aims of Education : Individual and Social aims of education.

The functions of Education in emerging Indian society

UNIT-II: Major Educational Philosophy and Thoughts

Relationship between Education and Philosophy

Some major schools of Philosophy: Idealism, Naturalism, and Pragmatism-

their contributions to present day education.

Emergence of educational thoughts like: Rousseau, Dewey, Sri Aurobindo and Gandhi with Special Reference to (a)Aims (b) Curriculum (c)Methods of Teaching (d) Role of teacher and (e)Discipline.

UNIT-III: Education and Society

School as a Social System, Social Structure, Social Stratification and Social Mobility.

Role of Education in the New Social Order

UNIT-IV: Education and Social Change

Concept and Characteristic of Social Change Factors Influencing Social Change.

Role of Education as an Instrument of Social Change.

Education for National Integration and International Understanding

Human Rights Education

EssentialReadings:

- Mathur, S.S. (1966). A Sociological Approach to Indian Education. Vinod Pustak Mandir, Agra.
- Nayak, B.K. TextBook of Foundation of Education. Cuttack: Kitab Mahal.
- NCERT(1983). Teacher and Education in Emerging Indian Society. New Delhi: Author.
- Premnath, Bases of Educations. Delhi, India: S. Chandand Co.
- Saiyadain, K.G. Educationand social order. Bombay: Asia Publishing House, .See tharamu,
- A.S.(1989). *PhilosophyofEducation*. NewDelhi: AshishPublishing House.
- Taneja, V. R. (2000). Educational ThoughtandPractice. New Delhi: Sterling Publishers.

SuggestedReadings:

- Brubacher, John.S., *ModernPhilosophiesofEducation*. NewYork, USA: McGraw HillBookCompany. Inc.
- ButlerJ.Donald, *FourPhilosophiesandtheirpracticesinEducationandReligion*. NewYork, USA: Harper&Row.
- Deshpande, S. (2004). ContemporaryIndia: A Sociological View. New Delhi: Penguin
- Dewey, John (1973). The School and Society. Chicago: University of Chicago Press.
- Kneller, GeorgeF. *IntroductiontoPhilosophyofEducation*. NewYork, USA: John WileyandSons, Inc.
- Ozman,HowardA.,&Craver,SamuelM.,*Philosophical Foundations ofEducation*. Boston,USA:Allyn&Bacon.
- Shukla,S.andKumar,K.(Eds.)(1985).SociologicalPerspectivesinEducation:A Reader.Delhi:ChanakyaPublications.

Ottaway, A.K.C. (1966). Education and Society. London: Routledge and Kegan Paul.

Paper-A.1 Practical

Survey

The students will visit one school and conduct a survey on Enrolment trends, Classroom practices, assessment practices:

Distribution of Marks.

Record	-	20
Viva-voce	-	05
Total	=	25

The assessment of students' performance will be made jointly by the external and internal examiner.

+31st Year Education (Regular/Pass) Semester-II

Education Psychology

Backdrop

Educational Psychology is plays a pivotal role in understanding Child's unique character in teaching learning process. No child is alike from physical, psychological, and social point of view. So a classroom teacher must understand unique characteristics of children and the factors affecting children's learning. This course will enable the learners to understand the Childs' innate potentialities and applied educational psychology in teaching learning process.

Course Objectives

On completion of this course the students shall be able to:

Establish the relationship between education and psychology. listdownandexplainvariousmethodsusedtostudyindividualbehaviour. explaintheapplicationofeducationalpsychologyinteachinglearning process. understandindividual differencefrom intelligence, creativity, and personalitypointofview explaintheconceptoflearningandfactorsaffectinglearning.

examine the contribution of various learning theories inteaching learning process.

Course Contents:

Unit-I: Concept and Methods of Educational Psychology

Meaning, nature and scope of educational psychology.

Methods of studying individual behavior: observation, case study and experimental.

Relevance of educational psychology for learners, learning process, teachers and parents.

Unit-II: Understanding Learners

Individual differences: concept, types, determinants and educational implications

Intelligence: Concept, Determinants, Theories (Two Factors, Multiple

Factor, Group factors, Guilford's Model of Intelligence).

