OBAFEMI AWOLOWO UNIVERSITY

ILE-IFE, NIGERIA

[image: image2.wmf]

FACULTY OF EDUCATION

INSTITUTE OF EDUCATION

2019 - 2023 HANDBOOK

TABLE OF CONTENTS
Title Page………………………………………………
1
Table of Contents………………………………………
2

Principal Officers of the University…………...……….
3
Officers of the Faculty…………………………………
4
Members of Staff of the Institute of Education………..
5
Historical Notes………………………………………..
7
Organization, Administration and Control…………….
19
University Examination Regulations………………….
25
The Course Unit System and the Computation of Grade
Point Average (G.P.A) as operated in Obafemi Awolowo University……………… ……………………………..
30
Miscellaneous notes on the course unit system…….......
32
Bachelor of Education Degree Programmes…………..
34
B.Ed. (Language and Communication Arts)………………
40
B.Ed. (Mathematics/Integrated Science)…..…………..
74
B.Ed. (Social Studies)………………………………….
92
B.Ed. (Creative Arts)……………………… …………..
117
OFFICERS OF THE UNIVERSITY

Visitor
His Excellency, Alhaji Muhammadu Buhari, GCFR

President and Commander-in-Chief of the Armed Forces

Federal Republic of Nigeria

Chancellor
Alhaji (Dr.) Yahaya Abubakar
His Royal Highness, Etsu Nupe
Pro-Chancellor

Chief Owelle Oscar

Vice-Chancellor

Prof. A. S. Bamire

Deputy Vice-Chancellor (Academics)

Prof. M. O. Babalola

 Deputy Vice-Chancellor (Administration)

Prof. O. M. A. Daramola
Registrar
 Mrs. M. I. Omosule, B. A. (Ed.), M.A (Ed.) (Ife), MNIM, MANUPA,

University Librarian

Dr. F. Z. Oguntuase, B.A. (Ife), M.L.S., Ph.D (Ibadan), PGDCS (FUTA)

Bursar
Mr. S. O. Ayansina BSc. (LUC), MPP, MBA (Ibadan), ACIT, FCA

OFFICERS OF THE FACULTY

Dean

Prof. B. A. Omoteso
Vice-Dean

Dr. Bola Simeon-Fayomi
Ag. Head, Department of Adult Education and Lifelong Learning

 Dr. T. A. Adebisi
Ag. Head, Department of Arts and Social Science Education

 Dr. A. S. Adelokun
Ag. Head, Department of Educational Management

 Dr. O. B. Akinola
Ag. Head, Department of Educational Foundations and Counselling
Dr. W. A. Adeniyi
Ag. Head, Department of Educational Technology and Library Studies
Dr ‘Lanre Idowu
Ag. Director, Institute of Education

 Dr O. S. Agboola
Ag. Head, Kinesiology, Physical and Health Education

 Dr. K. A. Aderounmu
Head, Department of Science and Technology Education

Prof. E. F. Bamidele
Faculty Secretary

 Mrs. S. O. Makanju
1.1
MEMBERS OF STAFF OF THE INSTITUTE OF EDUCATION

ACADEMIC STAFF

	S/N

	Name
	Qualifications
	Status
	Area of Specialization

	1.
	Dr. (Mrs) O. S. Agboola
	B.Ed.,M.A.Ed., Ph.D
	Reader/Ag. Director
	Science Education

	2
	Prof. P. O. Jegede
	B,Sc., M.Sc., M.Ed., Ph.D
	Professor
	Curriculum Studies (ICT and Mathematics)

	3.
	Prof. (Mrs.) C. O. Odejobi
	B.A., M.A, M.Ed., Ph.D
	Professor
	Language Education

	4.
	Prof. (Mrs.) T. O. Bello
	B.Sc., M.Sc., M.Ed., M.Phil., Ph.D
	Professor
	Science Education

	5.
	Prof. O. A. Adelodun
	B.Sc., M.Sc., M.Ed., Ph.D
	Professor
	Statistics Education

	6.
	Prof. O. E. Ojedokun
	NCE, B.Ed., M. Sc., M.A.Ed., Ph.D
	Professor
	Social Studies and Sustainability Education

	7.
	Prof. B. A. Adeyemi
	NCE, B. Ed., M.Ed., M.A.Ed., Ph.D
	Professor
	Social Studies and Educational Evaluation

	8.
	Prof. (Mrs.) H. O. Ajayi
	B.Ed., M.Ed., Ph.D
	Professor
	Early Childhood Education and Development

	9
	Dr. (Mrs.) V. I. Iroegbu
	B.Ed., M.Ed., Ph.D
	Reader
	Early Childhood Education and Development

	10
	Dr. A. G. Adeleke
	NCE, B.Ed., M.Tech., M.A.Ed., Ph.D
	Senior Lecturer

	Early Childhood Education and Development

	11.
	Dr. J. O. Okewole
	NCE, B.Ed., M.A.Ed., Ph.D
	Senior Lecturer

	Early Childhood Education and Development

	12.
	Dr. S. O. Olajide
	NCE, B.Ed., M.Ed., M.A.Ed., Ph.D
	Senior Lecturer
	Science Education

	13.
	Miss O. A. Fawole
	NCE, B.A.Ed., M.Sc.
	Lecturer I
	Language Education

	14
	Dr. O. O. Bakare
	B.Sc., M.Ed. Ph.D
	Lecturer I
	Computer Education

	15.
	Dr. M. O. Omiyefa
	NCE, B.Ed., M.Ed., Ph.D
	Lecturer I
	Social Studies and Character Education

	16.
	Mr. J. O. Salami
	NCE, B.A.Ed., M.A., M.A.Ed.
	Lecturer II
	Early Childhood Education and Development

	17
	Dr T. Gbenga-Akanmu
	B.Ed, M.A.Ed., Ph.D
	Adjunct Lecturer
	Early Childhood Education and Development

ADMINISTRATIVE STAFF

	S/N

	Name
	Qualifications
	Status
	Area of Specialization

	1.
	Mrs. M. F. Adebayo
	 NABTEB, ND, HND
	Senior Confidential Secretary
	Secretarial Administration

	2.
	Mrs. R. E. Agboeze
	GCE, PITMAN 1-3, EDP
	Chief Secretarial Assistant
	Secretarial Administration

	4.
	Mr. B. B. Adeoye
	B.Sc.(Ed.)
	Higher Executive Officer
	Chemistry Education

1.2
HISTORICAL NOTES
1.2.1
 History of the University
Obafemi Awolowo University, Ile-Ife is one of three Universities established in Nigeria between 1961 and 1962 as a result of the report submitted to the Federal Government in September 1960, by a Commission it appointed in April 1959 under the Chairmanship of Sir Eric Ashby, Master of Clare College, Cambridge, to survey the needs of post-secondary and higher education in Nigeria over the next twenty years. On 8th June 1961, the Law providing for the establishment of the Provisional Council of the University was formally inaugurated under the Chairmanship of Chief Rotimi Williams.
On 11th June 1970, an Edict known as the University of Ife edict, 1970 was promulgated by the Government of the Western State to replace the Provisional Council Law of 8th June 1961. This Edict has since been amended by the Obafemi Awolowo University, Ile-Ife (Amended) Edict No. 112 of 1975 (Transitional Provisions) Decree No.23 of 1975. This new Decree effected a takeover of the Obafemi Awolowo University by the Federal Military Government and established a Provisional Council as an interim governing body of the University which shall subject to the general direction of the Head of the Federal Government, control the policies and finances of the University and manage its affairs. This Provisional Council has since been replaced by a Governing Council.
The University started with five Faculties – Agriculture, Arts, Economics and Social studies (now Social Sciences), Law and Science. Six new Faculties have since been added, namely the Faculty of Education (established on 1st October, 1967), the Faculty of Pharmacy (established on 1st October, 1969), the Faculties Technology and Health Sciences (now College of Health Sciences) (both established on 1st October 1960), Faculty of Administration with effect from 1st October 1979) and Faculty of Environmental Design and Management (established on April 6, 1982).
In 1992, the University established a collegiate system with five Colleges. The system did not function effectively and was abandoned after two years. However, the Postgraduate College and the College of Health Sciences were retained. The College of Health Sciences now comprises of the Faculties of Basic Medical Sciences, Clinical Sciences and Dentistry.
The following other Institutes and major units exist in the University:

· The Adeyemi College of Education located in Ondo

· The Institute of Agricultural Research and Training, Ibadan

· The Natural History Museum

· The Institute of Ecology and Environmental Studies

· The Centre for Gender and Social Policy Studies

· The Centre for Industrial Research and Development

· The Institute of Public Health

· The Institute of Cultural Studies

· The Technology Planning and Development Unit

· The Computer Centre

· The Drug Research and Production Unit

· The Equipment Maintenance and Development Centre

· The Central Technological Laboratory Workshop

· The Central Science Laboratory

· Centre for Gender and Social Policy Studies

· Centre for Distance Learning

· Entrepreneurship and Development Studies (IFEDS)

· Obafemi Awolowo University Investment Company Limited

Finally, some other agencies over which the University has no direct, or, in some cases limited control, have premises within the University.

· The Regional Centre for Training in Aerospace Surveys

· The National central for Technology Management

· The Centre for Energy Research and Development

· The African Regional Centre for Space Science and Education in English.

Finally, some other agencies over which the University has no direct, or, in some cases limited control, have premises within the University.
The student population has risen steadily from 244 in 1962/63 to over 30,000 at present.
1.2.2
Mission, Vision, Major Thrusts of the University
(a) Mission

To create a teaching and learning community for imparting appropriate skills and knowledge, behaviour and attitude; advance frontiers of knowledge that are relevant to national and global development; engender a sense of selfless public service, and promote and nurture the African culture and tradition.
(b) Vision

The vision is of a top-rated university in Africa, ranked among the best in the world, whose products occupy leadership positions in the public and private sectors of the Nigerian and global economy, that has harnessed modern technology, social, economic and financial strategies, built strong partnerships and linkages within and outside Nigeria and whose research contributes a substantial proportion of innovations to the Nigerian economy.

The major thrusts of the University Strategic Plan for 2016 – 2020 are:

· Teaching,
· Research and Innovation,

· Governance,

· Fund Generation and Management,

· Human Resources Development and

· Infrastructure and Estate Development.

These major thrusts involve the following broad objectives:

· The modernisation of the University’s teaching programmes, through a continuous review of the curricula and teaching support services

· The pursuit of a research agenda that will deepen the University’s contribution to national development through research outputs and products uptake,

· The preparation of students for self-employment and entrepreneurship.

· The continued development and expansion of Information and Communication Technology (ICT) for all aspects of the institution’s functions.

· An expanded revenue base backed by improved financial management capability.

