Course title: Philosophical and Sociological Foundations of Education
Course No. : Ed. 412

 Full marks: 100

Nature of course: Theory

 Pass marks: 35
Level: B. Ed. Four Year

 Periods per week: 6

Year: First

 Total periods: 150

 Time per period: 55 minutes

1. Course Description
This is a core course of B. Ed. It intends to acquaint the students with the fundamental knowledge of education, innovations in teaching, school and society, education and social policy and education and philosophy. Moreover, it provides information regarding development of education in Nepal, the major recommendations of the education commissions and contributions of programmes to shape the education system in Nepal.

2. General Objectives
The general objectives of this course are as follows:

· To provide the students with deeper and broader understanding of fundamentals of education and teaching.
· To provide the students with in-depth knowledge on different schools of philosophy.

· To develop the understanding of sociological foundation of education among the students

· To acquaint the students with the development of education in Nepal.

· To make the students familiar with the contribution of different education commissions plans and programmes to the development of education in Nepal.
3. Specific Objectives and Contents

	Specific Objectives
	Contents

	· Clarify the concept of education as a discipline.
· Elaborate the evolution of education.

· Explain meaning, definitions, aims and objectives of education.
· State the nature and types of education.

· Describe the functions of education.
· Elaborate lifelong education, alternative approaches to education and corresponding courses.
	Unit I: Concept and Meaning of Educations

(15)

1.1 Education as a discipline
1.2 Evolution concept of education
1.3 Meaning and definitions of education
1.4 Aims and objectives of education
1.5 Nature of education
1.6 Types of education
1.7 Functions of education
1.8 Delivery of education:
1.8.1 Lifelong education
1.8.2 Alternative approaches to education
1.8.3 Correspondence courses

	· Explain the concept of teaching and learning.
· Elaborate teaching as a profession.
· Justify teaching as a science and an art.
· Explain the importance of teacher training.
· Describe teacher effectiveness.
	Unit II: Teaching as a Profession (15)

2.1 Concept of teaching and learning.
2.2 Teaching as a profession:

2.2.1 Requirements
2.2.2 Development
2.2.3 Licensing
2.3 Teaching as a science and an art
2.4 Importance of teacher training
2.5 Teacher effectiveness

	· Explain the behavior modification techniques.

· Explain concept, characteristics and elements of models of teaching.

· Describe different types of models of teaching.

· Elaborate micro-teaching.
· Elaborate programmed instruction.
· Differentiate between large group and small group teaching.
	Unit III: Innovations of Teaching (20)

3.1 Behavior modification techniques
3.2 Models of teaching

3.2.1 Concept

3.2.2 Characteristics

3.2.3 Elements

3.3 Classification of models of teaching

3.3.1 Social interaction
3.3.2 Information processing
3.3.3 Personal and behavioral modification
3.4 Micro-teaching.
3.5 Self Instruction (Programmed)
3.6 Large group and small group teaching.

	
	·

	
	·

	
	·

	
	·

	
	·

	· Elaborate the meaning of society and community.
· State the concept of Sociology and Educational Sociology.
· Explain school as a sub-system of society.
· Clarify meaning and importance of socialization.
· Describe different agencies of socialization.

· Differentiate between modes of socialization.
· Elaborate the concept of directness in socialization.
· Explain the meaning and importance of social interaction and patterns of socialization.
	Unit IV: School and Society (15)
4.1 Meaning and definitions of society and community

4.2 Concept of sociology and educational sociology

4.3 School as a sub-system of society

4.4 Socialization

4.4.1 Meaning
4.4.2 Importance

4.5 Agencies of socialization

4.5.1 Family
4.5.2 Peer Group
4.5.3 School
4.5.4 Community
4.5.5 Association media
4.5.6 Political, religious and economical groups

4.6 Modes of socialization
4.6.1 Repressive
4.6.2 Permissive

4.7 Directness in socialization

4.8 Meaning and importance of social interaction.

4.9 Patterns of social interaction.

	· Explain the meaning of social policy in education.

· Clarify social factors of selection as well as equal opportunity in education.

· Elaborate education and social justice with reference to human right, child right, inclusive education, education for delinquencies and disadvantaged groups.
· Explain the need of education for national integration.
· Explain education from global perspectives.
	Unit V: Education and Social Policy (15)
5.1 Meaning of social policy in education
5.2 Equal opportunity in education
5.2.1 Concept
5.2.2 Need
5.2.3 Hindrance
5.2.4 Measures
5.3 Education and social justice
5.3.1 Human right
5.3.2 Child right
5.3.3 Inclusive education (Salamanca 1995)
5.3.4 Education for delinquencies and disadvantages group
5.4 Education for national integration.
5.5 Education from global perspectives
5.5.1 Millennium Goal
5.5.2 Education for All (EFA)
· Jomtien conference
· Dakar conference
· Amman conference

	a.
	·

	b.
	·

	c.
	·

	
	·

	
	·

	· Clarify meaning and definitions of philosophy.
· Describe purposes and scope of philosophy.

