

MA Education
B.Ed. | B.Ed. SPL MR
BTC (D.El.Ed.)

Accreditations & Approvals

UGC

NAAC*

AIU

NCTE

RCI

ISO 9001

Information Brochure

Shobhit
University

EDUCATION EMPOWERS

Shobhit University - School of Education

DEPARTMENT OF EDUCATION OF SHOBHIT UNIVERSITY CONDUCTS BACHELOR OF EDUCATION (B.ED) WHICH IS APPROVED BY NCTE JAIPUR & NAAC ACCREDITED UNIVERSITY.

DEPARTMENT OF EDUCATION OF THE SHOBHIT UNIVERSITY, IS ONE OF THE MAJOR INSTITUTIONS OF PROFESSIONAL LEARNING AND RESEARCH IN EDUCATION. IT OFFERS VARIOUS ACADEMIC AND PROFESSIONAL PROGRAMS.

BACHELOR OF EDUCATION (B.ED.) DEGREE IS A FULL-TIME PROFESSIONAL TEACHER EDUCATION PROGRAM FOR DURATION OF TWO ACADEMIC YEARS, AFTER GRADUATE OR POST-GRADUATE STUDIES,

IN-SERVICE PROGRAMS FOR TEACHERS AND OTHER EDUCATIONAL PRACTITIONERS.

Why study Bachelor of Education (B.Ed)

- There are some important reasons as to why one should opt for B.Ed course.
- You become efficient in teaching subjects of your specialization on the basis of accepted principles of learning and teaching.
- The course develops your skills and widens your understanding so that you can impart quality education to your students.
- The course also teaches you about the attitude and makes you skilled in coming up with innovative teaching techniques.
- You become more competent in understanding psychological principles of growth and development and individual differences of the students you teach.
- There is a separate section in this course where you learn to guide the children and counsel them in solving their personal and academic problems.
- This job is particularly suited for girls who can give more time to their children and families.

**Offered at Shobhit University, Gangoh*

EDUCATION PROGRAMS

Career Prospects:

Shortage of 1.2 million teachers: There is a shortage of about 1.2 million teachers at the primary and middle levels and about two lakh at secondary level (i.e. classes 9th and 10th), according to official data, suggesting the huge demand for BEd and other teacher training courses. These shortages should be seen in the context of the Right to Education Act which lays down the teacher-pupil ratio of 1:30 and prescribes strict standards of recruitment of teachers.

Educational administration & Consulting: Today, a BEd degree can be matched to a variety of career options other than just school teaching, thanks to the fast changing economy. If you try, you may land a job at organizations that are engaged in educational administration, promotion, research, regulatory and consulting work, such as National Council of Educational Research and Training (NCERT), State Councils of Educational Research and Training (SCERTs), National University of Educational Planning and Administration (NUEPA), Educational Consultants India (EdCIL), and UNICEF.

Private sector: The growth of commercial private sector in education, represented by companies has expanded the choice of careers for B.Ed degree-holders.

Content writers & Counsellors: There are also employers who need academic content writers and academic counsellors. BEd degree-holders may also like to study further and become teacher educators themselves.

Bachelor of Education - B.Ed.

About B.Ed

Teachers play a very important role in a student's life. It is the teachers, to a great extent who decide the shape a student's life will take. It is necessary to be adequately equipped with resources that will make the teacher a perfect role model to the students. To achieve this, Bachelor of Education or B.Ed was introduced, which will teach a person about teaching and the various aspects associated with teaching.

If you have the passion for teaching and want to take teaching as your profession, this B.Ed degree is considered compulsory. Whether you are an arts or a science graduate, you need to have the Bachelor's degree.

Our Mission

To provide quality teachers to the society By quality we mean - imbued with ethical and moral values, adaptable to innovation in education and student centric.

Vision

To make ICT an integral part of our teaching learning process by 2017

B.Ed. Course-Curriculum

Accordingly, the 2-Year B.Ed. course aims at a complete development of the student teacher; particularly knowledge and skills, in individual care of the learner and also in the methods and evaluation designed to facilitate learning. Interactive processes, i.e., group reflection, critical thinking and meaning-making have been encouraged. The maturity of student-teachers has been kept in mind while visualising modes of learning engagements; instead of continuous teacher monitoring, greater autonomy to learners' principles of learning. The syllabus retains the essence of student-teachers being active participants in the learning process and prepares the student-teachers for facing the emerging challenges resulting out of globalisation and its consequences.

During Practicum, student teachers would be guided and assisted by their cooperating teachers at some of the best private schools of North India and Shobhit University faculty through systematic observations, assistance and advice. Our partner schools agree to give opportunities for them to become involved with and actively participate in all aspects of the school's activities and through these experiences, will learn to link theory and practice, and acquire the understanding and skills necessary for teaching effectively in a range of classroom situations. "TEACHING AS A FUNCTION" module will take the form of shorter period of attachment with schools for school experience and teaching assistantship and another of a longer duration for block teaching. Our student-teachers also complete a one-year service-learning project which helps to develop the holistic person in the student teacher.

Degree Program & Admission Procedure

B.Ed. - Bachelor of Education (2 Yrs)

Eligibility: Admission to B.Ed. program is open to a student who passed a Graduation degree with a minimum of 50% marks from a recognized University.

Admission Procedure: Admission in the B.Ed. program shall be based on Academic Merit.

B.Ed. (Special Education) for Mental Retardation (2 Yrs)

Eligibility: Admission to B.Ed. program is open to a student who passed a 10+2 with a minimum of 50% marks from a recognized Board.

Admission Procedure: Admission in the B.Ed. program shall be based on Academic Merit.

D.El.Ed. (Diploma in Elementary Education)- BTC (2 Yrs)

Eligibility: Admission to D.El.Ed. program is open to a student who passed a 10+2 with a minimum of 50% marks from a recognized Board.

Admission Procedure: Admission in the D.El.Ed. program shall be based on Academic Merit.

MA Education (2 Yrs)

Eligibility: Admission to MA Education program is open to a student who passed Bachelors/ Masters degree with minimum 45% marks (or equivalent grade) in any discipline and with minimum one year's work experience in the field of education or a diploma in education.

Admission Procedure: Admission in the MA Education program shall be based on Academic Merit.

Accreditations & Approvals

UGC

NAAC*

AIU

NCTE

RCI

ISO 9001

SHOBHIT UNIVERSITY Gangoh

[Established by Uttar Pradesh Shobhit University Act No. 3, 2012]

Babu Vijendra Marg, Gangoh-247341, Saharanpur

admissions@shobhituniversity.ac.in

SHOBHIT UNIVERSITY Meerut

[Established u/s 3 of UGC Act 1956, Notified by Govt. of India]

NH-58, Modipuram, Meerut - 250110, Delhi NCR

8791000756 / 757 / 758 / 759

www.shobhituniversity.ac.in

Empowering Nation through Education since 1989