
School of Education

Kathmandu University

The Curriculum

for

Postgraduate Diploma in Educational Management

School of Education

Kathmandu University

Hattiban, Lalitpur

(The Version Submitted to Academic Council)

2021

1. Need

Over the past few decades, Nepal has made a significant progress in the field of

education. Emphasis of the state on expanding access of people to education and

growing number of schools across the country are remarked as illustration of the

progress. The quantitative growth, however, has still been paradoxical to the quality of

education and the learning outcomes of the students. Though creating conducive learning

climate for the students has become a common discourse among educational

practitioners, lack of teacher who is capable of undertaking managerial functions like

classroom management, pedagogical planning, preparation and use of instructional

resources and assessment of students’ learning has been a barrier to reinforcement of

learning atmosphere for students. The barrier, at the same time, has also been instigated

by limited familiarity of educational practitioners to the globally emerging trends in

educational management along with lack of management skills in educators for

contextualizing the global pedagogical practices in the soil of Nepal.

In the present world where each unit of society functions as indispensable to each

other, indispensability of school as an organization to various units of community is

undeniable. Schools at present seem to have realized the influence the community makes

in administrative, instructional and different other functions inside the school. However,

accessing the educational need of the community and bringing the community in

alignment with the organizational goal of the school has still been challenging. Due to

the lack of educational professionals capable of preparing, applying, and managing

strategies to include the stakeholders in the functions of the schools, the schools of Nepal

are still striving for support from the family and community. Similarly, the dearth of

educational managers capable of dealing with the discourses like pupil control, human

resource management, management of changes that emerge with the emerging trends in

education, and management of the challenges that emerge with change has still affected

the effective and efficient functioning of school as an institution.

Amid this scenario, there has been a huge demand of academic program that

facilitates producing educational professionals inculcated with knowledge, understanding

and skills related to educational management. The search for individuals capable of

carrying out managerial functions pertains, both to the community and institutional

schools along with the educational institutions offering technical and vocational

education programs. The PGDE in Educational Management Program at Kathmandu

University, hence, is conceived with the purpose of producing competent educational

professionals capable of leading, and making holistic management of school system,

thereby leading to the improvement of school system.

2. Purpose and Objectives

The purpose of the PGDE in Educational Management program at Kathmandu University

(KU) is to produce competent educational professionals for the overall management of

school system. It incorporates the principles and practices related to the discourses of

educational management, human resource management and institutional networking

which facilitate the educational professionals in effective and efficient conduction of the

school. Simultaneously, this program concentrates its efforts on developing practical

skills in the educational leaders. The PGDE graduates in Educational Management are

expected to be responsive to the changing educational technologies, pedagogical

practices, changes and innovation in education and ever increasing new body of

knowledge.

The main objectives of the program are to:

• develop competent educational managers with sound theoretical and practical

knowledge on aspects of school management

• enable educational managers to prepare strategic planning and implement it with

optimum utilization of resources, aiming towards holistic school improvement

• produce educational managers who can mentor and guide/ facilitate teachers to

improve instructional strategies

• procreate the educational managers proficient at reaching the community and

bringing them in alignment with the organizational goals for the holistic

improvement of school.

• procreate the educational leaders capable of establishing community relationship

for the effective management of school

• produce efficient school managers who can provide independent managerial skills

to schools

3. Major Characteristics

• Need-based: The curriculum of PGDE program is primarily based on the

identified needs of the educational managers and schools. The study and analysis

of leadership and management- oriented programs of reputed universities, and the

workshops organized in this regard have guided to develop the curriculum that

addresses the actual needs of the educational leaders cum managers. The content

of this curriculum is examined and recommended by a group of experienced

subject teachers and specialists of this field. This process of finalizing the

contents of the curriculum based on the needs of an individual educational

professional and the school is even gaining popularity in the formulation of skill-

based training program for the educational managers.