Creativity: Meaning and nature; characteristics of creative person.

Personality: Concept and Theories; Measuring Personality.

Unit-III: Learning Process

Concept of learning: Meaning and Nature

Theories of Learning: Behaviouristic (Trial and Error, Classical Conditioning, Operant Conditioning, Insightful learning) Constructivist approach to Learning.

Factors affecting Learning

Role of teacher in promoting learning

Unit-IV: Mental Health

- Concept and factors of mental Health.
- Mental Health of learners and teachers.
- Adjustment Mechanism.

Essential Readings:

Bigge, M.L. *Psychological Foundations of Education*. HarperandRow, NewYork. Chauhan, S.S. (1998). *AdvancedEducationalPsychology*. VikashPublishingHouse, NewDelhi.

Choube, S.P. & Choube. (1996). Educational Psychology and Experiments. Himalay Publishing House New Delhi.

MangalS.K.(1997). *AdvancedEducationalPsychology*. PresenticeHallofIndia, NewDelhi.

Mathur, S.S. *Educational Psychology*. Binod Pustak Mandir, Agra.

 $Woolfolk, A.E. (2011). {\it Educational Psychology}. Derling Kinderslay (India) Pvt. Ltd.$

Suggested Readings

Cronbach, L.J. *Essential of Psychological Testing*. HarperCollinsPublisher, New York.

Dash,U.NandMohanty,M.M(1990).*SchoolingandCognition*.HarperCollins Publisher,NewYork.

Maslow, A.H. (1970). *Motivation and Personality* (2ndEdition). New York: Harper & Row.

Paper-A.2 Practical

Developing Lesson Plans

Each students will prepare 10 (Ten) Lesson Plan on a school subject following 5E's.

Distribution of Marks.

Record	-	20
Viva-voce	-	05
Total	=	25

The assessment of students' performance will be made jointly by the external and internal examiner.

+3 Second Year Education (Regular/Pass) Semester-III Education and Indian Heritage

In heritage of Indian education you need to know the keywords, Heritage and Education. The Indian heritage witnesses the most fabulous contributions in the field of education. It is believed that in the ancient days, education was imparted orally by the sages and the scholars and the information was passed on from one generation to theother. The Gurukuls were the traditional Hindu residential schools of learning which were typically in the teacher's house or a monastery. At the Gurukuls, the teacher imparted knowledge on various aspects of the religion, thescriptures, the philosophy, theliterature, the warfare, the state craft, the medicine astrology and the history. This systemisreferred as the oldest and the most effective systemof education. The major seats of learning were Takshasila, Nalanda, and Ujjain which imparted educationingeneralandspecifiedsubjects.HistoryofEducationinModernIndiawasimplant edbyBritishrulersfromitscolonialbeginningsin1757through

thebirthofanIndependentIndiain1947tilltheearlyyearsofthenewmillennium. In 1835, Lord Macaulay introducedmodern education in India. It wastheintroductionofWood's dispatch

of1854,knownasMagnaCartaofIndianeducationthatlaidthefoundationofpresentsystemof educationandchangedthescenario. StartingfromUniversityeducationcommission 1948,inIndependentIndia,tilltheRTEact2009,theentiresystemofeducationbroughtdevelo pments intheIndiansociety.AsthestudentsofEducation, youallneedtolearnthesystemofeducationstartingfromtheancientIndiatillthetoday'sglobal isedknowledgesocietythroughthehierarchyoftime.Thepaperwilldevelopasenseofappreci ationandprideabouttheIndianCulturalandEducationalheritage.

Courseobjectives

Oncompletionofthiscoursethestudentsshallbeableto:

narratetheconceptofeducationinthecontextofIndianheritage. describeeducationin ancient india, particularly, Vedic Education, UpanishadicEducation,andtheBuddhistEducation. criticallyexaminetheeducationsysteminMedievalIndia elaboratetheroleofteacher,schoolandcommunityinpreservationofIndian heritageandachievementofnationalgoals. EvaluatetheeducationsystemduringBritishperiodwithspecialemphasison thecommissionsandcommittees.

