

NETAJI SUBHAS OPEN UNIVERSITY

B.Ed. Special Education (Hearing Impairment/ Intellectual Disability/ Visual Impairment)- ODL

Programme Objectives

After completing the B.Ed. (Special Education) programme the student-teachers will:

- a.** Acquire knowledge & skills about human development, contemporary Indian education, and pedagogy of various school subjects and assessment for learning.
- b.** Acquire knowledge & skills about nature and educational needs of children with disabilities as well as of few selected specific disabilities.
- c.** Develop conceptual understanding of educational provisions and skills for working with children with various disabilities in Special and inclusive settings.
- d.** Enhance knowledge and skills for professional development.

Expected Programme Outcomes

After successful completion of the B. Ed. Special Education programme, students may register as a Special Education teachers/Educators with Rehabilitation Council of India, New Delhi and act as a Special Educator for the children with disabilities in various settings (including Inclusive, Special, Open School and Home Based Education). The B.Ed. (Special Education) programme will prepare human resources to enable them to acquire knowledge and develop competencies and skills to impart education and training effectively to children with special needs as well as all other children and this being teachers for all children.

Duration of the Programme

2 years 6 months (5 Semesters of Six-month duration)

Programme Structure

	Paper	Paper Code	Paper Type (Theory/Prac)	Full Marks	Credits
Semester - I	Human Growth &Development	A1	Theory	100	4
	Contemporary India and Education	A2	Theory	100	4
	Introduction to Sensory Disabilities (VI, HI, Deaf-Blind)	B7	Theory	50	2
	Introduction to Neuro Developmental Disabilities (LD, MR[ID], ASD)	B8	Theory	50	2
	Introduction to Locomotor & Multiple Disabilities (CP,MD)	B9	Theory	50	2
	Cross Disability and Inclusion	E1	Practical	50	2
Total Marks and Credits for 1stSemester				400	16
Semester - II	Learning, Teaching and Assessment	A3	Theory	100	4
	Pedagogy of Teaching (Special Reference to Disability) PART-I: Science (Special reference to Disability) PART-II: Mathematics (Special Reference to Disability) PART-III: Social Science (Special Reference to Disability)	A4	Theory	100	4
	Inclusive Education	B6	Theory	50	2
	Assessment and Identification of Needs (H.I.) Assessment and Identification of Needs (M.R.) Identification of Children with Visual Impairment and Assessment of Needs (V.I.)	C12	Theory	100	4
	Disability Specialization	E2	Practical	50	2
Total Marks and Credits for 2ndSemester				400	16
Semester - III	Pedagogy of Teaching (Special Reference to Disability) PART IV: Bengali PART V: English	A5 Any One	Theory	100	4
	Curriculum Designing, Adaptation and Evaluation (H.I.) Curriculum Designing, Adaptation and Evaluation (M.R.) Curriculum, Adaptation and Strategies for Teaching Expanded Curriculum (V.I.)	C13	Theory	100	4

	Intervention and Teaching Strategies (H.I.) Intervention and Teaching Strategies (M.R.) Intervention and Teaching Strategies (V.I.)	C14	Theory	100	4
	Disability Specialization	E2	Practical	100	4
	Total Marks and Credits for 3rd Semester			400	16
Semester – IV	Skill based Optional Course (Cross Disability And Inclusion) Guidance and Counselling	B10 (A)	Theory	50	2
	Technology and Disability (H.I.) Technology and Disability (M.R.) Technology and Education of the Visually Impaired (V.I.)	C15	Theory	100	4
	Psycho Social and Family Issues (H.I.) Psycho Social and Family Issues (M.R.) Psycho Social and Family Issues (V.I.)	C16	Theory	50	2
	Reading and Reflecting on Texts	D17		50	2
	Drama and Art in Education	D18		50	2
	Main Disability Special School (Related to Area-C)	F1	Practical	100	4
	Total Marks and Credits for 4th Semester			400	16
Semester – V	Skill based Optional Course (Disability Specialization) Management of Learning Disability	B11 (E)	Theory	50	2
	Basic Research & Basic Statistics	D19	Theory	50	2
	Cross Disability and Inclusion	E1	Practical	100	4
	Other Disability Special School (Related to Area-B)	F2	Practical	100	4
	Inclusive school (related to AREA B & C)	F3	Practical	100	4
Total Marks and Credits for 5th Semester			400	16	
Total Marks and Credits			2000	80	