· The development of strategic linkages and partnerships

1.2.3
History of the Faculty of Education

Although, the University of Ife Planning Committee had given thought to and decided in favour of the immediate establishment of a Department of Education on founding the University, and in spite of the Provisional Council’s agreement to include such a department of education within the first quinquennium development plan of the University, it was not until after five years that the foundation of the now-defunct department of education and later the faculty of education itself was laid.
Professor A. Babs. Fafunwa was appointed in October 1966 to plan the development of a Department and Faculty of Education at Ife. The first teacher education courses were started in 1967/68 session in the new Department of Education, which was organized as an academic unit in the Faculty of Arts.
By October of 1967, the Provisional Council had approved the creation of a Faculty of Education in the University constituting the following four units:

· Department of Education

· Department of Adult Education (now continuing Education)

· Institute of Education; and

· School of General Studies

Physical Education, as an academic subject, thrived initially in the Department of Education from 1969/69 till the end of 1972/73 after which the Senate of the University constituted the unit into an autonomous Institute of Physical Education (outside the Faculty of Education) with its own academic board of studies. The Institute has since the 1975/76 session become an integral part of the Faculty of Education while the School of General Studies had been dissolved with effect from July 1, 1976, and the general studies courses offered from the sponsoring faculties. The Faculty of Education has since October 1975 included the Department of Education Technology which was previously an autonomous service unit then known as the Audio-Visual Centre.
By a re-organisation proposed by the Faculty and approved by the Senate, the Department of Educational Foundations and Counselling came into limelight on March 1, 1978. With this new arrangement, the Department of Educational Foundations and counselling is afforded the opportunity to solidify its postgraduate programmes in Philosophy, History, Sociology, Psychology of Education, Comparative Education and Guidance and Counselling. Its objective is to prepare those who chose career in teacher education at all levels and to prepare specialists in all areas of education including research into various aspects of educational practices and existing man-power relations. The Department is assigned all of the foundation courses in Parts II, III, and IV and a few other specialized courses in Sociology of Education, Comparative Education, Guidance and Counselling and History of Nigerian Education.
The initial Ife undergraduate degree structure was an adaptation of the Ashby Commission recommendations on the training of secondary level teachers for Nigeria. It also fits into the combined honours degree programme of the University of Ife. The structure enables a student to offer two approved teaching subjects with education (as an academic and professional subject) in the first two years of a three-year degree programme, and to offer in the final degree year one teaching subject with education to qualify for a classified honours degree in education with specialization in the particular subject area. Basically, this structure permits students to spend two-thirds of their instructional time concentrating on the two teaching subjects normally offered in the academic departments and the remaining one-third of the time on education in the department of education to complete their professional preparation. With the revised undergraduate programmes as approved by Senate, the Faculty continues to offer a joint Bachelor’s Degree in Education under the course unit system but with only one teaching subject specialization.
The post-graduate programme in education of the Faculty started in September 1969 in the department of education with the introduction of the Masters’ Degree in Education (M.Ed.), which was a four-term degree with course work, and research in the fields of educational administration and psychology. The M.A./M.Phil/Ph.D. degree programmes replaced the M.Ed degree programme in September 1974. In July 1974 the Long Vacation Sandwich Post-graduate Diploma in Education (P.G.D.E.) Courses were started while new M.A/Ph.D degree replaced the 1974 post-graduate degree structures at the beginning of the 1978/79 session with Senate approval.

1.2.4
History of the Institute of Education

The Institute of Education was established in January 1968, with the University of Ife (now Obafemi Awolowo University), Ile-Ife with Statute 25 as it’s operational guideline. The Statute provided that all teacher training institutions, Ministry of Education, all Post-primary schools within the catchment of the University shall be its constituent parts. The objectives and functions of the Institute include but not limited to the following:

a. To establish and maintain an advisory relationship with all teacher training institutions in the state in all matters affecting teacher education;

b. assume responsibility on behalf of the Senate and Council of the University, for the academic policy and administration of Adeyemi College of Education;

c. assist in planning curricula for secondary schools and teacher training institutions in the State;

d. assist the State Ministry of Education in conducting examinations leading to the award of teachers’ certificates;

e. organise courses and programmes and offer counselling services for the development and improvement of the skills of teachers;

f. advise on the development of libraries for teacher training college

g. provide facilities for research in Institute and coordinate research projects in teacher training colleges and secondary schools;

h. encourage and promote the dissemination of professional information through education journals and other publications;

i. cooperate with other Institute of Education in Nigeria and elsewhere on matters of educational interest;

j. perform such other functions as may be prescribed by the Governing Board with the approval of the Senate.

Establishment and Growth of the Institute of Education

In order to achieve the above, the Associateship Certificate in Education (ACE) was approved as the main academic programme for the Institute of Education. The ACE programme ran between 1975 and 1985 in full-time and part-time modes in centres across the south-west region of Nigeria and produced 4483 Associateship Certificate in Education Teachers for the Nigerian Education system. However, given the challenges of meeting the teacher-need of the nation and indeed the need to produce teacher educators who will introduce and maintain a spirit of professional dedication and innovation into both services and in-service teacher trainees, the Bachelor of Elementary Teacher Education programmes were introduced in five different disciplines on the 30th of January 1985. The programmes were

(1). B.Ed. Creative Arts

(2). B.Ed. Language and Communication Arts

(3). B.Ed. Mathematics and Integrated Science.

(4). B.Ed. Social Studies

(5). B.Ed. Special Education.

Three of the programmes (Social Studies, Language Arts and Mathematics/Integrated Science) have been very active and had produced hundreds of graduate teachers who could be found in several institutions of learning, ranging from secondary schools, Colleges of Education, to Polytechnics and Universities across the country. The programmes of Creative Arts and Special Education would commence as soon as there are available manpower for them. The Institute also runs Postgraduate Diploma in Education (PGDE), M.Ed., M.A.Ed. M.Phil. and Ph.D in Early Childhood Education, Integrated Science and Social Studies.

1.2.5 Mission, Vision and Objectives of the Institute
The Philosophy of the B.Ed. programme housed in the Institute is in line with the Nigerian Philosophy of Education as stipulated in the National Policy on Education and adopted by the Faculty of Education, Obafemi Awolowo University, Ile-Ife. The philosophy is premised upon creating a conducive teaching and learning community, imparting appropriate skills, knowledge, behaviour and attitudes; advancing the frontiers of knowledge that are relevant to national and global development, and engendering a sense of commitment and dedication to service, which is pivotal to the teaching profession. At the end of each programme, the teachers produced are expected to be able to teach Mathematics/Integrated Science, Social Studies and Language Arts up to secondary school level. They are expected to be thoroughly bred and disciplined teachers, with excellent knowledge and skills, who will be able to demonstrate competence and knowledge in any area of endeavour to be chosen by them after graduation.

Specifically, the goals and objectives of the Institute of education are rooted in those defined for Teacher Education on page 33 of the National Policy on Education (1998). The policy
states that:

All teachers in educational institutions shall be professionally trained. Teacher education programmes shall be structured to equip teachers for effective performance of their duties... Teacher education shall
continue to take cognizance of changes in methodology and in the curriculum. Teachers shall be regularly exposed to innovations in the curriculum. Teachers shall be regularly exposed to innovations in the profession (p.33-34).

In recent times, as a result of the Universal Basic Education Scheme, the Education for All (EFA) initiatives and the Dakar Framework for Action, the Institute is facing some
challenges. Among these are:

· To increase accessibility particularly to women and girls so that higher education is available

· To provide education to the full range of adults who deserve a chance in Teacher Education, irrespective of their location and workplace.

· To ensure that the quality of learning for the 21st century in order to improve the life chances of each of their adult learners as individuals and as members of economic, cultural and political communities.

· To identify relevant and strategic professional partners among teacher education institutions in the country with which to implement innovative teacher education programme through the distance learning system.

1.2.6
 Members of the University

The members of the University as defined in Statute 2 (1) are:

(a) the officers of the University;

(b) the members of the Council;

(c) the members of the Senate;

(d) the members of the Academic Staff;

(e) the graduates;

(f) the students; and

(g) such other persons as may by Statute be granted the status of members.

A person shall remain a member of the University only as long as he is qualified for such membership under any of the subparagraphs of paragraph (1) of this Statute.

1.2.7 Officers of the University

The officers of the University as contained in Statute 3 shall be:

(a) The Chancellor;

(b) The Pro-Chancellor;

(e) The Vice-Chancellor;

(d) The Deputy Vice-Chancellor (Academic);

(e) The Deputy Vice-Chancellor (Administration);

(f) The Registrar;

(g) The Librarian;

(h) The Bursar; and

(i) Such other persons as may by Statute be granted the status of officers.

1.2.8 Establishment of the University Council

(a) Functions

The University Council to be known as the Council of Obafemi Awolowo University, Ile-Ife was established by the Edict. The Edict states that Council shall be the governing authority of the University and shall have the custody, control and disposition of all the property and finances of the University and, except as may otherwise be provided in the Edict and the Statutes, shall manage and superintend generally the affairs of the University and, in any matter concerning the University not provided for or under this Edict, the Council may act in such manner as appears to it best calculated to promote the interests, objects and purposes of the University.

The Council, subject to the provisions of the Edict and Statutes has the following functions among others:

a. to determine, in consultation with Senate, all University fees;

b. to establish, after considering the recommendation of the Senate on that behalf, Faculties, Institutes, Schools, Boards, Departments and other units of learning and research; to prescribe their organization, constitution and functions and to modify or revise the same;

c. to authorize, after considering the recommendations of the Senate in that behalf, the establishments for the academic in the University, and with approval of the Senate, to suspend or abolish any academic post except a post created by this Edict or the Statutes;

d. to authorize the establishments for the administrative staff and other staff in the University and to suspend or abolish any such posts other than posts created by the Edict or the Statutes;

e. to make the appointments authorized by this Edict and the Statutes;

f. to exercise powers of removal from office and other disciplinary control over the academic staff, the administrative staff and all other staff in the University;

g. to supervise and control the residence and discipline of students of the University and to make arrangements for their health and general welfare.

(b) Composition of the members of Council

The Council as contained in Statute 10 (1) as amended by Decree No. 11 of 1993 and Decree 25 of 1996 shall consist of the following members:

(i) Ex-Officio Members:
Pro-Chancellor

The Vice-Chancellor

The Deputy Vice-Chancellors

(ii) 1 member from the Federal Ministry of Education

(iii) 4 members appointed by National Council of Ministers

(iv) 4 members of Senate appointed by Senate

(v) 2 members of the Congregation elected by the Congregation

(vi) I member of Graduates Association elected by Graduates Association

The Senate shall prescribe which Departments and subjects of study shall form part or be the responsibility of each of the Faculties. The next level of organization is the Faculty where the teaching and other activities of the Departments are coordinated. Proposals generally come from Departments to the Faculty Board although they can also be initiated at the Faculty level in which Departments normally have an opportunity to consider them before the Faculty Board takes a decision. The membership of the Faculty Board is stipulated in Statute 13(3) thus:

a. The Vice-Chancellor

b. The Deputy Vice-Chancellors

c. The Dean of the Faculty

d. The Professors and Heads of Departments comprising the Faculty

e. Such other full-time members of the academic staff of the Departments comprising the Faculty as the Senate may determine after considering the recommendation of the Faculty Board;

f. Such other Professors and other Heads of Departments, as the Senate may determine after considering the recommendation of the Faculty Board;

g. Such other persons within or outside the University as the Senate may appoint after considering the recommendation of the Faculty Board.

The next level is that of Departments which consist of groups of teachers and sometimes Research Fellows in a single subject with a Head who is usually although not always a Professor generally appointed by the Vice-Chancellor.

The Department is the normal basic unit of academic organization. It is at this level that the organization of teaching and the use of research facilities are primarily worked out. Senate may however recommend the creation of institutes for groups of specialized subjects or disciplines that require interdisciplinary research efforts and thus, cut across Faculties in scope.

1.3 Organisation, Administration and Control

The Vice-Chancellor is the Chief Executive Officer of the University and the five other principal officers of the University, namely; the Deputy Vice-Chancellors (2), the Registrar, the University Librarian and the Bursar report to him. The University Librarian is in charge of the University Library while the Bursar takes charge of the University finances. The Registrar is the Secretary to Council and the Chief Administrative Officer of the University and he assists the Vice-Chancellor in the day-to-day administration of the University. He is also the Secretary to Senate and heads the Registry, comprising the Directorate of Academic Affairs, the Directorate of Council Affairs, Division of Corporate Services and the Directorate of Personnel Affairs. The Planning, Budgeting, Monitoring/Management Information System Unit takes care of the academic planning, budgeting and monitoring needs of the University and is under the Vice-Chancellor’s Office.