Elaborate thestatusof education during post-independence period with specialemphasisonthecommissionsandcommittees.

UNIT-I: Education during Ancient India

Vedic Education: Key features of Vedic education and its significance. Concept of Purushartha and its educational significance.

Buddhist Education: Basic teachings of Buddhism; Features of Buddhist education and its relevance.

Islamic Education: Features and its relevance

UNIT-II: Education during British Period

Macaulay's Minutes-1835

Woods'Despatch-1854

ReportofHunterCommission-1882

CalcuttaUniversityCommission-1917

HartogCommitteeReport-1929

UNIT-III: Education during Post-Independent India

UniversityEducationCommission-1948

SecondaryEducationCommission-1952-53

Education Commission (Kothari Commission) 1964-66

UNIT-IV Emerging policies in Indian Education

NationalPolicyonEducation-1968

NationalPolicyonEducation-1986 and POA-1992.

NationalCurriculumFramework-2005 NationalKnowledgeCommission-2006

EssentialReadings

Aggarwal,J.C.(2010)LandmarksintheHistoryofModernIndianEducation(7th Ed)NewDelhi:VikashPublishingPvtLtd. Das,K.K.(1993).DevelopmentOfEducationinIndia.NewDelhi:Kalyani Publishers. Dash,B.N.(1991).DevelopmentofEducationinIndia.NewDelhi:AjantaPrakashan. Keay,F.E.&Mitra,Sukumar(1978).AHistoryofEducationinIndia.NewDelhi: OxfordUniversityPress. Mookherjee,R.K.(1988).AncientIndianEducation.NewDelhi: Motilal Banarsidass. Mookherjee,R.K.(1989).TheGuptaEmpire.NewDelhi: MotilalBanarsidass. Naik,J.P.&Narullah,S.(1996)AStudent'sHistoryofEducationinIndiaNew Delhi:McMillanIndiaLtd. Rawat,P.L.(1989).HistoryofIndianEducationNewDelhi: RamPrasad&Sons.

SuggestedReadings

DasGupta,S.N.(1988).*AHistoryofIndianPhilosophy*.(5Vols.)Delhi:Motilal BanarasiDass. Ghosh,S.C.(1989).*EducationPolicyinIndiasincewarrenHastings*.Calcutta:N-Prakashan. Altekar,A.S.(1934).*EducationinAncientIndia*,Banaras:IndianbookShop. MinistryofEducation,GOI(1964-66).*EducationandNationalDevelopment.Report oftheEducationCommission*(1964-66).NewDelhi:TheAuthor MHRD,GOI(1993)LearningwithoutBurden.YashpalCommitteeReport(1993). NewDelhi:TheAuthor. MHRD,GOI(1986).*NationalPolicyonEducation*.NewDelhi:TheAuthor Shanker,Uday(1984).*EducationofIndianTeachers*.NewDelhi:SterlingPublishers Pvt.Ltd. Singh.R.P.(1970).*EducationinAncientandMedievalIndia*.Delhi:AryaBook Depot.

Sen,Bimal(1989).DevelopmentofTechnicalEducationinIndiaandStatePolicy-A HistoricalPerspective.*IndianJournalofHistoryofScience*,24(2):224-248. Sen,S.N.(1988).EducationinAncientandMedievalIndia.*IndianJournalof HistoryofScience*,23(1):1-32.

Semester-III Practical

Case Study

Each students will conduct Case-study of 05 (Five) units of any one or more from the following and prepare reports on each.

- 1. Student (High Achiever/Low Achiever/Students with Behavioral Problems)
- 2. School Management Committee
- 3. School
- 4. Programmes

Distribution of Marks.

Record	-	20
Viva-voce	-	05
Total	=	25

The assessment of students' performance will be made jointly by the external and internal examiner.

+3Second Year Education (Regular/Pass) Semester-IV Assessment in Education

Assessment is considered to be one of the most crucial as part of any teaching- learning process, as it helps the teacher to record the growth of their students, planningforinstructionalstrategyandmostimportantlyhelpstoassessthei rowngrowthovertheyears.