Semester wise Programme Details

1ST SEMESTER (JULY-DECEMBER)

	Course Code	Title	Internal Assessment	Term End	Pass Marks	Full Marks	Credits
AREA-A (Core Course)	A1	Human Growth &Development Unit 1: Approaches to Human Development Unit 2: Theoretical Approaches to Development Unit 3: The Early Years Unit 4: Middle Childhood to Adolescence Unit 5: Transitions into Adulthood	20	80	50	100	4
	A2	Contemporary India and Education Unit 1: philosophical Foundations of Education Unit 2: Understanding Diversity Unit 3: Contemporary Issues and Concerns Unit 4: Education Commissions and Policy Unit 5: Issues and Trends in Education	20	80	50	100	4
AREA-B (Cross Disability And Inclusion)	B7	Introduction to Sensory Disabilities (VI, HI, Deaf-Blind) Unit 1: H.I- Nature and Classifications Unit 2: Impact of hearing Loss Unit 3: V.I- Nature and Assessment Unit 4: Educational Implications of V.I Unit 5: Deaf- Blindness	10	40	25	50	2
	B8	Introduction to Neuro Developmental Disabilities (LD, MR[ID], ASD) Unit 1: Learning disability: Nature, needs and Intervention Unit 2: Intellectual Disability: Nature, needs and Intervention Unit 3: ASD: Nature, needs and Intervention	10	40	25	50	2
	B9	Introduction to Locomotor & Multiple Disabilities (CP,MD)	10	40	25	50	2

		Unit 1: C.P Unit 2: Amputees, Polio, Spinal Cord Injuries, Spina –Bifida and Muscular Dystrophy Unit 3: Multiple Disabilities and Other Disabling conditions					
AREA-E (Practical Related to Disability)	E1	Cross Disability and Inclusion	20	24	25	50	2
Total Marks in 1st Term End Examination			90	310	200	400	16

2ND SEMESTER (JANUARY –JUNE)

	Course Code	Title	Internal Assessment	Term End	Pass Marks	Full Marks	Credits
AREA-A (Core Course)	A3	Learning, Teaching and Assessment Unit 1: Human Learning and Intelligence Unit 2: Learning Process and motivation Unit 3: Teaching- Learning Process Unit 4: Overview of Assessment and School system Unit 5: Assessment: Strategies and Practices	20	80	50	100	4
	A4 Any One	Pedagogy of Teaching (Special Reference to Disability) PART-I: Science (Special reference to Disability) PART-II: Mathematics (Special Reference to Disability) PART-III: Social Science (Special Reference to Disability)	20	80	50	100	4
AREA-B (Cross Disability And Inclusion)	B6	Inclusive Education Unit 1: Introduction to Inclusive Education Unit 2: Policies and frameworks facilitating Inclusive Education Unit 3: Adaptations, Accommodations and Modifications Unit 4: Inclusive Academic Instructions Unit 5: Supports and collaboration for Inclusive Education	10	40	25	50	2

AREA-C (Disability Specialisation Courses)	C12	Assessment and Identification of Needs (H.I.) Unit 1: Early Identification of Hearing Loss Unit 2: Audiological Assessment Unit 3: Assessment of Language and Communication Unit 4: Assessment of Speech Unit 5: Educational assessment and identification of needs	20	80	50	100	4
		Assessment and Identification of Needs (M.R.) Unit 1: Intellectual Disability- Nature & Needs Unit 2: Assessment Unit 3: Assessment at Pre-school and School level Unit 4: Assessment at Adult and Vocational level Unit 5: Assessment of Family Needs					
		Identification of Children with Visual Impairment and Assessment of Needs (V.I.) Unit 1: Anatomy and Physiology of Human Eye Unit 2: Types of V.I and Common Eye Disorders Unit 3: Implications of V.I Unit 4: Identification and Assessment of V.I Unit 5: Assessment of learning Needs of Children with VIMD					
AREA-E (Practical Related to Disability)	E2	Disability Specialization	20	24	25	50	2
Total Marks in 2nd Term End Examination			90	310	200	400	16

3RD SEMESTER (JULY-DECEMBER)