· Compare the eastern and the western philosophy.
· Show the relationship between philosophy and education.
· Explain idealism, naturalism pragmatism and realism with reference to philosophical premises, objectives, process, curriculum and role of teacher and students.
	Unit VI Education and Philosophy (35)
6.1 Meaning, definitions, purpose and scope of philosophy
6.2 General introduction to the eastern and the western philosophy
6.3 Relation between philosophy and education
6.4 Schools of philosophy with special reference to philosophical premises, objectives, educational process, curriculum, role of teacher and students in context of school education
6.4.1 Idealism
6.4.2 Naturalism
6.4.3 Realism, Pragmatism

	· Elaborate the development of education in Nepal before democratic period, in post democratic period and after 2028 B.S.

	Unit VII: Education in Nepal (7)
7.1 Pre-democratic period: Major features
7.1.1 Indigenous
7.1.2 Negligence
7.1.3 Opposition period
7.2 Post democratic period. (2007 B.S. to 2027)
7.3 Development period (2027 onward)

	
	

	
	

	
	

	· State the major recommendations of education commissions and plans such as NNEPC 2011 B.S., ARNEC 2018 B.S., NESP 2028 B.S., RHEC 2040 B.S., NEC 2046 B.S. and HLNEC 2055 B.S.
· Find out the application of these recommendations in school system.
	Unit VIII: Major Recommendations of
Commissions Plans and their
Application in School System (5)
8.1 Nepal National Education Planning Commission (NNEPC) 2011 B.S.
8.2 All Round National Education Committee (ARNEC 2018 B.S.)
8.3 National Education System Plan (NESP) 2028-2032 B.S.
8.4 Royal Higher Education Commission (RHEC) 2040 B.S.
8.5 National Education Commission (NEC) 2049 B.S.
8.6 High Level National Education Commission (HLNEC) 2055 B.S.

	· Explain the major features of local and districts level of education such as different education plans VIP, SIP, DEP and SESP.
	Unit IX: Local and District Level Plans (15)
9.1 School Improvement Plan (SIP)

9.2 Village Education Plan (VEP)
9.3 District Education Plan (DEP)
9.4 Secondary Education Support Programme (SESP)

	· Explain the contribution of education for rural development in education.

· Elaborate PEP the contribution of BPEP I and II.

· State the achievement and challenges of education for all 2001-2009.

· Explain the major features of school sector reform plan 2009-2015
	Unit X: Educational Projects and

 Programmes (10)

10.1 Seti Education for Rural Development (SERD)
10.2 Primary Education Project
(PEP)
10.3 Basic and Primary Education Project (BPEP I)
10.4 Basic and Primary Education Programme (BPEP II)
10.5 Education for All (EFA) 2004, 2009
10.6 School Sector Reform (SSR) 2009-2015

 Note: The figures in the parentheses indicate the approximate periods for the respective units.

4. Instructional Techniques
The instructional techniques for this course are divided into two groups. The first group consists of general instructional techniques applicable to most of the units. The second group consists of specific instructional techniques applicable to specific units.
4.1 General Instructional Techniques

· Lecture
· discussion

· Question answer

4.2 Specific Instructional Technique

Unit - II:
 Library studies and self studies
Unit - IV:
 Project works in different topics.

Unit - V:
 Assignments in different topics.

Unit - VIII:
 Library study, preparation of report and its presentation in the class.

Unit - IX/X:
Project work individually and in group, preparation of report and its presentation in the class.
5. Evaluation
This is a theoretical course. Hence, the learning of the students will be assessed through annual examination held by the Office of Controller of Examinations. The types and number of questions in the annual examination paper are given in the following table.
	Types of questions
	Total questions