• Modern and Competitive: The quality of the course content is intellectually

challenging. The program aims to achieve an internationally accepted standard

and the quality. To achieve its aspiration, the program incorporates pedagogical

approaches that are identified and practiced internationally, and expects the

learners make contextualized application of the approaches in their workplace.

• Internship/Practicum: The program is basically school-based where each learner

is required to use the skills learned at the School of Education in his/her own

leadership practices. The learners are regularly observed, given feedback and

counseled by the facilitators. Practice teaching or the internship is carried out

throughout the period as a continuing process.

• School based Action Project: The students are involved in the action projects in

school addressing a real problem and implementing a plan in order to solve it. In

doing so, they develop skills of research, reflection and a better understanding of

the pedagogical issue as well as issues related to their content areas.

• Facilitation: In order to carry out the program successfully, several inputs are

provided such as

Ø high quality well motivated facilitators with adequate practical experience

Ø adequate learning aids including library with a wide range collection of

books

Ø emphasis on independence through participant-centered approach

Ø incorporation of ICT skills

Ø enough opportunity to be involved in action research and innovative

activities

4. Attributes

• Educational Managers

• Projects and program designers

• Human resources managers

• Financial managers

• Liaison Managers

• Professional managers

• School governors and instructional supervisor

• Diversity managers

5. Job Prospects

• Educational institutions

• Institutional and community schools of Nepal

• NGOs and INGOs

• Research institutions

• Educational enterprises

6. Course structure

• The course is offered out of school hour to encourage the working educational

professionals to join the course.

• The course is offered in two semesters.

• The course takes one year to complete for full time students and provision has

also been made for part-time students who can finish it in two years.

• The course covers 27 credit hours. One credit hour is one hour contact hour a

week normally.

7. Method of Instruction

The methods of teaching will be a combination of varieties of instructional techniques.

Workshops, group discussion, demonstrations, sessions by guest speaker, seminar,

colloquium, report writing, report presentation, case analysis, problem-solving, practical

experiences and fieldwork activities will be used. Participatory teaching and learning is

emphasized.

8. Eligibility for Enrollment

The entry requirement for the PGDE in Educational Management will be a bachelor

degree with a second division or CGPA 2.5

9. Evaluation and Attendance

a. Evaluation will be conducted in in-semester (formative) and end-semester

(summative) mode.

b. In-semester assessment covers 50% and end-semester covers 50% weightage.

c. In-semester assessment calls for student participation in the classroom

discussions, writing reports, presentation, group activities, project work, case

studies, completing assignment, and written test and the end-semester

examination will be paper and pencil test/assessment at the end of the term.

d. Students are evaluated in the letter grade system for each course and the grade is

converted into specific number of grade value associated with the grade. Grade

point average (GPA) is calculated by multiplying the grade value of the earned

grade by the number of credits for each course and dividing the total grade by the

total number of semester/term credit earned.

e. The GPA must be 2.0 or above at the end of every semester to pass the course.

The CGPA is also calculated at the end of the program.

f. A minimum of 85% the attendance is mandatory.

10. Award of Degree (Graduation)

The students completing all the requirements will be awarded a "Postgraduate Diploma in

Educational Management”.

11. Modality

The modality of this program for course delivery will be face to face, online and distance

and blended.

12. Courses

The 27 credit hours program includes (a) core course (b) specialization courses, and (c)

the practicum. Core courses provide basic skills for understanding the teaching learning

process and the role of education in society.