Aneffectivemethodofassessmentintheclassroomhelpstocreateconduci velearningenvironmentandateachermusthavetoknowdifferent techniques ofassessmentwhichmayimprovestudents'learning. Thekeyissuesthatinvolveinassessmentarehowtoassess, when to assess, and what will be its implicationonstudentslearning.Thepaperoutlinestheabovementioned questions anddifferentissuesthatinvolvesinassessment.

CourseObjectives

Aftercompletionofthecoursethestudentsshallbeableto: describetheroleofassessmentineducation. differentiatemeasurement,assessmentandevaluation. establishtherelationshipamong measurement, assessment and evaluation. explaindifferentformsofassessmentthataidstudentlearning. usewiderangeofassessmenttoolsandtechniquesandconstructthese

appropriately.

Classifyeducationalobjectivesintermsofspecificbehavioralformprepar eagoodachievementtestonanyschoolsubject.

Course Content

Unit-I: Measurement, Assessment and Evaluation in Education

Measurement: Concept, Purpose and Scales of Measurement Evaluation: Concept, Different Approaches of Evaluation Assessment: Concept, Norm Referenced Vs Criterion

Referenced Assessment, role of assessment in education.

Interrelationship among measurement, assessment and evaluation

Unit-II: Tools and Techniques of Assessment

Different Tools and Techniques of Assessment: Standardized

vs. Non- Standardized Test, Observation, Assignment,

Anecdotal Records, Check List, rating Scale, Interview.

Unit-III: Characteristics of a Good Test

Reliability-Concept, Methods and Factors Affecting Reliability

Validity-Concept and Methods of Validation

Objectivity and Practicability

Unit-IV: Statics in Education

Measures of central Tendency: Mean Median Mode Desperation: Range, Quartile Deviation, Mean Deviation, Standard Deviation

Essential Readings

Aggrawal, J.C. (1997). Essentials of Examination System, Evaluation, Test sand

Measurement.NewDelhi:VikasPublishingHousePvtLtd.

Banks, S.R. (2005). Classroom Assessment: Issues and Practices.

Boston:Allyn&Bacon.

Blooms, B.S. (1956). *TaxonomyofEducationalObjectives*. NewYork: Lo ngman

GreenandCompany

Cooper, D. (2007). *TalkAboutAssessment*, *StrategyandToolstoImprove Learning*.

Toronto:ThomsonNelson

Earl, L.M. (2006). AssessmentasLearning: Using Classroom Assessment to

MaximizeStudentLearning.ThousandOaks,California:CorwinPress

Gronlund, N.E. (2003). Assessment of student Achievement. Boston: Ally n&Bacon.

Kaplan, R.M. & Saccuzzo. D.P. (2000). Psychological Testing,

Principles, Applications & Issues. California: Wordsworth.

Linn,R.L.&Gronlund,N.E.(2000). Measurement and Assessment in Teaching.

London: Merrill Prentice Hall.

Semester-IV Practical

Case Study Practicum: Preparation of Blue Print

Each student is required to prepare an achievement test on any subject.

Distribution of Marks.

Record	-	20
Viva-voce	-	05
Total	=	25

The assessment of students' performance will be made jointly by the external and internal examiner.

<u>GENERIC ELECTIVE (G.E.) – 1</u> VISION OF EDUCATION IN INDIA: ISSUES AND CONCERNS

INTRODUCTION

Education is essentially a normative endeavour, hence is intentional. It intends, rather deliberately, to socialize children into a value frame or normative structure. That is why history reveals that every education system, at different historical periods, had been guided by certain value concerns. In contemporary times, the education system in India derives its values from the Constitution of India. While socializing children education has to negotiate within the frame of Constitutional values. Indian Constitution envisioned a humane society based on freedom, equality and justice, and this led to evolving many institutions to realize the vision. In this regard, education has been considered as an agency of social transformation and classroom as the shaper of the envisioned destiny. Since teachers ought to play crucial role in realizing the vision, they are to be informed the Constitutional vision so as to develop normative perspectives regarding education and thereby emerging concerns and issues. This normative perspective a teacher holds in turn guides his/her actions and acquires a meaning to action.