to be asked
	Number of questions

to be answered and marks allocated
	Total marks

	Group A: Multiple choice items
	20 questions
	20 x 1 mark
	20

	Group B: Short answer questions
	8 with 3 'or' questions
	8 x 7 marks
	56

	Group C: Long answer questions
	2 with 1 'or' question
	2 x 12 marks
	24

6. Recommended Books and References
Recommended Books
Aggarwal, J. C. (1997). Principles, methods and techniques of teaching, New Delhi: Vikas Publishing House Pvt. Ltd. (For unit III)
Brubacher, J. S. (1978). Modern philosophies of education. New Delhi: McGraw Hill Publishing Company. (For unit VI)
Bruce, J. & Weil, (1972). Models of teaching (4nd ed.) Delhi: Prentice Hall of India. (For unit III)
Crow, & Crow, A. (1976). Introduction to education, New Delhi: Eurabia, Publishing House. (For units I & II)
Dash, B. N. (1995). Foundations of education thought and practice Calculatta: Kalyani Publication. (For units I, II & VI)
Morris, V. C. et. al (1963). Becoming an educator. Boston: Hougton Miffin Company. (For unit II)
Ornstein, A.C., & Levine, D.U. (2008). Foundation of education. Boston: Houghton Mifflin Company. (For Units II, IV and VI)
Ottaway, A. K. C. (1964). Education and society. and introduction to sociology of education London: Routtedge and Kegan Paul. (For units II, IV & V)
Ryans, D. G. (1969). Characteristics of teachers (A research study) Delhi: Sterling Publishers Private Ltd. (For unit II)
Vedanayayam, E. G. (1988). Teaching technology for college teachers. Starling Publishing Private Ltd. (For unit IX)
lzIffsf cfof]ux¿ (For unit - VIII)
· g]kfn /fli6«o lzIff of]hgf cfof]usf] k|ltj]bg @)!!

· ;jf{lË0f /fli6«o lzIff ;ldltsf] k|ltj]bg @)!*

· /fli6«o lzIff k4ltsf] of]hgf @)@*

· zfxL pRr lzIff cfof]usf] k|ltj]bg @)$)

· /fli6«o lzIff cfof]usf] k|ltj]bg @)$(

· pRr :t/Lo /fli6«o lzIff cfof]usf] k|ltj]bg @)%%

lj8f/L, ab|Lk|;fb / cGo -@)^^_, lzIffsf] bz{g zf:qLo tyf ;dfh zf:qLo cfwf/, sf7\df08f} M lkgfsn klAns]zg .

>]i7, rGb| jxfb'/ / a:Gof6 ;+emgf -@)^)_, lzIffsf] ;dfh zf:qLo tyf bz{g zf:qLo cfwf/, sf7df08f}, e"8L k'/fg k|sfzg

dNn, sf]dn abg / ;fyLx¿ -@)%^_, g]kfndf k|flylds lzIff, sLlt{k'/M lzIffzf:q ;+sfo 8Lgsf] sfof{no (For unit 9, 10)

g]kfn ;/sf/, lzIff ljefu, kf7\oqmd ljsf; s]Gb|, cgf}krfl/s lzIff kl/ifb\, z}lIfs hgzlSt ljsf; s]Gb|sfsf h/gnx¿ . (For unit 9)

zdf{ uf]kLgfy, -@)$#_, g]kfnsf] lzIffsf Oltxf;, >LdtL x]ds'df/L zdf{ . (For unit 7)

References
Aryal, P. N. et al. (2065). Philosophical and sociological foundations of education, Kirtipur: Quest Publication.

Bhatia, K. K. (1983). Principles and practices of education, Ludhiana: Kalyani Publishers.

Bhattarai, H. N. (2063). Foundations of education, Kathmandu: Jupiter Publisher and Distributor.
Coombs, P. H. (1960). The world educational crisis: system analysis Allahabad: A. H. Wheetoer & Co. Pvt. Ltd.

Dhakal, M. P. (2063). Philosophical and sociological foundations of education, Kathmandu: Bidhyarthi Pustak Bhandar.

Dorothy, (1965). Social perspective on education. The society, the student, the school. New York: John Wiley & sons. Inc.

Faure, E. et.al. (1992), Learning to be, the world education today and tomorrow. Paris: UNESCO.

Hammadi, A. H. (1989). Open university (retorspect and prospect), Delhi: Bibleographics: Bareau.

Karki, U. (2054). Philosophical and sociological foundations of education, Kathmandu: Bhrikuti Pustak Bhandar.

Kneller, G. E. (1967). Foundations of education (2nd ed) Sydney: John Wiles and Sons, Inc.

Ross, J. S. (1978). Ground work of educational theory, Oxford University Press.

Sharma, C. & Nirmal, S. (2064). Philosophical and sociological foundations of education, Kathmandu: M. K. Publishers.

Shrestha, K. N. (2063 B.S.). Technology of teaching and instruction, Kathmandu: Nabin Prakashan.

Shrestha, C. B. & Basnet, S. (2063). Philosophical and sociological foundations of education. Kathmandu: Bhudi Puran Prakashan.

Thio, A. (1968). An introduction to sociology. New York: Happer & Row Publisher.

PAGE
23