Core Courses (3)

EDUC 401 Educational Philosophies (3)

Specialization Courses (15)

EDEM L 404 Fundamentals of Educational Management (3)

EDEM 405 Programs Development and Planning in Education (3)

EDEM 406 Management of Resources in Education (3)

EDEM 407 Program Monitoring and Evaluation in Education (3)

EDEM 408 Action Research in Educational Management (3)

Elective Courses (6)

EDEM 409 School Community Partnership (3)

EDEM 411 Trends and Issues in Educational Management (3)

EDEM 412 Educational Policy and School Governance (3)

EDEM 413 Inclusive Education Management (3)

EDEM 414 Instructional Supervision and Mentoring

Practical Courses (3)

EDUC 405 Internship/Practicum (3)

Evaluation Mode

The faculty members who are teaching the courses are responsible for the internal

evaluation. Continuous In-semester/Term Assessment carries 50% weight of total and

End Semester /Term assessment carries 50%. The in-semester/term assessment consists

of various tools and techniques. The end-semester assessment will be done through a

three-hour written examination. The assessment will follow the following grading

system.

Grade A A- B+ B B- C+ C

Grade Point 4.0 3.7 3.3 3.0 2.7 2.3 2.0

Performance Outstandi

ng

Excellent Very

Good

Good Fair Fair Fair

In order to pass the course, one has to achieve at least C.

Grade Point Average (GPA)

Each letter grade is converted into the specific number of grade value associated with the

grade. Grade Point Average (GPA) is calculated by multiplying the grade value of the

earned grade by the number of credits for each course and dividing the total grade

number of semester/term credits earned. The GPA must be 2.0 or above at the end of

every term.

Cumulative Grade Point Average (CGPA)

CGPA is calculated at the end of the program.

The up-to-date over-all performance (CGPA) is a weighted average as below:

CGPA = (c1 g1+c2g2+c3g3…) / (c1+c2+c3…..)

Where c1,c2… denote credits associated with the courses taken by the student and g1, g2

denote grade values of the letter grades earned in the respective courses.

No student can pass examination with "F" grade in a particular course.

Graduation Requirements

For Graduation, a student has to meet the following requirements:

1. Satisfactory completion of all courses prescribed for the particular area of the study in

which the degree is granted.

2. A cumulative grade point average of at least 2.0

Norms and Standards
for

Post- graduate Diploma in Educational Management
SN Area Requirements
1 Physical Facilities

• Building: Building with office (1), faculty room (1),

classroom (2), Computer lab (1)
• Classroom size: 3.3 square meter per student

2 Instructional
Resources

• Flipcharts, display boards, projectors at least one each
for each class

• ICT infrastructure, such as functional internet
connectivity, computers (at least 1), printers (at least 1),
specific software packages (as required)

• Specialization-specific resources
3 Faculty and Instructors • Provision of the faculty (60% in house and 40%

outsourced)
• Qualifications: Faculties minimum Med and MPhil in

Educational Management
4 Eligibility for

enrolment
• The entry requirement for the PGDE in Educational

Management will be a bachelor degree with a second
division or CGPA 2.5

•
5 Admission procedure • Filling up the application blank together with

supporting documents
• Passing the KUSOED entrance test (written or

interview or demonstration)
6 Pedagogical process • 1:2 theory-practice ratio unless otherwise stated

• Theory- direct and expository teaching
• Practice – lab work, workshop, field work, group work,

project-based learning and other forms of experiential
learning etc.

7 Evaluation/Assessment
process

• 50% in-semester and 50% end-semester assessment
• In-semester assessment may require at least five items

(projects, tests, presentations/demonstrations) as
assessment items

• End-Semester might include written test,
demonstration, oral interview depending upon the
nature of the course as stipulated by the curriculum

• Kathmandu University’s exam policy and letter grading
system shall apply

Course Outline

1. Core Course (3)

EDUC 401 Educational Philosophies (Credit Hours- 3)

(Nature of the Course: Theory)

This course aims at discussing different educational philosophies. Educational

philosophies are used to know, understand, and apply different perspectives into

educational practices. This course includes many areas such as, ethics of belief, social

values, pedagogy, andragogy, curriculum, learning, teaching, policy, plan, leadership,

culture, etc. linked with different educational turns. The course also discusses some

selected theories of education to capture the different turns of education. The main aim of

the course is to widen the horizon of the knowledge and practices of students so that

they would be able to identify day-to-day educational problems and issues associated

with educational turns and implement the best educational practices. The course enables

students to examine educational practices through the different turns of education.