	Course Code	Title	Internal Assessment	Term End	Pass Marks	Full Marks	Credits
AREA-A Core Course	A5 Any One	Pedagogy of Teaching (Special Reference to Disability) PART IV: Bengali PART V: English	20	80	50	100	4
AREA-C (Disability Specialisation Courses)	C13	Curriculum Designing, Adaptation and Evaluation (H.I.) Unit 1: Curriculum and Its Designing Unit 2: Developing Literacy Skills: Reading Unit 3: Developing Literacy Skills: Writing Unit 4: Curricular Adaptation Unit 5: Curricular Evaluation.	20	80	50	100	4
		Curriculum Designing, Adaptation and Evaluation (M.R.) Unit 1: Curriculum Designing Unit 2: Curriculum at Pre- School and Primary School level Unit 3: Curriculum at Secondary, Pre- vocational and Vocational level Unit 4: Curriculum Adaptations Unit 5: Curriculum Evaluation					
		Curriculum, Adaptation and Strategies for Teaching Expanded Curriculum (V.I.) Unit 1: Concept and Types of Curriculum Unit 2: Teaching Functional Academics Skills Unit 3: Teaching of Independent Living Skills Unit 4: Curricular Adaptation Unit 5: Curricular Activities					
	C14	Intervention and Teaching Strategies (H.I.) Unit 1: Need and Strategies for early intervention of hearing loss Unit 2: Auditory Learning and Speech Reading	20	80	50	100	4

		Unit 3: Speech Intervention Strategies Unit 4: Communication and Language Teaching Strategies Unit 5: Educational intervention strategies					
		Intervention and Teaching Strategies (M.R.) Unit 1: Intervention Unit 2: Individualized Education Programme Unit 3: Teaching Strategies and TLM Unit 4: Intervention for Mal-adaptive Behaviour Unit 5: Therapeutic Intervention					
		Intervention and Teaching Strategies (V.I.) Unit 1: Theoretical Perspectives Unit 2: Mathematics Unit 3: Science Unit 4: Social Science Unit 5: Teaching of Children with Low Vision					
AREA-E (Practical Related to Disability)	E2	Disability Specialization	40	60	50	100	4
Total Marks in 3rd Term End Examination			100	240	200	400	16

4TH SEMESTER (JANUARY –JUNE)

	Course Code	Title	Internal Assessment	Term End	Pass Marks	Full Marks	Credits
AREA-B Cross Disability And Inclusion	B10 (A)	Skill based Optional Course (Cross Disability And Inclusion) B 10(A) Guidance and Counselling	10	40	25	50	2
AREA-C (Disability Specialisation Courses)	C15	Technology and Disability (H.I.)	20	80	50	100	4
		Technology and Disability (M.R.) Technology and Education of the Visually Impaired (V.I.)					
	C16	Psycho Social and Family Issues (H.I.)	10	40	25	50	2

		Unit 1: Psychological aspects and disability Unit 2: Family needs Unit 3: Family Empowerment					
		Psycho Social and Family Issues (M.R.) Unit 1: Family Unit 2: Psycho- social issues Unit 3: Involving families Unit 4: Adolescent Issues Unit 5: CBR and CPP					
		Psycho Social and Family Issues (V.I.) Unit 1: Family of a child with VI Unit 2: Parental issues and concerns Unit 3: Rehabilitation of children with VI Unit 4: Meeting the challenges of children with VI					
AREA-D (Enhancement of Professional Capacities (EPC))	D17	Reading and Reflecting on Texts	10	40	25	50	2
	D18	Drama and Art in Education	10	40	25	50	2
AREA-F Field Engagement/School Attachment/Internship	F1	Main Disability Special School (Related to Area-C)	40	60	50	100	4
Total Marks in 4th Term End Examination			100	240	200	400	16

5TH SEMESTER (JULY –DECEMBER)

	Course Code	Title	Internal Assessment	Term End	Pass Marks	Full Marks	Credits
AREA-B Cross Disability And Inclusion	B11(E)	Skill based Optional Course (Disability Specialization) B 11(E) Management of Learning Disability	10	40	25	50	2
AREA-D	D19	Basic Research & Basic Statistics	10	40	25	50	2

Enhancement of Professional Capacities (EPC)		Unit 1: Introduction to research Unit 2: Type and process of Research Unit 3: Measurement and Analysis of data					
AREA-E (Practical Related to Disability)	E1	Cross Disability and Inclusion	40	60	50	100	4
AREA-F (Field Engagement/School Attachment/Internship)	F2	Other Disability Special School (Related to Area-B)	40	60	50	100	4
	F3	Inclusive school (related to AREA B & C)	40	60	50	100	4
Total Marks in 5th Term End Examination			140	260	200	400	16
Grand Total in Two and Half Years Course			520	1480	1000	2000	80