The University Central Administration also includes some units that provide common services. They are the Medical and Health Services, the Division of Maintenance Services, the Physical Planning and Development Unit and the Computer Centre; Heads of these units report to the Vice-Chancellor.

1.3.1. Congregation

The Congregation comprises all full-time members of the academic staff and every member of the administrative staff who holds a degree of any recognized university. It discusses and declares an opinion on any matter whatsoever relating to the well-being of the University. It has twelve elected members in Senate and two elected members in the University Council.

1.3.2. Information on Facilities

A.
Hezekiah Oluwasanmi Library

(i) Plan of the Library

The Library consists of the North and South wings, which are connected by walkways on two levels.

(ii) Membership

Membership of the Library is available, on completion of a registration card, to all students, members of the senior staff of the university and such other persons as may be determined by the Library Committee or the University Librarian on behalf of the Committee.

Students are required to renew their registration at the beginning of each academic year. Library Cards and Borrower’s Tickets are not transferable; books issued on them remain the responsibility of the person whose name appears on them.

A Lost Library Card or Borrower’s Ticket may be replaced on submission of a written application.

(iii) The Library Collection

Hezekiah Oluwasanmi Library now contains over 380,000 volumes. It consists of two main areas:

(a) The undergraduate areas and

(b) The research areas

1. Serials Collection

The Serials Collection consists of:

(i) Current journals, the most current issues of which are shelved in the display section of the Serials Room.

a. Latest back files i.e. the latest 10 years of journals which are on open access to registered senior staff and postgraduate students.

b. Older back files i.e. journals older than ten years are on closed access to all categories of readers who must obtain and complete request forms at the serials hatch.

2. African Special Collection

The African Special Collection is a collection of rare and other books of primary interest to people whose fields of interest are in African Studies. Staff publications and theses submitted for higher degrees of the University as well as of other universities are also housed there. The Collection is closed access.

3. Documents Collection

The Documents Collection includes official publications of the Federal Government of Nigeria, the old regional governments, the present state governments and the Federal Capital Territory. It also includes publications of other African governments and international organizations.

4. Reference Collection

Dictionaries, encyclopedia, handbooks, directories, atlases, University calendars, etc. are shelved in the Reference Room. Bibliographies, indexes and abstracts are available in the Bibliography Room. Reference books do not ordinarily circulate.

A newspaper clippings file (post-October; 1985) and a vertical file of reprints and other pamphlet type materia1are kept in the Reference Room.

5. Reserve Collection

(i) Day Reserve Collection

Multiple copies of textbooks, particularly some of those recommended for specific courses, are shelved in the Reserve Books Room on Floor 3 North Wing East.
(ii) Two Hour Reserve

Some other materials, periodical articles, in particular, are placed on 2-hour reserve. These may be obtained on request (signature and seat number required) and retained for a period of two hours at a time, subject to renewal, provided other readers have not demanded the materials.

6. Recent Accessions

A selection of books added to the Library stock is normally displayed for several days before being put in the main collection. The books may not be borrowed while on display but may be reserved at the Loans Desk.

Catalogues

A library catalogue is a finding list of books and other materials available in the library. The following catalogues can be found in the Catalogue Hall:

(i) The Author/Title Catalogue

(ii) The Subject Catalogue

(iii) The Shelf List

(iv) The Serials Catalogue

(v) The Documents Catalogue

How to Borrow a Book

When you have found the book you want to borrow, you will be required to sign your name and address on the book card provided in duplicate. You must surrender a Borrower’s Ticket for each book borrowed.

When you return a book, you must ensure that you receive your Borrowers Ticket back immediately.

Reservation

A book can be reserved by filling a reservation slip; in which case, it will not be renewed for the present borrower when returned, and, if it is already overdue, it will be recalled at once.

Inter-Library Loan

If the book you require is not in stock, it is often possible to borrow it from another library. This service is dependent on goodwill and cooperation between libraries, and readers who benefit from it are required to observe the regulations applying to each loan.

Photocopying Services

Within the limitations imposed by copyright, the library is able to supply readers with photocopies of periodical articles and parts of books at moderate charges.

Penalties for Overdue or Lost Books

Penalties for overdue books will be imposed as follows:

(a)
N5.00 per day for the first 30 days; thereafter all loan privilege will stop.

(b)
Books specially recalled by the University Librarian will attract a fine of N10.00 per day after the third day from the date of recall.

(c)
Books lost or damaged will attract a fine five times the current cost of the books.

(d)
No student will be allowed to attend the Graduation Ceremony or receive his/her certificate without a clearance certification from the University Library to the effect that no book or fine is outstanding against him or her.

Library Opening and Closing Hours

Monday — Friday

 8.00 am – 8.00 pm

Saturday

 8.00 am – 4.00 pm

Sunday

 2.00 pm - 8.00 pm

Vacation Period

Monday – Friday

8.00 a.m – 6.00 p. m.

B.
Division of Student Affairs

1. Guidance and Counseling Unit:

The Division of Students’ Affairs has professional counsellors who are committed to helping students grow in self-understanding in the process of integrating their personal and academic experiences. The services are free to students and are confidential (i.e. not used as part of his/her other University records). The services include personal counselling, group counselling, study skills improvement, tests anxiety reduction, personal crisis intervention, psychological testing, career and occupational counselling and settlement of grievances between students. Where necessary, consultations are made with campus organizations, specialists and academic departments, to ensure that students’ problems are resolved satisfactorily.

The counsellors can be contacted in Rooms 9 and 10, Division of Students’ Affairs between 1 0.00 a.m. and 2.00 p.m., Mondays to Fridays.

2. Scholarship and Financial Assistance:

The Division of Students’ Affairs serves as a link between students and sponsoring authorities, both within and outside Nigeria. Students are advised to check the Notice Boards in their respective faculties as well as those at the Division of Student Affairs Building for advertisements and other relevant information.

Liaison is also maintained between students and governments at various levels for scholarship and bursaries.

1.3.3 Rolls of Honours for Students

Senate at a Special Meeting held on Wednesday, 1st November 2006 decided that Roll of Honors for Students be instituted in the University to enhance discipline and good performance among students.

All students are enjoined to strive to be on the Honors Roll.

The details are as follows:

i. The Honors Roll should be at three levels, namely:

(a) Departmental Honours Roll

(b) Provosts/Deans Honour Roll

(c) University/Vice-Chancellor’s Honour Roll

ii. The beneficiaries must have a minimum CGPA of 4.0 for Departmental Honors Roll; 4.25 for Provosts/Deans Honour Roll and 4.5 for Vice-Chancellor’s/University Honors Roll in all the faculties except the Faculty of Pharmacy and College of Health Sciences where the candidates are expected to have a cumulative average of 60% and 62% respectively.

iii. The beneficiary must maintain this grade annually to continue to enjoy the award.

iv. The recommendations must be processed along with the results of Rain Semester examinations.

v. The student must be of good conduct.

vi. He/She must not have outstanding or carry-over courses and must not be repeating the year.

vii. No student on Leave of Absence shall enjoy the Annual Roll of Honors Award.
viii. No student that has a disciplinary problem shall enjoy the

Award.

ix. The Award shall be based on the recommendation of the Departmental Board of Examiners and the Faculty Board of Examiners, while that pertaining to the Vice-Chancellor/University shall be processed through the Committee of Deans.

x. Names of beneficiaries shall be displayed as follows:

xi. Departmental Honors - Departmental Notice Board

xii. Provosts/Deans Honors - Faculty Notice Board
xiii. Vice-Chancellor’s/University Honors - Floor ‘0’ Secretariat
Building

xiv. Each beneficiary shall be given a certificate.

1.4 University Examination Regulations

Some University examination regulations students should note as contained in University Examination Regulations for first degrees, diplomas and certificates are:

1.4.1. Registration for University Examinations

(a) A candidate for a University examination must have registered the courses in the prescribed format not later than the closing date prescribed for registration for such courses. Any candidate who fails to register for courses at the appropriate time as prescribed by Senate will not be allowed to take an examination in such courses. Any examination taken without course registration shall be null and void.

(b) Students who register for courses are committed to the number of units registered for and are expected to take examinations in such courses. If a student failed to take an examination, he would be scored ‘0F’ for the number of units he had registered for and in which he had failed to take the prescribed examination.

(c) Any student who does not have any course to offer in a particular semester should apply for a leave of absence.

(d) A candidate who has less than 15 units in a particular semester to graduate should apply to his/her Faculty Board for permission to register for less than 15 units. Failure to do so constitutes a breach of regulation which may result in the non-processing of the candidate’s results.

(e) A candidate, who cannot register for courses during the prescribed period for registration because of an illness, must ensure that medical report on his illness is forwarded by him or his parents/sponsors to reach the Dean of his Faculty not later than four weeks after the end of the normal registration period as scheduled in the University Calendar. Such a medical report should be forwarded for authentication by the Director of Medical and Health Services for it to be considered valid. Such a candidate shall be exempted from the penalties of late registration. All applications should be routed through the Head of Department.

(f) Students must attend a minimum of 75% of course instructions including lectures, tutorials and practical where required to qualify to sit for the examination in any course.

1.4.2 Absence from Examination

Candidates must present themselves at such University examinations for which they have registered. Candidates who fail to do so for reasons other than illness or accident shall be bound by the following regulations:

(a) Any student who fails to register for courses during one semester without permission should be deemed to have scored “0F” in the minimum number of units required for full-time students (i.e. 15 units).
(b) Candidates who registered for courses, attended classes regularly, did all practical and tests but did not take required semester examinations should be given a continuous assessment grade in each of the affected courses and a grade of “0F” in the examination which they should have taken, but which they did not take.

(e) Candidates who have less than 15 units to graduate but fail to take the required examinations should be deemed to have scored “0F” in the outstanding course only provided such candidates obtained permission to register for less than 15 units.

(d) Any candidate who on account of illness, is absent from a University examination may be permitted by the Senate on the recommendation from the appropriate Faculty Board, to present himself for such examination at the next available opportunity provided that:

(i) A full-time student in the University shall report any case of illness to the University Health Centre at all times.

(ii) When a student falls ill during the examination he should report to the Director, Medical and Health Services before attending any hospital outside the University. A report of sickness should be made to the Registrar within a week and a medical certificate of validation of his illness within three weeks.

(iii) When a student falls ill before an examination he shall be under an obligation to send a medical report countersigned by the Director, Medical and Health Services within one week of such illness. Any time outside this period shall be considered on its merit.

(iv) The Director of Medical and Health Services should within 48 hours, submit a medical report on a candidate who is ill during an examination and is taken to the Health Centre or referred by it to the hospital for treatment.

(v) A candidate applying for leave of absence on medical grounds must forward his application together with a medical report to the Dean of his Faculty through his Head of Department. The medical report must be countersigned by the Director, Medical and Health Services. All applications for Leave of Absence must be taken by the appropriate Faculty Board.

1.4.3 Examination Offences

(a)
A candidate shall not be allowed during an examination to communicate by word or otherwise with any other candidates nor shall he leave his place except with the consent of an invigilator. Should a candidate act in such a way as to disturb or inconvenience other candidates, he shall be warned and if he persists he may, at the discretion of the invigilator be excluded from the examination room. Such action by the invigilator must also be reported in writing through the Head of Department to the Vice-Chancellor within 24 hours.

(b)
It shall be an examination offence for any student, staff or any person whatsoever, to impersonate a candidate in any University examination. Any student or staff of the University found guilty under this regulation shall be subjected to disciplinary action by the appropriate authority of the University.

(c)
No candidate shall take into an examination room or have in his possession during examination any book or paper or printed or written documents, whether relevant to the examination or not unless specifically authorized to do so. Any invigilator has authority to confiscate such documents.