Course Objectives

Upon the completion of the course, the students will be able to:

• discuss the meaning of education and philosophy of education

• describe the theoretical positions of major philosophies of education with respect to

the aims of education, educative process, curriculum, role of teachers, place of learner

and the governance.

• review and critique on conventional and progressive education perspective,

constructivist vision of education, education as/for social transformation, and

sustainability education

• advocate on social transformation and sustainability education

• create archeology of educational information through ICT application

Content Outline:

Concept and Meaning of Education; Education and Philosophy; Philosophical
Foundations, Conventional and progressive education perspective, Constructivist
vision of Education, Education as/for social transformation, Sustainability
Education , curriculum development, recent pedagogical approaches, Students’
evaluation and assessment and ICT for archeology of educational information

2. Specialization Courses (15)

EDEM 404 Fundamentals of Educational Management (Credit Hours-3)

(Nature of the Course: Theory and Practice)

Course Description

The course aims at providing in- depth understanding about the managerial role of

school manager in the 21st century. It emphasizes the knowledge, management skills

and abilities required for a school manager to create, and reinforce a conducive school

climate, and successful learning community. Through this course, students are

expected to develop knowledge on the implication of management in educational arena

along with different functions and processes incorporated by it. At the same time, the

course aims at inculcating the students with the role of school principal in utilizing the

human and physical resources in the process of planning, organizing, directing and

controlling the activities of the school so as to accomplish educational objectives of the

institution. Facilitated by the course, students are supposed to comprehend their

managerial roles and responsibilities in changing educational scenario, and at the same

time, reflect upon their experiences regarding their managerial roles, responsibilities

and functions. Simultaneously, it encourages students to learn how to work

strategically to build a positive school culture taking into account the instructional

performance, human resource management, cultural responsiveness and school-

community collaboration.

Course Objectives:

Upon the completion of the course, the students will be able to:

• develop knowledge and understanding about the managerial roles in the 21st

century

• analyze the role of school manager in, supporting in planning, managing

resources, executing leadership and managerial roles and responsibility and

controlling resources.

• examine the role of school manager in reinforcing school climate through

effective management of fiscal allocation and plan operation.

• analyze the roles, responsibilities and activities of school manager in

addressing discourses related to human ethics, special needs and discrimination

Content Outline

Management and its implication in school setting, role of managers for school

effectiveness in the 21st Century, educational planning, managing resources,

helping leaders to execute leadership and helping them to control resources,

school culture and the managerial role in human resource management, creating

professional learning community, ICT for planning, organizing, leading and

controlling resources.

EDEM 405 Programs Development and Planning in Education (Credit Hours- 3)

(Nature of the Course: Theory and Practice)

Course Description

The course is designed so as to enable the students develop skills and strategies that

educational managers need to become program designers. The evidence-based projects

and programs designing and implementing are the main concerns of the course. This

course prepares educational professionals who can prepare long term, mid- term, and

short term plans in education. Throughout the course, students will be engaged in

designing educational plans, projects and programs to address the existing gaps of

school.

Objectives

Upon the completion of the course, the students will be able to:

• access the educational need/s of particular student/s or school/s or community

• examine the possible strength, weakness, opportunities and threats in the

programs.

• prepare long term, mid- term, and short term plans in education.