Education being an operational area, every citizen perceives several issues related to it through personal experience. The student-teachers need to understand the main issues that touch their functioning as also situate themselves in context. Such an understanding on at least a few issues and concerns will equip student teachers to be ready for dealing with other issues and concerns in the field. This is very relevant as it may not be possible to bring under scrutiny all issues and concerns.

Since, concerns and issues cannot and should not be 'informed' like 'ready to cook facts', the course is designed in such a fashion that prospective teachers would be encouraged to come to terms with concerns and issues that would emerge out of their reasoned engagement with contemporary educational reality in the light of professed humanistic values,

Course Objectives

On completion of the course the students shall be able to:

- explain normative vision of Indian Society
- explain the view points of Indian thinkers on Education
- elaborate the contemporary issues like universalisation of school education, RTE act -2009 and Rastriya Madhyamika sikshya Abhiyan
- identify importance of common school system

Unit – 1 Vision of Indian Education : Four Indian thinkers

- An overview of salient features of the "Philosophy and Practice" of education advocated by these thinkers.
- Rabindranath Tagore : Liberationist pedagogy .
- M.K. Gandhi : Basic Education
- Jiddu Krishnamurty : Education for Individual and social Transformation.
- Sir Aurobindo : Integral Education

Unit – 2 Concern for Equality in Education: Concerns and Issues

- Universalisation of school education
 - (i) Issues of (a) Universal enrollment
 - (b) Universal Retention
 - (c) Universal success
 - (ii) Issues of quality and equity

Unit – 3 Concern for Equality in Education

- Equality of Educational opportunity
- Inequality in schooling : Public-private schools, Rural-urban schools, single teachers schools and many other forms of inequalities in school systems and the process leading to disparity.
- Idea of common school system

Unit – 4 Education and Development – an interface

- Education for National Development : Education Commission (1964-66)
- Emerging trends in the interface between:
 - Economic Development and Education
 - ➢ Social cultural − charges in Education

References

- Agrawal, J.C. & Agrawal S.P. (1992). Role of UNESCO in Educational, Vikas Publishing House, Delhi.
- Anand, C.L et.al. (1983). Teacher and Education in Emerging in indian Society, NCERT, New Delhi.
- Govt, of India (1986). National Policy on Education, Min. of HRD, New Delhi.
- Govt, of India (1992). Programme of Action (NPE). Min of HRD,
- Mani, R.S. (1964). Educational Ideas and Ideals of Gandhi and Tagore, New Book Society, New Delhi.
- Manoj Das (1999). Sri Aurobindo on Education, National Council for Teacher Education, New Delhi.
- Mistry, S.P. (1986). Non-formal Education-An Approach to Education for All, Publication, New Delhi.
- Mohanty, J., (1986). School Education in Emerging Society, sterling Publishers.
- Mukherji, S.M., (1966). History of Education in India, Acharya Book Depot, Baroda.
- Naik, J.P. & Syed, N., (1974). A Student's History of Education in India, MacMillan, New Delhi.
- NCERT (1986). School Education in India Present Status and Future Needs, New Delhi.
- Ozial, A.O. 'Hand Book of School Administration and Management', London, Macmillan.
- Radha Kumud Mookerji. Ancient Indian Education (Brahmanical and Buddhist), Cosmo Publications, New Delhi -1999.
- Sainath P. (1996). Every body loves a good drought. Penguin Books New Delhi.
- Salamatullah, (1979). Education in Social context, NCERT, New Delhi.
- Sykes, Marjorie (1988): The Story of Nai Talim, Naitalim Samiti: Wardha.
- UNESCO; (1997). Learning the Treasure Within.
- Dr. Vada Mitra. Education in Ancient India, Arya book Depot, New Delhi 1967
- Ministry of Education. 'Education Commission "Kothari Commission".

1964-1966. Education and National Development. Ministry of Education, Government of India 1966.