(d)
Mobile phones are not allowed in examination halls.
(e)
A candidate shall not remove from an examination room any papers, used or unused, except the question paper and such book and papers, if any, he is authorized to take into the examination room.

(f)
Candidates shall comply with all “direction to candidates” set out on an examination answer booklet or other examination materials supplied to them. They shall also comply with the duration given to them by an invigilator.

(g)
Candidates shall not write on any paper other than the examination answer booklets. All rough work must be done in the answer booklets and crossed out neatly. Supplementary answer booklets, even if they contain only rough work must be attached to the inside of the back cover of the booklet.

(h)
When leaving the examination room, even if temporarily, a candidate shall not leave his written work on the desk but he shall hand it over to an invigilator. Candidates are responsible for the proper return of their written work.

(i)
Smoking shall not be permitted in the examination room during examination sessions.

(j)
Any candidate or staff who attempts in any way to unlawfully have or give pre-knowledge of an examination question or to influence the marking of scripts or the award of marks by the University examiner shall be subject to disciplinary action by the appropriate authority of the University.

(k)
If any candidate is suspected of cheating, receiving assistance or assisting other candidates or of infringing any other examination regulation, a written report of the circumstance shall be submitted by the invigilator to the Vice-Chancellor within 24 hours of the examination session. The candidate concerned shall be allowed to continue with the examination.

(l)
Any candidate suspected of examination malpractice shall be required to submit to the invigilator a written report immediately after the paper. Failure to make a report shall be regarded as a breach of discipline. Such a report should be forwarded along with the invigilator’s report to the Vice-Chancellor.

(m) Where a Head of Department fails to forward a report on examination malpractice to the Vice-Chancellor, such an action would be considered as misconduct.

1.5 The Course Unit System and the Computation of Grade Point Average (G.P.A) As Operated in Obafemi Awolowo University

 Total Credit Points (TCP): This is the sum of the products of the course units and rating in each course for the entire semester period. For example, if a student who took 4 courses of 5 units each obtains the grades of C, B, F and D respectively in the four courses, the TCP of this student will be 5x3+5x4+5x0+5x2=45.

 Cumulative Credit Point (CCP): This is the summation of the Total Credit Points over all semesters from beginning to date.

Grade Point Average (GPA): This is the Total Credit Points (TCP) divided by the Total Number of Units (TNU). For example, the TCP for the student’s scores referred to above is 45. His/Her TNU is 20 (i.e. 4x5 being 4 courses at 5 units each) for the semester. The highest GPA that can be earned is 5.0 and that is when a student has earned a grade of ‘A’ in every course during the semester. The lowest GPA obtained is 0.0 and this would happen if the student has ‘F’ all round during the semester.

1.5.3 Definition of Terms

i. Student Workload: This is defined in terms of course units. One unit represents one hour of lecture or one hour of tutorial or 2-4 hours of practical work per week throughout a semester. Thus, for example, a course in which there are two hours of lectures and one hour of tutorial per week is a 3-unit course.

ii. Total Number of Units (TNU): This is the total number of course units carried by a student in a particular semester. It is the summation of the units on all courses carried during the semester. For example, a student who is carrying 6 courses of 3 units each has a TNU of 18 for that semester. No student shall be allowed to carry (i.e. register for) or be examined in more than 24 units in any particular semester.

iii. Cumulative Number of Units (CNU): This is the summation of the total number of units in all the semesters from the beginning to date. A student who is prone to repeating courses will finish (if he/she does not drop out) with a higher CNU than non-repeating colleagues and will most likely require a longer time to complete requirements for the award of the degree.

iv. Level of Performance and Rating (Credit Points per Unit): A candidate shall be recorded as having attained in a course a level of achievement grades as follows:

[image: image1.png]MmO oW >

I

i

i

I

Excellent
Very Good
Good
Satisfactory
Adequate
Failure

70%-100%
60%-69%
50%-59%
45%-49%
40%-44%
0%-39%

O — N W W,

Based on the above, a student who obtained a grade of ‘A’ in a 4-unit course has scored 20 credit points and one who obtained a grade of C in that course has scored 12 credit points.

v. Total Credit Points (TCP): This is the sum of the products of the course units and

rating in each course for the entire semester period. For example, if a student who took 4 courses of 5 units each obtains the grades of C, B, F and D respectively in the four courses, the TCP of this student will be 5x3+5x4+5x0+5x2=45.

vi. Cumulative Credit Point (CCP): This is the summation of the Total Credit Points overall semesters from beginning to date.

Vii. Grade Point Average (GPA): This is the Total Credit Points (TCP) divided by the Total Number of Units (TNU). For example, the TCP for the student’s scores referred to above is 45. His/Her TNU is 20 (i.e. 4x5 being 4 courses at 5 units each) for the semester. The highest GPA that can be earned is 5.0 and that is when a student has earned a grade of ‘A’ in every course during the semester. The lowest GPA obtained is 0.0 and this would happen if the student has ‘F’ all-round during the semester.

1.6 Miscellaneous notes on the course unit system

(i) Withdrawal from the University

A student who fails to reach a cumulative grade point average of 1.00 at the end of one semester shall be placed on probation during the second semester. If he fails to achieve a cumulative grade point average of at least 1.00 at the end of the second semester, he shall be required to withdraw from the Faculty.

(ii) Final Assessment and Award of Degrees

A student’s workload is defined in terms of course units. One unit represents one hour of lecture or one hour of tutorial or 2-4 hours of practical work per week throughout a semester. All courses shall run for one semester of a full session of two semesters.

The final grade and the class of the degree shall be based on Cumulative Grade Point Average (CGPA) obtained by each candidate in all prescribed courses approved by the University. The final cumulative grade point average shall be calculated on the basis of the total number of credit points and the total number of course units registered for during the course of the student’s program. In the case of a failed course, the candidate must repeat the course at the next available opportunity. If the course is an elective the candidate may substitute another course and shall not be required to pass the failed elective course. If the course is a restricted elective, substitution can only be made from the list of restricted electives. The failed grade would, however, be reflected in the transcript.

A candidate who has satisfactorily completed all requirements for the degree with an overall grade point average of not less than 1.50 shall be awarded the Honors degrees as indicated below:

First Class

4.50
-
5.00

Second Class (Upper Division)
3.50
-
4.49

Second Class (Lower Division)
2.50
-
3.49

Third Class

1.50
-
2.49

Pass

1.00
-
1.49

Passes in 12 units of Special Electives is a requirement for graduation. A candidate who scores a cumulative grade point average (CGPA) of less than 1.00 in two consecutive semesters shall be required to withdraw from the University.

2.0
BACHELOR OF EDUCATION DEGREE

PROGRAMMES
The Institute of Education has embarked on Bachelor Degree programmes designed to prepare teacher educators to work in training colleges where school teachers are trained and in secondary schools, especially at the junior secondary level. Such
programme, it is believed will serve the teacher demand needs in Nigeria.

The expansion of pre-service teacher education programmes in colleges of Education to prepare school teachers has heightened the need to prepare teacher educators. It is particularly necessary to prepare teacher educators to meet the life and needs of the colleges, and professional teacher to meet the needs and challenges of secondary schools. There is the need to expose to the curriculum of colleges of Education and secondary schools and to teaching methods and techniques needed for effective and efficient teaching.

The Degree of Bachelor of Education is designed to produce teacher educators and professional teachers who will introduce and maintain a spirit of dedication, creativity and innovation into the teaching profession.
2.1
THE GOALS AND OBJECTIVES OF THE INSTITUTE OE EDUCATION
The goals and objectives of the Institute of education are rooted in those defined for Teacher Education on page 33 of the National Policy on Education (1998). The policy states that:

All teachers in educational institutions shall be professionally trained. Teacher education programmes shall be structured to equip teachers for effective performance of their duties... Teacher education shall
continue to take cognizance of changes in methodology and in the curriculum. Teachers shall be regularly exposed to innovations in the curriculum. Teachers shall be regularly exposed to innovations in
the profession (p.33-34).

In recent times, as a result of the Universal Basic Education Scheme, the Education for All (EFA) initiatives and the Dakar Framework for Action, the Institute is facing some
challenges. Among these are:

· To increase accessibility particularly to women and girls so that higher education is available
· To provide education to the full range of adults who deserve a chance in Teacher Education, irrespective of their location and workplace.
· To ensure that the quality of learning for the 21st century in order to improve the life chances of each of their adult learners as individuals and as members of economic, cultural and political communities.
· To identify relevant and strategic professional partners among teacher education institutions in the country with which to implement innovative teacher education programme through the distance learning system.
2.2
DEGREE OFFERED

B.Ed (Honours) Language Arts, Mathematics/Integrated Science and Social Studies

2.3
ENTRY REQUIREMENTS
(i) For UTME, Candidates for the B.Ed. (Language Arts, Mathematics/Integrated Science, Social Studies) must possess the Senior Secondary School Certificate or its equivalent with at least five credits in relevant subject areas.

(ii) For Direct Entry, candidates with two relevant NCE/’A’ Level subjects with at least merit passes plus relevant SSCE requirements are qualified.
2.4
REQUIREMENTS FOR AWARD OF A DEGREE
A. Eligibility

(1) To be eligible for the award of ‘a degree, a candidate must satisfactorily complete the minimum number of units prescribed for the degree.

(2)
Unless otherwise exempted by Senate, a candidate for a first degree in Education must before his final session or at any other time specified or approved by Senate, attend course of instruction and pass the prescribed examinations in 12 units of special electives in any faculty outside education.
B. Student Workload

 (1) All courses shall run for one Semester

(2) One unit represents one hour of lecture or one hour of tutorial or 2-4 hours of practical work per week throughout a Semester.

(3)
A student shall be registered as a full-time if he enrolls in any one Semester of a minimum of 15 and a maximum of 24 units. Any enrolment for less than 15 units must have special approval of Senate.

(4) Normally, a student shall not be required to enroll for more than 18 units for course work in am Semester except it is to satisfy requirements.

C. Registration for Courses
1. Before registering for a course, the student must meet the pre-requisites, co-requisites or equivalent courses as prescribed for the course.

2. Each student must complete the registration for each semester within the period prescribed for registration must be made with the consent of the Head of Department. Such alterations must be affected within the approved period and on the prescribed form.

D. Withdrawal from Courses
1. A student may withdraw from a course for which he is registered without incurring the penalty of a grade of F for the course only on the approval of the Dean of the faculty.

2. Permission to withdraw must be sought by completing a withdrawal form, countersigned by the course instructor or the Head of Department.

3. Withdrawal without penalty will be granted up to the end of the fourth week from the commencement of the Semester in which the course is offered.

4. Unauthorized withdrawal will earn the grade of O.

E Programme Duration
The programme is designed for a period of 3-4 years with each year divided into two semesters

F. Incomplete Grade
(i) When for valid reasons (e.g. medical, a student is unable to complete all the prescribed requirements for a course in which he is formally enrolled, he may on the recommendation of the Department be awarded an Incomplete Grade

(ii) Such incomplete grades will normally he removed when the Department certifies that all prescribed requirements have been met.

G. Level of Performance
A Excellent
70 - 100%

B Very Good
60 - 69%

C Good
50 - 59%

D Satisfactory
45 - 49%,

E Adequate
40 - 44%

F Fail 0 - 39%

H. Final Assessment and Award
(i)
The performance of candidates in all examinations may be moderated in such a manner, as Senate may determine by an assessor appointed by Senate
from outside the university.

(ii)
In particular external assessors may be required to review the results of course examinations and such other records as are necessary and appropriate for the determination of the performance of the candidates for the degree. They may also take part in or request for an oral or practical examination of candidates.

(iii)
The final award and the class of the degree shall be based on the cumulative grade point average obtained by each candidate in all prescribed courses and approved electives taken at this or any other
approved University provided that repeat course shall not be counted twice.