• design the educational projects and programs, taking into account the

strategies to be applied for ensuring its relevance, effectiveness, efficiency,

sustainability and impact

Course Outline

Educational programs and projects, characteristics of good program, need

analysis and stakeholder mapping, SWOT analysis. Long term, mid- term, and

short term plans in education. projects and programsdevelopment, program logic

model, budgeting and fog frame in educational programs and projects, ICT for

programs and projects development

EDEM 406 Management of Resources in Education (Credit Hours- 3)

(Nature of the Course: Theory and Practice)

Course Description

The course aims at developing prospective educational professionals equipped with

knowledge and competencies regarding development and management of materials

and human resources within the organization. Resources are organized in two parts: 1)

 development of resources and 2) management of resources, the course intends to

enable students to relate principles and theories of each in solving problems related to

development and management of resources. Students are expected to be able to

analyze organizational problems, identify problems related to material and human

resource management, employees’ performance, commitment, satisfaction and

motivation. In a nutshell, the course will furnish students with theoretical concept and

management skills to critically examine existing resource management and

development practices system and practices, and employ them in the school setting so

as to ensure organizational effectiveness.

Objectives

Upon the completion of the course, the students will be able to:

• develop an understanding of the development and management practices of

resources and their role in the school organization

• examine, analyze and discuss various human resource management theories

important to organizational performance and productivity

• relate resource management and development theories to solve problems

related to material and human resources in the school organization

• discuss the status of resource development and management of resources in the

education sector, identify issues related to them and suggest measures to

improve the existing capacity, work system, service quality in education

• analyze jobs, assess competency gap and prepare meaningful staff development

plan

Course Outline

Introduction to resource management, resource management environment,

resource management planning, recruitment and selection of human resource,

motivating human resource and performance appraisal, maintenance of material

and human resources, introduction to resource development, conducting need

analysis and preparing program to address the need, ICT for human resource

planning and management.

EDEM 407 Program Monitoring Evaluation in Education (3)

Nature of Course : Theory and Practical

Course Description

This course is designed to provide an exposure in theoretical as well as practical aspects

of program monitoring and evaluation in educational setting. It focuses on monitoring

and evaluation process, methods and techniques useful in monitoring and evaluating

educational programs and services. This course provides a conceptual understanding of

program monitoring and evaluation with perspectives and approaches to monitoring and

evaluation, skills for developing monitoring and evaluation tools and techniques and

approaches for using these tools and techniques in monitoring and evaluating educational

programs. Further, it provides an opportunity to develop culture specific and participatory

monitoring and evaluation schemes for educational programs and services. In addition to

providing knowledge and skills for developing and implementing program monitoring

and evaluation activities, this course presents skills of planning and managing for

program monitoring and evaluation activities in educational institutions.

Course objectives

On completion of the course, the students will be able to --

• demonstrate an understanding of program monitoring and evaluation concepts

and identify various perspectives and approaches to monitoring and

evaluation,

• establish linkages between programme/project plans and evaluation

plan/activities,

• develop monitoring and evaluation criteria and tools for evaluating specific

educational programmes,

• identify strategies for making monitoring and evaluation process participatory

and culture and context friendly,

• plan and execute small scale monitoring and evaluation in education, and

• undertake a critical review of monitoring and evaluation of an educational

programme.

 Course Outline

Fundamentals of program monitoring and evaluation, perspectives and approaches

to monitoring and evaluation, monitoring and evaluation criteria and tools for

evaluating educational programmes, strategies for making monitoring and

evaluation process participatory and culture and context friendly, framework for

monitoring and evaluation in education, review of monitoring and evaluation in

education and ICT for program monitoring and evaluation

EDEM 408 Action Research in Educational Management

Action research serves as a context for personal and professional renewal and reform

across diverse fields of study. For educational leaders and managers, action research can

be a powerful guide to inform wise decisions in the quest for excellence in effective

school management and acculturating research-based decision making. This course

examines educational managers’ inquiry within school context. This course will

empower educational managers to construct their own knowledge and to make it

available to others for the benefit of all. This course is designed to help educational

managers and other professionals to understand the relationship between their own

professional development and the process of improving the quality school management.