- *Learning without Burden*, Report of the National Advisory Committee. Education Act. Ministry of HRD, Department of Education, October, 2004.
- *National Policy on Education. 1986.* Ministry of HRD, Department of Education, New Delhi.
- Seventh All India School Education Survey, NCERT: New Delhi. 2002
- UNDPA. *Human Development Reports*. New Delhi. Oxford: Oxford University Press.
- UNESCO. (2004) Education for All: The Quality Imperative. EFA Global Monitoring Report. Paris.
- Varghese, N.V. (1995). School Effects on Achievement: A Study of Government and Private Aided Schools in Kerala. In Kuldip Kumar (Ed.) School effectiveness and learning achievement at primary stage: International perspectives. NCERT. New Delhi.
- World Bank, (2004). *Reaching The Child: An Integrated Approach to Child Development*. Oxford University Press, Delhi.

GE-1 Practical

Term paper

Each student is required to prepare a term paper on the educational ideas of any Indian Thinkers.

Distribution of Marks

Record	-	20 marks
Viva voce	-	05 marks
Total	=	25 marks

GENERIC ELECTIVE (G.E.) - 2

ASSESSMENT AND EVALUATION TECHNIQUES

INTRODUCTION

Assessment is considered to be one of the most crucial aspects of any teaching learning process, as it helps the teacher to record the growth of their students, planning for instructional strategy and most importantly helps to assess their own growth over the years. An effective method of assessment in the classroom helps to create conducive learning environment and a teacher must have to know different techniques of assessment which may improve students' learning. The key issues that involve in assessment are how to assess, when to assess, and what will be its implication on students learning. The paper outlines the above mentioned questions and different issues that involves in assessment.

Course Objectives

After completion of the course the students shall be able to:

- describe the role of assessment in education.
- differentiate measurement, assessment and evaluation.
- establish the relationship among measurement, assessment and evaluation.
- explain different forms of assessment that aid student learning.
- use wide range of assessment tools and techniques and construct these appropriately.
- classify educational objectives in terms of specific behavioral form
- prepare a good achievement test on any school subject

Unit – 1 The Measurement, Evaluation and Assessment Process

- Educational Testing and Assessment : Context, Issues and Trends.
- The Role of Measurement, Evaluation and Assessment in Teaching.
- Instructional Goals and objectives : Foundation for Assessment.
- Types of Assessment: Placement, Formative, Diagnostic and Summative.

Unit – 2 Alternative Techniques of Assessment

- Observational Technique: Observation schedule, Anecdotal Records, Rating scales, Checklists
- Self reporting Techniques: Interview, portfolio, questionnaire and inventories.

Unit – 3 Fundamentals of Statics

- Measures Of Central Tendency: Mean, Median, Mode
- Dispersion: Range, Quartile Deviation, Mean Deviation and Standard Deviation.

Unit – 4 Contemporary Trends in Assessment

- Marks vs Grading system
- Credit system
- Concept of Continuous and Comprehensive Evaluation (CCE)
- Computers in student evaluation

REFERENCES

- Aggrawal, J.C. (1997). Essentials of Examination System, Evaluation, Tests and Measurement. New Delhi: Vikas Publishing House Pvt Ltd.
- Banks, S.R. (2005). Classroom Assessment: Issues and Practices. Boston: Allyn & Bacon.
- Blooms, B.S.(1956). Taxonomy of Educational Objectives. New York: Longman Green and Company
- Cooper, D. (2007). Talk About Assessment, Strategy and Tools to Improve Learning. Toronto: Thomson Nelson
- Earl, L.M. (2006). Assessment as Learning: Using Classroom Assessment to Maximize Student Learning. Thousand Oaks, California: Corwin Press
- Gronlund, N.E. (2003). Assessment of student Achievement. Boston: Allyn & Bacon.
- Kaplan, R.M. & Saccuzzo. D.P. (2000). Psychological Testing, Principles, Applications & Issues. California: Wordsworth.

• Linn, R.L. & Gronlund, N.E. (2000). Measurement and Assessment in Teaching London: Merrill Prentice Hall.

GE-2 Practical

Achievement Test Construction

Each student is required to prepare any assessment technique as discussed in Unit-2.

Distribution of Marks

Record	-	20 marks
Viva voce	-	05 marks
Total	=	25 marks