(iv)
Candidate who has satisfactorily complete requirements for the degree with an overall grade point average of not less than 1-00 shall be awarded the honours degree as indicated below.

First Class

4.50 and above
Second Class Upper Division
3.50 - 4.49
Second Class Lower Division
2.40 - 3.49
Third Class

1.50- 2.39
Pass
1.00- 1.49

(v) A candidate who does not reach the standard (or the Honours will) be awarded the pass decree provided his overall grade point average is not less than 1.00.

Repetition of Courses

A student may repeat on those courses in which he has obtained a degree of F the grade earned for a repeated course will be recorded and used in the computation of the grade point average in the usual way.

Probation
A student who fails to reach a cumulative grade point average of 1.00 at the end of one semester shall be placed on probation during the next semester. If he fails to achieve a cumulative grade point average of at least 1.00 at the end of the second semester, he shall
he required to withdraw from the university.

B.ED. LANGUAGE AND COMMUNICATION ARTS PROGRAMME

N.U.C. REVISED PROGRAMME

ACADEMIC PROGRAMME GUIDELINES

1.
INTRODUCTION

A.
Background

The Bachelor of Education (Language Arts) is a programme that has domiciled in the Institute of Education of Obafemi Awolowo University for some decades. The aim of the programme is to prepare language arts specialists for the primary, post primary and tertiary institutions. The focus of this programme is to prepare students to take up jobs in schools and media houses. To improve on the former programme and facilitate the accreditation process in line with National Universities Commission (NUC) benchmark, the programme is being reviewed to be Language and Communication Arts. As a result of this, the graduate of the programme would have more job prospect.
B.
Justification

In line with one of the specific goals of education in the Nigerian National Policy on Education which states, ‘ensure the quality of education delivery at all levels’ (FRN, 2013), effective education delivery may not be possible without proficiency in language either as a language of education or in education. Language and Communication Arts is the field of study that perfectly fit into enhancing language of and in education to aid learners’ proficiency in any languages – foreign and national as it deals with the skills of language. More often than not, teachers of language skills are not enough in schools (elementary to post-basic levels) to handle communicative competence of learners. It is therefore imperative to prepare pre-service teachers that will fill this gap in the education sector, as well as other sectors that would require manpower for communicative competence.
2.
PHILOSOPHY AND OBJECTIVES OF THE DEGREE PROGRAMME IN LANGUAGE AND COMMUNICATION ARTS

A.
Philosophy and Objectives

The philosophy of the programme is in line with the National Philosophy of Education while the aims and objectives of the programme are geared towards:

i. The inculcation of communicative competence in spoken and written English Language for adequate self-expression.

ii. The exposure of students to the four legal skills of listening, speaking, reading and writing as tools for further learning and/or oral and written text production.

iii. The preparation of learners for future profession in journalism, editing, administration, etc.

iv. The preparation of teachers of English Language in order to fill the required gaps in the school system.

B.
Entry Requirements

 i.
Admission to Part I

Admission is through the Unified Tertiary Matriculation Examination (UTME) organized by the Joint Admission Matriculation Board (JAMB). To be eligible for admission, candidates must have at least five (5) credits in not more than two sittings in the Senior Secondary School Certificate (SSCE) or its equivalent in English Language, Literature in English and other relevant subject areas (such as, Economics, Geography, Government, Home Economics, History, Arabic, Social Studies, CRS/IRS, Civic Education, Fine Arts, Music, and one Nigerian language).

 ii.
Direct Entry to Part II

This category of candidates must have obtained

· five (5) credits in SSCE or its equivalent in relevant subject areas including English Language and Literature in English, and

· good grades (Distinction, Credit or Merit) in two (2) relevant subjects at the NCE or Advanced Level of the General Certificate of Education (GCE) Examinations.
· A student admitted to Part II must complete a minimum of 117 credit units. This comprises 30 units of Main Education courses 75 units of compulsory courses, a minimum of 12 units of Restricted Electives and 12 units of Special Electives.

C.
Requirements for the Award of a Degree

To be eligible for an award of the B.Ed. Honours Degree in Language and Communication Arts, the following conditions must be satisfied:

i. Entry through UTME

A student admitted to Part I through the Unified Tertiary Matriculation Examination (UTME) must complete a minimum of 151 credit units. This comprises 34 units of Main Education courses, 99 units of compulsory courses, a minimum of 18 units of Restricted Electives and 12 units of Special Electives.

ii. Direct Entry to Part II

A student admitted to Part II must complete a minimum of 117 credit units. This comprises 30 units of Main Education courses 75 units of compulsory courses, a minimum of 12 units of Restricted Electives and 12 units of Special Electives.

D.
Students’ Workload

Workload is defined in terms of course units. One unit represents one hour of lecture or one hour of tutorial or 24 hours of practical work per unit throughout a semester. All courses shall run for one semester or a full session of two semesters.

A student shall be registered as a full time student if he enrolls in any one semester for a minimum of 15 and a maximum of 24 units. Any enrolment for less than 15 units would require a special approval from the Faculty and the Senate.

E.
Competencies and Skills

At the end of the B.Ed (Hons.) programme in Language and Communication Arts, students are expected to possess a wide range of abilities and skills, which may be divided into two categories:

 i.
Competency skills: These are basic intellectual skills covering what the students should know. These include;

· The relationship between various languages.

· The intricacies of the nature of human languages.

· The role language plays as the major means of human communication.

· The principle of equality of human languages.

· The applicability of languages in other fields of endeavor.

iii. Performance skills: These are skills related to what individuals can do with their knowledge of linguistics. Performance skills include:

· Developing writing systems for unwritten languages.

· Conducting research into (Nigerian) languages.

· Translating news in the media into various languages.

· Translating documents from foreign to Nigerian languages and vice-versa.

· Designing and implementing strategies for language engineering (codification, standardization, modernization, development and reform).

· Teaching languages and linguistics.

· Carrying out lexicostatistical analysis of language dialects.

· Computerizing language programmes.

· Utilizing linguistic knowledge in information technology.

F.
Registration for Courses

Before registering for a course, students must meet the prerequisites prescribed for that course. Each student should complete the registration for each semester within the period prescribed for registration. Any addition to or reduction in the courses for which a student is formally registered must be with the consent of the Head of Department. Such alterations must be effected within four weeks from the commencement of the registration period, and on the prescribed form.

G.
Withdrawal from Course

A student may withdraw from a course for which he is registered without incurring the penalty of a grade of “F” for the course, only on the approval of the appropriate committee. Permission to withdraw must be sought by completing a withdrawal form countersigned by the Class Adviser. Withdrawal without penalty will be granted up to the end of the fourth withdrawal (e.g. registering for a course and not sitting for the examination, failure to submit examination scripts) will earn the grade of “F”.

H.
Incomplete Grade

When for valid reasons (e.g. medical), a student is unable to complete all the prescribed requirements for a course in which he is formally enrolled; he may, on the recommendation of the Department be awarded an incomplete Grade (I).

Such incomplete grade will normally be removed when the Department certifies that all prescribed requirements have been met.

I.
Levels of Performance

For the purpose of University Examinations, a candidate shall be regarded as having attained in a course, a level of achievement ranging between the grades of A and F. The overall performance of a candidate in an entire examination shall be determined by means of a weighted grade point average (GPA) obtained by awarding credit points in respect of each course multiplied by the numerical value of the grade obtained.

Grade
 Achievement Level

 Marks Credit points per unit

 A
Excellent

70 – 100%

5

 B
Very Good

60 – 69%

4

 C
Good

50 – 59%

3

 D
Satisfactory

45 – 49%

2

 E
Adequate

40 – 44%

1

 F
Fail

00 – 39%

0

At the end of a semester, the current cumulative status of a student is indicated as follows:

Pass
Candidate has passed all courses.

CSO
Candidate has courses still outstanding against him/her.

PRO
Candidate is on Probation having scored a cumulative grade point average of below 1.00 at the end of that semester.

WDR
Candidate is required to withdraw from the University having failed to register for two consecutive semesters OR having scored a cumulative grade point average of below 1.00 in two successive semesters.

A candidate who has satisfactorily completed all requirements for the award of a degree with an overall grade point average of not less than 1.50 shall be awarded the Honours degree as indicated below:

4.50 – 5.00
First Class Honours

3.50 – 4.49
Second Class Honours (Upper Division)

2.40 – 3.49
Second Class Honours (Lower Division)

1.50 – 2.39
Third Class Honours

A candidate who does not reach the standard to qualify for a Honours degree may be awarded the Pass degree provided the overall grade point average is not less than 1.00.

J.
Repetition of Courses

A student may repeat only those courses in which a grade of “F” is scored.

K.
Withdrawal

A student who fails to record a cumulative grade point average of 1.00 at the end of one semester shall be placed on probation during the second semester. If the student fails to achieve a cumulative grade point average of at least 1.00 at the end of the second semester, he/she shall be required to withdraw from the University.

L.
Individual Research Project

Students are expected to conduct research on a small scale and to write project paper on an approved topic in their final year. The paper should be between 10,000 and 15,000 words. Each student is advised by a member of staff. The research paper assumes the status of a
2 – units course in the final examination, marks will be awarded on various skills including research objectives, literature review, sample design, data collection, analysis of data, and report writing.

M.
Graduate Requirements

To be eligible for the award of a degree of B.Ed. (Language and Communication Arts), a candidate must satisfactorily complete the minimum of 151 units and 117 units of course work for UTME and Direct Entry, respectively. This would involve successfully completing the approved University Special Electives (12 units), approved Faculty of Education Courses and the approved Departmental Compulsory and Restricted Courses. The candidate must also complete other requirements indicated by the University (Kindly see the Syllabus).
N.
Special Electives

· Candidates are required to take and pass 12 units of special electives (SER 001 – Use of English – is compulsory) before they graduate.

Outline of Programme
The following programme outlines are provided to guide the students. Students who qualify for Direct Entry are expected to take both general studies and special electives in
their Part II and Part III. A full description of Education courses including core courses and electives is attached, while a description of Language Arts courses can be found after
the tables that describes the Part I to 4 semester courses.