Course outcomes

After the completion of the course, the students will be able to achieve the

following outcomes:

Knowledge Outcome

The following knowledge outcomes are set to be achieved during and/or after the

course:

a) distinguish action research from other research.

b) identify the problem for the action research and phases and cycles in action

research.

c) update yourself in the field of action research from literature.

Skill Outcome

The following skill outcomes are set for the course:

a) design and implement action research plan.

b) develop the necessary tools for action research

c) reflect upon the action and continue in the profession

d) report the activities and implications in a proper format

Attitude Outcome

The following attitudes are expected from the students:

a) realize action research as a problem solving and pedagogical tool

b) accept as a means of professional development

c) develop habit valuing others’ research and make a sharing culture.

Research Outcomes

The following outcomes are related to the research:

a) carry out an action research independently and continue in professional life.

b) help in carrying other types of research

 Course Outline

Theme-1 Introducing Action Research

 Meaning of research and action research

 Who is action research?

What is not an action research?

 Significance of action research

Theme- 2 Action Research Problem

 Nature of problems selected for an action research

 Problem justification

 Making problem statement

 Writing objectives in the problem

Theme-3 Review of similar work done

 Why review in literature?

 How to review?

 Is it necessary?

Theme-4 Action Research Plan

 Selection of participants

 Determination of tools to be used

 Phases and cycles in action research

 Preparation of schedule for an action

Theme-5 Action Research Proposal

 What is it?

 Components in the proposal

 Preparation of an action research proposal

Theme-6 Tools for Action Research

 Tools in action research

 Development of tools

 Process validation in action research

 Finalizing the tools and process

Theme-7 Implementation of the plan

 Data collection during each cycle

 Data analysis

 Self-reflection in the implication

Theme-8 Action Research Report

 Why make report?

 Components of action research report.

Elective Courses (6)

EDEM 409 School Community Partnership (Credit Hours- 3)

(Nature of the Course: Theory and Practice)

Course Description

This course is designed aiming towards exploring school- community relations in the

context of in/equalities in educational outcomes across diverse settings. With an

understanding that school-community relations shape, and are shaped by, broader

social, economic and cultural processes, the course considers the role of educational

leadership in promoting both student learning and broader community building goals

through planned school community partnership activities. This course explores the

historical and contemporary contexts for parent/family/community relationships with

schools, and makes a critical examination of the relationships between parental

involvement and academic success, promising practices for building positive school-

community relations, and the ways of building partnership with the community to get

continued support to schools/educational institutions. The course will also examine

emerging policies and trends that shape school-community relations in Nepal and

review the success stories and best practices of school community partnerships at the

international level. Besides, it incorporates the roles of educational leader in

reinforcing school- community relations, knowledge and skills required for the

creation of relations and communication strategies required for the management of

possible crises. The course intends to develop insights and understanding among

students for identifying the aspects of school- community partnership, facilitating

school community partnership and strengthening school community relations for

continued support and development of schools or educational institutions.

Objectives

Upon the completion of the course, the students will be able to:

• comprehend the stance of school as an integral part of the community

• observe and identify how the family expectations, socio- economic, political,

and various other environmental aspects within community influence school

setting

• analyze the significance of school- community relations

• develop an in-depth understanding about school-family-community

involvement model

• develop ability to identify the barriers to school-family-community

partnerships

• develop knowledge and skills to minimize the barriers, and reinforce

collaboration between school- family- community to an optimum level.

Course Outline

Understanding community and school, aspects of school- community relations,

school- family- community partnership model, barriers to school-family-community

partnership, role of school leaders in reducing the barriers and reinforcing school-

community-partnership and email, blog, website, viber, moodle for communication

with community of practices.

EDEM 411 Trends and Issues in Educational Leadership and Management (Credit

Hours- 3)

(Nature of the Course: Theory and Practice)

Course Description

This course aims at providing the learners with a holistic understanding of the philosophy

of educational management. It basically focuses on the acquisition of emerging

perspectives in the arena of educational management and their influences over the

practices in educational discourse, contributing towards the formation of contemporary

trends and issues. At the same time, the course even demands reviews of the evolving

trends and their role in defining different emerging issues in educational management.

Upon the completion of this course, the students are expected to find themselves with a

new horizon of thinking on current trends and issues related to school education

Moreover, this course even intends to encourage the students to actively undertake

discourse on various issues of educational management, reflecting upon the best

practices in education in other countries, through which they are expected to gain insights

in reforming Nepal’s education management system.

Objectives

Upon the completion of the course, the students will be able to:

• discuss and critically analyze various theoretical perspectives on educational

management and their contribution to forming contemporary trends;

• relate theories with existing practices of educational management in the education

sector in Nepal;

• formulate ideas in education having greater relevance for better performance in

educational institutions in Nepal through discourse on educational management

issues;

• develop knowledge and skills in addressing the issues of the educational

management in regard to its trends.

Course Outline

Theoretical perspectives on educational management, emerging issues and trends in

educational management, best practices in educational management and across the

globe, the changing context of management in education in Nepal, managerial

challenges in educational arena in Nepal and the role of educational manager in

addressing them

EDEM 412 Educational Policy and School Governance (Credit Hours- 3)

(Nature of the Course: Theory and Practice)

Course Description

This course intends to provide students with exposure pertaining to approaches and

methods of analyzing existing educational policies and planning, identifying pertinent

policy and planning issues, selecting appropriate strategies to address policy issues and

design a perspective plan to implement the policy strategies in the discourse of school

governance. It aims at facilitating students build a rich framework for analyzing the

international, national, provincial and local educational policies both at theoretical and

methodological level. Simultaneously, it tries to prepare prospective educational

managers cum leaders who adhere to different components of good governance such

as, participatory, consensus oriented, accountable, transparent, responsive, effective

and efficient, equitable and inclusive, and follow the rule of law. Through this course,

students are expected to develop an in-depth knowledge and understanding about the

legal principles and rules of particular relevance to school administration and address

the issues of applied ethics. Inculcating different activities of school governance, it

expects students to examine how the balance between autonomy, accountability and

collaboration among school, teachers, parents and community contribute to develop

Holistic School Management (HSM) school governance. This course will also develop

skills in the interpretation and application of law to school situations and based on the

policy of teachers besides providing insights into some fundamental issues addressed

by school law and ethical dilemmas of relevance to school leaders. Upon the

completion of the course, the students are expected to come out with insights on the

interrelationship among educational policy, effective school governance and healthy

leadership. Simultaneously, the course anticipates students to apply their

understanding pertaining to effective school governance in the field educational

administration.

Objectives

Upon the completion of the course, the students will be able to:

• be familiar with existing educational policies at different levels, i.e.

international, national, provincial and local, the approaches and methods of

analyzing those educational policies and their implication in the discourse of

school governance

• be able to identify the pertinent policies and planning issues, select appropriate

strategies to address policy issues and design a perspective plan to implement

the policy strategies

• develop an understanding about the concept of effective school governance and

its aspects

• identify the indicators of effective school governance, and develop skills in

executing governance activities, taking the indicators in account

• prepare themselves as educational managers cum leaders, following different

components of good governance such as participatory, consensus oriented,

accountable, transparent, responsive, effective and efficient, equitable and

inclusive, and follow the rule of law

• demonstrate an understanding of formal and informal roles of different

constituencies including school administration, parents, local authority,

provincial authority and state in governance of schools

• develop knowledge and skills regarding how the administrative roles and

functions of the school and the strategic plans which are executed lead to

organizational effectiveness and efficiency

Course Outline

Educational policies and their implication in school setting, school governance

and its aspects, factors related to effective school governance, three levels of

school governance indicators, aims of school governance, role of school manager

in ensuring effective school governance, and ICT for school governance

EDEM 413 Inclusive Education Management (Credit Hours- 3)

(Nature of the Course: Theory and Practice)