COURSE OUTLINE FOR A SEMESTER
LANGUAGE AND COMMUNICATION ARTS
100 LEVEL

HARMATTAN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	LIB001
	Use of Library
	2
	0
	0
	0

	EDU101
	Introduction to Teaching Profession
	2
	0
	0
	2

	IED121
	Communication in English I
	2
	0
	0
	2

	IED123
	Study Skills and ICT
	2
	0
	0
	2

	IED125
	Introduction to the Study of Reading
	2
	1
	0
	3

	IED127
	Fundamentals of Speech Communication
	2
	1
	0
	3

	IED129
	Introduction to the Study of Indigenous Languages
	2
	1
	0
	3

	Restricted Electives: either of the following
	

	EGL101
	Introduction to English Language I
	2
	1
	0
	3

	PHL101
	Introduction to Philosophy I
	3
	0
	0
	3

	 Special Electives
	

	SER001
	Use of English
	2
	0
	0
	2

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 22

RAIN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	EDU102
	Principles and Practice of Education
	2
	0
	0
	2

	LIT102
	Introduction to Poetry
	2
	1
	0
	3

	IED122
	Communication in English II
	2
	0
	0
	2

	IED124
	Introduction to the Study of Writing
	2
	1
	0
	3

	IED126
	Introduction to Human Communication System
	2
	1
	0
	3

	Restricted Electives: any one of the following
	

	EGL102
	Introduction to English Language II
	2
	1
	0
	3

	PHL104
	Introduction to Philosophy II: Critical Thinking, Argument and Evidence
	3
	0
	0
	3

	IED156
	Nigerian Peoples and Culture
	2
	1
	0
	3

	 Special Electives
	

	SER001
	Use of English
	2
	0
	0
	2

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 20

200 LEVEL

HARMATTAN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	EFC201
	Historical Foundations of Education
	2
	0
	0
	2

	EFC203
	Psychological Foundations of Education
	2
	0
	0
	2

	CSC221
	Computer Appreciation
	2
	0
	0
	2

	IED221
	English Usage in the Contemporary Time
	2
	1
	0
	3

	IED223
	Reading for Academic Purposes
	2
	0
	0
	2

	IED225
	Listening Comprehension Skills
	2
	0
	0
	2

	IED227
	Writing for Specific Purposes
	2
	0
	0
	2

	IED229
	Production of Speech
	2
	0
	0
	2

	Restricted Electives: any one of the following
	

	ALL201
	Literary Education for Adult
	2
	0
	0
	2

	ALL205
	Socio-Psychological Foundations of Adult Education
	2
	0
	0
	2

	ALL207
	Women Education II
	2
	0
	0
	2

	 Special Electives
	

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 21

RAIN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	ASE202
	Curriculum and Instruction
	2
	0
	0
	2

	EFC202
	Philosophical Foundations of Education
	2
	0
	0
	2

	ETL202
	Introduction to Educational Technology
	2
	0
	0
	2

	IED222
	Folktales in Languages
	2
	1
	0
	3

	IED224
	Integrated Language Arts
	2
	0
	0
	2

	IED226
	Rapid Reading
	2
	0
	0
	2

	IED228
	Writing for General Academic Purposes
	2
	0
	0
	2

	Restricted Electives: any one of the following
	

	ALL204
	Introduction to Social Welfare
	2
	0
	0
	2

	ALL208
	Vocational Education for Youths and Adults
	2
	0
	0
	2

	IED220
	Peace and Conflict Studies
	2
	0
	0
	2

	 Special Electives
	

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 19

300 LEVEL

HARMATTAN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	EDU202
	Teaching Practice I (Reported)
	0
	0
	0
	3

	EFC301
	Introduction to Guidance and Counselling
	2
	0
	0
	2

	EFC303
	Tests and Measurement
	2
	0
	0
	2

	STE301
	Curriculum Development
	2
	0
	0
	2

	EGL305
	Introduction to Linguistic Stylistics
	2
	1
	0
	3

	IED321
	Development of Reading Skills
	2
	1
	0
	3

	IED323
	Diagnosis and Remediation in Reading
	2
	1
	0
	3

	Restricted Electives: any one of the following
	

	ALL309
	Workplace Learning
	2
	0
	0
	2

	ALL315
	Issues in Entrepreneurship
	2
	0
	0
	2

	IED355
	Environment and Sustainable Development
	2
	1
	0
	3

	 Special Electives
	
	
	
	

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 22

RAIN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	EFC302
	Developmental Psychology
	2
	0
	0
	2

	EGL306
	The Language of Poetry
	2
	1
	0
	3

	IED320
	Research Methods and Statistics
	2
	0
	0
	2

	IED322
	Special Methods in Language and Communication Arts
	2
	0
	0
	2

	IED324
	ICT in Education
	2
	0
	0
	2

	IED326
	Development of Writing Skills
	2
	1
	0
	3

	IED328
	Diagnosis and Remediation in Speech
	2
	1
	0
	3

	Restricted Electives: either of the following
	
	
	
	

	ALL308
	Sexual and Reproductive Health Education II
	2
	0
	0
	2

	ALL312
	Gender Education and Political Participation
	2
	0
	0
	2

	 Special Electives
	

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 21

400 LEVEL

HARMATTAN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	EDU302
	Teaching Practice II (Reported)
	0
	0
	0
	3

	EFC413
	Sociology of Education
	2
	0
	0
	2

	EGL401
	Topics in English Grammar
	2
	1
	0
	3

	EGL403
	The Language of Drama
	2
	1
	0
	3

	IED401
	Long Essay
	2
	0
	0
	2

	IED421
	Speech Consultancy Services
	2
	1
	0
	3

	IED423
	Essentials of Scholarly Writing
	2
	1
	0
	3

	Restricted Electives: any one of the following
	

	ALL407
	Lifelong Education and Learning
	2
	0
	0
	2

	ALL411
	Transformation Learning
	2
	0
	0
	2

	ALL413
	Rural and Extension Education for Development
	2
	0
	0
	2

	 Special Electives
	

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 23

RAIN SEMESTER

	COURSE

CODE
	COURSE TITLE
	L
	T
	P
	U

	DEM402
	School Management
	2
	0
	0
	2

	EGL402
	Pragmatics
	2
	1
	0
	3

	EGL404
	The Language of Prose
	2
	1
	0
	3

	ETL402
	Radio, Television and Film Utilization
	2
	0
	0
	2

	IED422
	Business and Organizational Communication
	2
	1
	0
	3

	IED424
	Bilingualism and Bilingual Education
	2
	1
	0
	3

	IED426
	Psycho-linguistic Fundamentals of Languages
	2
	1
	0
	3

	Restricted Electives: any one of the following
	
	
	
	

	ALL402
	Adult Learning and Development Issues
	2
	0
	0
	2

	ALL408
	Planning and Management of Adult Education Programme
	2
	0
	0
	2

	ALL410
	Teaching, Learning and Communication
	2
	0
	0
	2

	 Special Electives
	

	
	Any Special Electives outside the Faculties of Education & Arts
	2
	0
	0
	2

	Total Units
	 23

SUMMARY OF COURSE UNITS FOR B.Ed. LANGUAGE AND COMMUNICATION ARTS

Table 1: BREAKDOWN OF COURSES AND UNITS BY SEMESTER

	Category of Courses
	Semester
	LEVEL
	Total

Units
	Grand

Total
	Total Units Required for Graduation

	
	
	100

Units
	200

Units
	300

Units
	400

Units
	
	
	

	Main Education Courses
	Harmattan
	2
	4
	9
	5
	20
	34
	Total units of Main + Core + Restricted Electives offered = 151

 Out of which a Direct Entry student must pass 117 units, while a UTME student must pass 148 units

	
	Rain
	2
	6
	4
	2
	14
	
	

	Core Courses
	Harmattan
	13
	13
	9
	14
	49
	99
	

	
	Rain
	11
	9
	13
	17
	50
	
	

	Restricted Electives
	Harmattan
	3
	2
	2
	2
	9
	18
	

	
	Rain
	3
	2
	2
	2
	9
	
	

	
	Sub-total
	34
	36
	39
	42
	151
	
	

	Special Electives
	Harmattan
	4
	2
	2
	2
	10
	20
	Minimum total units of Special Electives required = 12

	
	Rain
	4
	2
	2
	2
	10
	
	

	
	Total
	42
	40
	43
	46
	171
	
	

Table 1 shows that students of the B.Ed Language & Communication Arts programme are allowed to take 34 units of Main Education Courses, 99 units of Core Courses, and 18 units of Restricted Electives Courses, making a total of 151 units for graduation for UTME candidates and 117 units for direct Entry candidates. Added to these is the compulsory offering of a minimum of 12 units of Special Electives.

Course Contents

EDU101: Introduction to Teaching Profession
 (2 Units)

The basic concept of the teaching as profession, ethics of the teaching profession, the relationship between the traditional, the neo-traditional and the modern teacher. The personal and professional consequences of the teaching profession in present time and in future are the focus of the course. The relationship between teaching and learning, roles of training and practice and rudiments of developing competence in teaching are discussed. The function of the Nigerian Union of Teachers (NUT), the curriculum and importance of resource materials in teacher training. The use of instructional methods in classroom situation is points to discuss.
EGL 101: English Language I

 (3 units)

The basic concepts, categories and classes of items are represented. The difference between ‘language’ and ‘a language’ “grammar” and other levels of analysis, concepts of basic simple sentence patterns with elements (subjects, predicator, verb, etc) various classes of single-word phrasal items (nouns, noun phrase, verb, verb phrases, etc). Expression of tense, aspectual and modal contracts, some related problems of non-native (particularly Nigeria). Learners and users of English. The basic sentence processes positive and negative sentence, a statement to a question and statement to be a command.

PHL 101: Introduction to Philosophy I
 (3 Units)

A general introduction to the various traditions and problems of Philosophy: Philosophy and related fields – Science, Arts and Religion, etc. A brief survey of the main branches, special fields and problems of Philosophy.

EDU 102: Principles and Practice of Education
 (2 Units)

The course aims to acquaint students with the dimensions of teaching to introduce students to the personal and professional consequences of being a teacher to the relationship between learning and teaching and roles of training and practice in developing competence in teaching. Some of the things to discuss are the meaning of education, aims of education, the origin of Nigerian Education, traditional education, the growth of modern education in Nigeria, principles of learning, teaching and learning in the classroom. Also, assessing learning, the purpose and methods of educational assessment, principles of motivation, principles of teaching, the teacher and the school, the head-teacher and the school.
EGL 102: English Language II

 (3 units)

The English non-simple sentence, showing how the various sub-classes (compound, complex, compound-complex) are built up from the simple ones: the formation and use of minor sentence, as distinct from major sentences; sentence fragments, the devices from inter-sentence connection in English; subject predicator concord, with special reference to the usual problem areas.

LIT 102: Introductory to Poetry

 (3 units)

An introductory course on the nature, form and characteristics of poetry with emphasis on the tools and techniques of literary (poetic) analysis.

PHL 104: Introduction to Philosophy II: Critical Thinking, Argument and Evidence (3 Units)

Arguments and the uses to which they are put in diverse disciplines such as Law, the Arts, the Natural and Social Sciences, Engineering and Business Studies. Argument identification, argument evaluation, classification of arguments, kinds of argument – deductive and inductive arguments. Validity, soundness and truth in deductive arguments. Inductive generalizations, argument from analogy and probabilities, Mill’s methods of inquiry, refutation by formal analogy, fallacious reasoning and sophistry argumentation in Law (method of judicial proof), Arts, Ethics, Management and Science.

IED 121: Communication in English I
 (2 Units)

Definition and importance of communication, forms of communication (the traditional and modern, human and impersonal forms), principles of effective communication, characteristics of communication, components of communication, model(s) of communication. Applications to day to day activities and internship in relevant organizations.

IED 122: Communication in English II
 (2 Units)

The course builds on the basic knowledge acquired in Communication in English I. Characteristics of a good communicator, public speaking and presentation skills, writing and editing skills. Practical sessions will be incorporated.

IED 123: Study Skills and ICT

 (2 Units)

The course will employ different study skill techniques, time management strategies, note-taking skills, examination skills, academic writing skills and the place of ICT in enhancing study skills.

IED 124: Introduction to the study of writing
 (2 Units)

The course is designed to expose students to the nature of the writing process; common writing problems among Nigerian students; strategies for teaching writing skills to students; and procedures for assessing writing.

IED 125: Introduction to the study of reading
 (2 Units)

Various methods of teaching initial reading skill, phonetics and contextual analysis. Aspects of reading – study skills, literal and interpretative comprehension and reading rate are examined along with the relationship of pictorial matter and phrases.

IED 126: Introduction to human communication system
 (2 Units)

The course exposes students to human as opposed to other lower animal communication systems.

IED 127: Fundamentals of speech Communication (2 Units)

The course develops students listening and speaking skills and gives them the ability to perceive and pronounce English sound currently. Contents include types of listening and speaking, skills for listening and speaking vowel and consonant sounds; diphthongs, segmental and supra segmental.

IED 129: Introduction to The Study of Indigenous Language (3 units)

Origin/historical background of the language, the spread and fragmentation into dialects, threats and survival of indigenous language, eight stages of fisherman’s loss and intervention procedure, language attitude and promotion as well as the three M’s of indigenous language (Methods, Materials and Motivation) are to be considered.
IED 156: Nigerian Peoples and Culture
 (3 Units)

Conceptualization of culture. Culture, socialization and its agencies. Geographic locations in Nigeria - attributes and economic potentials; similarities and differences in culture; issues in unity in diversity, problems of religion, types, functions and diversity, national morale and national character are extensively discussed.