Course Description

The course is designed to develop knowledge in students about the concept of

inclusive education, and foundational skills in them for creating an inclusive

environment in the school setting. Through this course, students are expected to

examine the policies and practices made from the international and national levels for

ensuring inclusiveness in education. At the same time, they are also expected to

identify, and apply the managerial strategies so as to ensure inclusion of diverse

students, teachers, parents and other stakeholders in instructional and administrative

functions of the school. The course even aims at enabling the prospective educational

managers in analyzing environment to figure out relevant support mechanism for the

students, design necessary support strategies and implement them. Besides, the course

expects the students to be able to apply strategies for reinforcing social and cultural

experiences of the stakeholders aligned with school setting.

Objectives

Upon the completion of the course, the students will be able to:

• develop the concept of inclusive education, its dimensions, and the role of

educators in reinforcing it,

• examine the international and national policies made for ensuring inclusive

environment in school setting,

• analyze the environment and apply managerial strategies for ensuring inclusive

atmosphere,

• identify, design and implement supporting instructional strategies for needy

students,

• develop managerial skills required to reinforce school climate enabling social

and cultural experiences of the students, teachers, parents and community.

Course Outline

Inclusive education and its dimensions, policies and practices related to inclusive

education, role of educators in reinforcing inclusive school environment,

instructional strategies to create inclusiveness inside the classroom, managerial

roles of school leader in strengthening social and cultural experiences of school

community

EDEM 414 Instructional Supervision and Mentoring

The course is designed to develop knowledge and skills in students on instructional

supervision and mentoring. Through this course, students are expected to imply

instructional techniques like classroom observation, team teaching practices,

workshops, demonstration, clinical supervisions and micro teaching. In this course,

students will get substantial support from mentors to the process of instructional

supervision through a process of trust, confidentiality, mutual respect and sensitivity.

In this course, students are exposed to theories like Newcastle Cake Stand Model,

Zone of Proximal Development, Experiential Learning Theory, Tendom Model and

The Mentoring Model Theory of supervision and mentoring.

Objectives

Upon the completion of the course, the students will be able to:

• develop the basic concepts of supervision and mentoring

• learn the techniques of supervision and mentoring

• imply skills of supervision and mentoring in to practice

• develop theoretical grounding of supervision and mentoring

• carry out observation, team teaching practices, workshops, demonstration,

clinical supervisions and micro teaching

• develop ideas of mentoring strategies and feedback system

Course Outline

Basic concept of supervision and mentoring, techniques of mentoring like

observation, team teaching practices, workshops, demonstration, clinical

supervisions and micro teaching, strategies of mentoring and feedback system.

Newcastle Cake Stand Model, Zone of Proximal Development, Experiential

Learning Theory, Tendom Model and The Mentoring Model Theory of

supervision and mentoring.

Practical Courses (3)

EDUC 405 Internship/ Practicum (Credit Hours- 3)

Course Description

The internship is designed to help the students to integrate the theoretical knowledge with

professional works. It is based on the premise that learning in the world of work can

enhance the learning in the classroom.

In the practicum, students will use academic knowledge and apply professional skills,

work with professionals who will be mentors for them, discover strengths which can be

further developed, discover weaknesses which can be corrected and evaluate and further

define career goals. There will be a practicum guide developed by the university. In this

course, students are expected to assess the training needs of educational leaders and then

develop and implement a five- day training package in order to address the existing gaps.

The training package is expected to be followed by a practicum report including their

reflection.

Objectives

Upon the completion of the course, the students will be able to:

• identify training needs of educational managers and leaders,

• develop training packages and materials as per the explored training needs of

them,

• conduct training sessions to address the existing gaps,

• develop an in- depth understanding about monitoring and evaluation of training

programs,

• write an internship report.

• Course Outline

Need identification and program development (training packages), monitoring and

assessment/ evaluation of educational training programs, writing internship report