ALL 201: Literacy Education for Adult

 (2 Units)
The course is designed to familiarise students with the concepts of illiteracy and literacy, strategies for reducing illiteracy, levels of literacy; literacy and development. Attention will be given to the history, aims and goals of literacy education. Students will also be exposed to the organisation, planning, administration, supervision and evaluation techniques of literacy programmes in adult education. Other areas like the design of adult literacy programme and specific modules, approaches to literacy, problems of literacy in a multilingual society, the role and place of adult literacy education in Nigerian society should be discussed.

EFC 201: Historical Foundations of Education
 (2 Units)

This is an introduction to the historical factors, which have shaped and influenced the development of modern education. In other words, the course is intended to consider the contributions of the Greeco-Roman World, the middle and modern ages to the growth of education. It also discussed the educational opinions and practices in the world in general and in Nigeria in particular. This includes analysis and examination of the development and significance of the thoughts and experiences of people like Plato, Quintilian, Locke, Comenius, Rousseau, Froebel, Dewey and Montessori. An attempt is thus made to link up the past and the present of Nigeria as a member of a growing international community.

ASE 202: Curriculum and Instruction
 (2 Units)

A. The Teaching Process – 1. Education and Related Concepts; 2. The Teacher in the Classroom.

B. Curriculum Process – 1. Aims, Goals and Objectives; 2. Content Types; 3. Instructional Resources;

4. Methods and Strategies; 5. Evaluation; C. Practice Teaching and Related Concepts.

EDU 202: Teaching Practice I

 (3 Units)

About six weeks during long vacation following the complexion of Part Two courses: Supervised observation of classroom practices; Classroom interaction analysis and discussion.

Evaluation of student-teachers: Appraising the student-teachers’ personality; Appraising the student-teachers’ ability and intelligences; Appraising the student-teachers’ knowledge.

Evaluating teaching: The student-teacher and his/her pupils; The student-teacher himself/herself; The student-teacher and school record; The student-teacher and special problem of teaching.

EFC 202: Philosophical Foundations of Education (2 Units)

The course will focus on the philosophical principles underlying the foundations of education and their applications. In this regard, such philosophical themes as metaphysics, epistemology, logic and axiology will be central to the teaching of the course. In addition, such philosophies like idealism, realism, pragmatism and others will be discussed.

EFC 203: Psychological Foundations of Education (2 Units)

The science of Psychology and Behaviour patterns among adolescents and children. Individual differences. The influence of heredity and environment on human development. Cognitive development. Development Tasks among secondary School students. Human Motivation and the factors affecting mental health and classroom teaching.

ALL 204: Introduction to Social Welfare
 (2 Units)
This course will explore the nature and scope of social welfare, Principles, approaches and techniques of Social Welfare. Students will study the practice of Social Casework and Group work. This course also intends to enable the students understand a changing family structure in Nigeria and its implication.

ALL 205: Socio-psychological Foundations of Adult Education (2 Units)
Participants will learn the developmental stages in adulthood from the biological, psychological, socio-cultural and integrative perspectives. They will explore cognitive development in adulthood, from the foundational work of Piaget to other linear and categorical models (Perry’s developmental schemes, the reflective judgment model, women’s ways of knowing, etc) to dialectical thinking, to the contextual perspective on cognitive development, and wisdom. They will learn the theories of intelligence and the impact of context and experience on adult intellectual capacity, memory and motivation.

ALL 207: Women Education II

 (2 Units)

This course will examine the key arguments in the discourse of women’s learning and the concept of social sustainability. It will explore the different sites of women’s learning (formal education, women’s voluntary organizations, places of worship, therapeutic settings, the home, the women’s movement etc) and the different ways/methods through which women learn (the hidden curriculum, liberatory spirituality, disciplinary power, mentoring, consciousness raising, and lived experiences among others). It will identify obstacles to women’s learning, and why and how women’s learning is central to social sustainability.

ALL 208: Vocational Education for Youths and Adults (2 Units)
The cause lays emphasis on the rudiments of vocational education. It examines retraining strategies in vocational education; updating and upgrading vocational workers. It also examines the methods and techniques used in teaching and learning of vocational-technical subjects.

IED 220: Peace and Conflict Studies
 (2 Units)
Basic Concepts in peace and conflict studies; Peace as vehicles of unity and development, Conflict issues, Types of conflicts, e.g. ethnic/religious/political/economic conflicts. Root causes of conflicts and violence in Africa. Indigene/settler phenomena, Peace-building, Management of conflict and security. Elements of peace studies and conflict resolution. Developing a culture of peace, Peace mediation and peace-keeping, Alternative Dispute Resolution (ADR). Dialogue/arbitration in conflict resolution. Role of international organizations in conflict resolution, e.g. ECOWAS, African Union, United Nations, etc.

CSC 221: Computer Appreciation

(2 Units)

Definition and attributes of a computer. What computers can do: Text manipulation; Calculation; Logical function. Computer people: Operators; Programmers; System Analysts; etc. Computer system: Hardware: Input devices; Output devices; Internal memory; External memory; and CPU. Software: Application programs and application packages system software; Operating system flowcharts. Types of computer: Analogue; Digital; Hybrid.

Classification/Categorization: Mainframes; Mini-computer; Micro-computer; Super-computer; Office Automation. Systems: How business firms use information systems; Basic business systems; Manufacturing and production systems; Sales and marketing human resources; Finance and accounting. Management support systems: Management information systems; Decision support system; etc. What computer can be used for: Office automation; Word processing; Desktop publishing and optical disk storage; Scanner; Disk-stored document; Facsimile machine (Fax); Groupware; Banking; Airline seat; Seat reservation; Hotel reservation systems; Computers and the police; Health information; Information retrieval; Statistical literacy research; Keywords; Signatures; Identification access control; File access future trends; etc. The computer threat: Ethnical; Social and organizational issues; The computer virus crisis. Standard packages: Database and management; Spreadsheet; Statistical packages; Windows.

IED 221: English Usage in the Contemporary Time (3 Units)

The course will focus on the following subtopics: English in the Nigerian Society. Varieties of English based on regions, sociolect, idiolect/macrolect; dialects; registras; contrastive analysis, slangs and jargons.
IED 222: Folktales in Languages

 (3 Units)

The course will focus on the origin and meaning of folktales. Types of folktales; various genres are considered in relation to different societies. Performance, characters and narrative techniques will be considered. Functions of folktales based on moral, social and educational implications in societal development will be given considerations. Student should carry out community-based survey on folktales.
IED 223: Reading for Academic Purposes
 (2 Units)

The concept of reading for academic purposes, its origins, the development of English for specific purposes, course design, theories of learning, needs analysis, applications, materials design and evaluation.

IED 224: Integrated Language Arts
 (2 Units)

The course focuses on literature writing, journalism, grammar, linguistics, theatre, visual literacy and oral communication.

IED 225: Listening comprehension skills
 (2 Units)

The course teaches how to listen and understand what we hear, types of listening skills (interactive / non – interactive), expose to various listening contents and strategies for developing listening skills.

IED 226: Rapid reading

 (2 Units)

(Also known as speed reading). The course covers reading methods which attempt to increase rates of reading without greatly reducing comprehension or retention, these methods include chunking and eliminating sub-vocalization.

IED 227: Writing for specific purposes
 (2 Units)

The course covers specific purposes in which writing can be made: formal/informal writing, academic / journalistic writing, business letters, application letters, grant writing, letters and memos, etc.

IED 228: Writing for general academic purpose (2 Units)

The course teaches how to write standard academic materials. It emphasizes the use of deductive reasoning, semi-formal voice and third person point of view.

IED 229: Production of Speech

 (2 Units)

Drills in consonants and consonants contrasts, minimal pair/set drills in syllable initial, medial and final position, drills in vowel and vowel contrasts, minimal pair drills, Rhythm practice, intonation (contrast with tone in student’s mother tongue(LI), intonation drills for sentence meaning/speakers’ attitudes and aural-oral discrimination practice.

EFC 301: Introduction to Guidance and Counselling (2 Units)

Introductory course in the nature, aims, objectives, theories and methods of guidance and counselling in the Nigeria educational system. An examination of students’ needs and problems – biological and environmental, and the importance of guidance and counselling as probable measure for coping with them; such aspects of counselling and guidance – vocational, placement, orientation and evaluation, and tools for cumulative records, tests and inventories and their uses.

STE 301: Curriculum Development

 (2 Units)

The curriculum in relation to its: Definition; Meaning and specific objectives; Pro-requisites of a good curriculum; The fundamental factors that determine the planning and development of curriculum.

The curriculum in relation to its: Historical foundation in Nigeria; The influence of informal education and modernization on the evolution of contemporary curriculum.

Philosophical foundations of curriculum: Values of philosophy in curriculum development as exemplified by Perennialism, Essentialism, Existentialism, Pragmatism.

Socio-cultural dimensions of curriculum development: Society and culture distinguished; Structure of the culture; Culture and values in the curriculum; Values cultural induced bias, and the curriculum.

Psychological foundations of the curriculum: Man and the curriculum; Psychological theories; Havinghurst’s developmental tasks; Erickson’s theory of needs gratification.

Political dimensions of contemporary curriculum: The influence of various political and educational manifestoes on the curriculum development; Political realities of curriculum development; The politics of curriculum decision-making.

Stages of curriculum development: Aims, goals and objectives; Organization of knowledge within the curriculum; Criteria and justification for content selection in the curriculum; Agencies of curriculum development in Nigeria.

Patterns of curriculum organization: Organizational problem (theoretical, conceptual and practical problems); The subject-centred organization; The activity of experience organization; The core organization.

Conceptually and theoretically based curriculum designs: Elements and rationale of a framework for curriculum design; A methodical approach to curriculum design.

Curriculum evaluation: Criteria for and nature of curriculum evaluation; Comprehensive curriculum evaluation; Formative and summative evaluation; Product evaluation.
EDU 302: Teaching Practice II

 (3 Units)

The course is offered for six weeks during long vacation. Differences between training courses and classroom situations. Adaptation of the National Policy on Education to the classroom situations. Planning and supervising students’ visits to schools for interactions with the teaching staff.

Adoption of such supervision methods as: Image Behaviour Feedback (IBF); Clinical supervision techniques, to encourage student teachers to become competent in teaching and classroom management skills. Holding conferences with class-teachers and students to assess students’ teaching and classroom management skills.

EFC 302: Developmental Psychology
 (2 Units)

The course is intended to sensitize students to key issues in human growth and development in general, with special emphasis on the early stages of human life cycle. It covers the concepts of growth and development. It also considers the development and child from conception to birth, factors affecting pre-natal on development and various aspects of child development as physical, mental, social, psychosexual, and emotional, moral and language development. General issues in child development such as the effects of nutrition, diseases, self-concept, and family background.

EFC 303: Tests and Measurement

 (2 Units)

The course deals with the essential testing processes, especially those that relate to the classroom. These processes include definition of course objectives, test construction, (and weighting of topics) concepts of reliability, validity, item analysis, test administration, scoring procedures, and the reporting of test result, to significant others. Factors that can affect the validity of test results cheating, test-wiseness, response changing etc will also be examined.

EGL 305: Introduction to Linguistic Stylistics
 (3 Units)

The theoretical aspects of Linguistic Stylistic study of literacy texts, involving an examination of linguistic and literacy-critical devices, such as foregrounding, deviation, rhythm and metre, speech presentation, point of view, structure/texture, characterization, etc.

EGL 306: The Language of Poetry

 (3 Units)

An extensive analysis of poetic texts from different regions (African, Caribbean, British, American, etc.) using the theoretical framework of EGL305.

ALL 308: Sexual and Reproductive Health Education II
 (2 Units)
Participants will study the concept of body literacy and examine the goals of the International Conference on population and Development (ICPD) and their relationship with the Millennium Development Goals (MDGs.) Learners will discuss: where, and how poor women and men, young people and other vulnerable members of the community can access safe and effective sexual and reproductive health services; the social, cultural and economic barriers to access, and the innovative ways through which development organizations, especially community based and not for profit organizations have provided information and training on sexual and reproductive rights to Nigerians.

ALL 309: Workplace Learning
 (2 Units)
Participants in this course will explore questions of difference, equity and ethics in workplace learning, and some of the (theoretical0 perspectives (neo-classical economic theory/the human capital theory, managerial principles, social responsibility, etc) that under gird provision of learning opportunities at work. It will also explore how identities are configured in the learning process at the work place.

ALL 312: Gender Education and Political Participation (2 Units)
Instructors will help participants to understand the meaning of politics and the different levels at which men and women participate in politics in Nigeria. Participants will explore the challenges that women face when they attempt to) participate in politics (patriarchy and the preservative nature of power; religion; gender roles and responsibilities; marriage; the way leadership is construed; ways and means of electoral politics, etc) and the opportunities that are available for women to participate in politics. Instructors will help participants understand how adult educators can use emancipatory pedagogies (critical pedagogy, feminist pedagogy; critical multiculturalism, postcolonial education, and spiritually grounded emancipatory pedagogies) to increase women’s participation in politics.

ALL 315: Issues in Entrepreneurship (2 Units)
The focus of this course is small business enterprises and the factors that promote or inhibit entrepreneurship. The course will discuss: the issue of family business; the professional executive versus the entrepreneur, intrapreneur and the extrapreneur in the organization; the issue of partnerships, the resources and risks involved; the ‘going alone’ phenomenon and the effects.

IED 320: Research Methods and Statistics

 (2 Units)

The methods of research and reporting. Focus is on identification and examination of contemporary issues and problems in education. An exposition of students to inter-disciplinary approach involving educational psychology, sociology, philosophy and curriculum instruction, which are applicable to research. The course exposes students to library research, data collection, techniques and analysis. Guidelines on technical aspects and layouts of reports, including correct referencing, footnoting, bibliography etc are emphasized. The course will extend to next course, IED 401, which prepares students for the production of long essays on selected problems and issues in education.

IED 321: Development of reading skills
 (3 Units)

The course teaches strategies for development reading skills such as bottom-up, top-down strategies, acquisition of good reading behaviour, previewing titles, section headings, predicting, skimming, and scanning, guessing from context, paraphrasing, etc.

IED 322: Special Methods in Language and Communication Arts (2 Units)

Language skills. Teaching of Language and Communication Arts., the Language and Communication Teacher. Significance of Language and Communication Arts in Nigeria problems of teaching LCA. Curriculum development of LCA. Resources for teaching LCA. Lesson planning and micro teaching sessions.

IED 323: Diagnosis and remediation in reading
 (3 Units)

The course will focus on the nature and causes of reading disability, including the physical, psychological, socio-economic, and educational factors involved in reading disability; Identify and administer appropriate evaluation instruments, such as Basic Reading Inventory for the Classroom, interest and attitude surveys, informal phonics inventory, performance based-assessments, and other evaluative instruments to foster supportive evaluation and interaction in the teacher-student learning environment, interpret test results and prepare an overall plan of remediation and enrichment through development of lesson plans based on diagnostic data and current research using techniques of diagnostic and prescriptive teaching; Develop instructional lesson plans demonstrating how goals, instruction, research, and assessment are aligned to meet the student’s needs; Understanding reading as an interactive process while defining and teaching sight and concept vocabulary, utilizing the cueing systems of graphophonics, syntax, semantics, and schematics, defining and teaching literal, inferential, evaluative, and appreciative comprehension, and utilizing a variety of strategies for instruction in all of these aspects. Develop proficiency in the use of various methods, materials, approaches, strategies, techniques, and discussions of the teaching of reading to foster learning and instruction, methods, materials, approaches, and discussions include the DRTA/DRA, the reconciled reading lesson, the LEA, literature-based instruction, various media and technology; Develop a case study of a student with data from the diagnostic tests and develop a student portfolio; Foster relationships and communicate knowledge with members of the community, including parents, caregivers, paraprofessionals, professionals, allied professionals, and others, this learning outcome is completed (in part) through a parent conference.

IED 324: ICT in Education

 (2 Units)

The roles and functions of computer in education, identify the issues and trends in the use of computer in classroom teaching, familiarity with different software tools, develop skills in preparing instructional materials using the different software tools, gain skills in developing instructional plan applying an instructional system design, creating instructional materials using different software tools, and develop instructional plan.
IED 326: Development of writing skills
 (3 Units)

The course covers strategies for writing meaningful materials, (see Faculty of Education Brief pg. 25 writing instruction in secondary schools)

IED 328: Diagnosis and remediation in speech
 (3 Units)

The course covers determination of speech disorders/speech pathology, speech and language delays, stuttering, aphasia, secondary speech and language disorders including how these are remedied.

IED 355: Environmental Education and Sustainable Development (3 Units)
An analysis of the nature, value and distribution of events in the atmospheric, hydrospheric and lithospheric environments. The philosophy, history and objectives of Environmental Education, Ecology, Ecosystems and human being – a consideration of the activities of humans and their effects on the environment. Man as an agent of environmental deterioration. The Federal Environmental Protection Agency (FEPA). Its origin and functions. The evolution of other environmental agencies. Roles of government, individuals and education in promoting sustainable environment. Effects of environment on education and development. International protocols on environment and sustainable development.
EGL 401: Topics in English Grammar
 (3 Units)

Examination of selected topics of relevance or currency in English grammar, such as coordination, apposition, negation, adverbials, thematic roles, sentence connection, aspect and modality.

IED 401: Long Essay

 (2 Units)

Discussions on selected topics to make sure the students understand the implications of their respective topics. Giving guides on the use of library materials, for example, text-books, journals and other resource materials. Discussions of the difference between literature review and literature ethics. Supervision and critique of the research project chapter by chapter i.e. Introduction, Review of Literature, Methodology, etc. Assessment of the project before the binding to see that the recommended standards are achieved.

ALL 402: Adult Learning and Development Issues (2 Units)
This course will examine different perspectives on development. It will explore how adult education influences and is influenced by: globalization; new information and communication technologies; poverty; fundamentalisms, and human fights culture. It will also explore how inter-governmental agencies, multilateral organizations and Nigeria’s indigenous not-for-profit organizations have used adult education in the attempts to achieve different developmental goals.

DEM 402: School Management
 (2 Units)

Basic organization of the school and its functions with emphasis on classroom management and attendant issues such as space, resource allocation, maintenance of adequate records and students’ discipline. The interdependent roles of all the different sectors of the school personnel activities should be discussed. Special attention will be given to students’ personnel administration. Knowledge of the basic routines and procedures and teacher accountability in the contemporary society. Problem analysis and solution of cases in school management based on tested administrative principles.

EGL 402: Pragmatics

 (3 Units)

Grice’s theory of Conversational Implicatures, conversational Maxims of Quality, of Relevance and of Manner; Cooperative Principles; Presuppositions and Speech acts; analysis of various types of naturally occurring texts, particularly English language texts. (prerequisite EGL305).

ETL 402: Radio, Television and Film Utilization
 (2 Units)

Mass Media: Definition and concept; Categories of media; Mass media and National development; Role of media. Broadcasting: History of broadcasting in developed countries with special reference to Nigeria; Types of broadcasting; Educational broadcasting; Instructional broadcasting; Public community. Radio Broadcasting: Educational radio; Instructional radio; Pedagogical radio; Brief history of the use of radio in instruction (Niger, Kenya, Nigeria for examples). Television: Differences between radio and television; Examples of use of television in instruction; History of television in Nigeria; Principles and strategies of communication; Factors affecting utilization of television in the classroom. History of Film: Theories of film making; Pedagogical values of film; Problems and prospects of educational films. ASSURE Model: Implications for television, radio and film utilization in the classroom.

EGL 403: The Language of Drama
 (3 Units)

An extensive analysis of drama texts from different regions (African, Caribbean, British, American, etc.) using the theoretical framework of Linguistic and Stylistics (prerequisite EGL305).

EGL 404: The Language of Prose
 (3 Units)

An extensive analysis of prose texts from different regions (African, Caribbean, British, American, etc.) using the theoretical framework of Linguistic and Stylistics (prerequisite EGL305).

ALL 407: Lifelong Education and Learning
 (2 Units)
This course defines concepts of lifelong and continuing education; characteristics of lifelong and continuing education; historical perspectives of lifelong and continuing education; lifelong and continuing education in technological age; media and lifelong and continuing education; a comparative analysis of; lifelong and continuing education in selected countries and Nigeria; financing lifelong and continuing education in Nigeria; lifelong and continuing education and national development.

ALL 408: Planning and Management of Adult Education Programme (2 Units)
The course aims to assist learners in developing a knowledge base and practice skills in programme planning and management by introducing them to core concepts, rationales, assumptions and general principles. The course will seek to explore the applicability of programme planning and management strategies in different environments and contexts within the reality of the African continent using different paradigms. Attention will be focused on developing in the learners a critical appreciation of the interface between different matrices of domination (gender, religion, ethnicity, language, disability) and programme planning and management in adult education. Finally, bearing in mind the increased size and complexity of adult education programmes/activities, the course is designed to equip learners with the necessary planning and management skills which are properly located contextually within adult education, globalization and development. Focus will be on building capacity for sourcing human and material resources for the promotion of Adult Education as well as identification and mobilization of financial resources, budget planning and implementation.

ALL 410: Teaching, Learning and Communication (2 Units)
The course will explore: the concept of teaching including the technical, personal and philosophical aspects of teaching adults, the concepts and types of learning, non-learning, and communication, and the relationship between adult learners and their socio-cultural milieu. Learners will be exposed to: the theories of adult teaching-learning; the interface of language, communication and learning, the interface of technology, communication and learning, and group versus individual learning techniques.

ALL 411: Transformative Learning
 (2 Units)
This course will help students to understand: the key elements in the transformative learning process – critical self reflection, discourse and the emergence of the self/social change, and the theoretical context of transformative learning; the issues that critics of transformative learning have raised; how transformative learning varies among individuals; the educators’ role in transformative learning; and how educators themselves can become transformative learners. It will explore the relevance of transformative learning to the different areas of study of adult education in Nigeria – adult literacy education, workplace learning, peace building, women’s learning, community development etc.

ALL 413: Rural and Extension Education for Development (2 Units)
This course examines concepts, principles and philosophy of rural education and extension; characteristics of rural and extension education; importance of rural education to extension; communication in rural education and extension; leadership in rural communities viz-a-viz role and functions of rural leaders; roles of community change agents in rural communities and extension; administration and supervision in rural education and extension; evaluation of rural education and extension; agencies involved in rural education and extension; the role of rural education and extension in national development.
EFC 413: Sociology of Education
 (2 Units)

The school as an agent of socialization and social development. The consequences of social stratification as well as social occupational mobility for educational achievement. The family and the process of education. Maintaining health school climates. The school, the pupil and social pathology. The role of the state in education. The implication for Nigerian education of the community school concept.

IED 421: Speech Consultancy Services
 (3 Units)

The course is about establishment of an outfit solely for the purpose of correcting speech defects/disorders.

IED 422: Business and Organizational Communication (3 Units)

This is an aspect of English for specific purposes and it is for business and organizational usage.

IED 423: Essentials of scholarly writing
 (3 Units)

The course covers the critical goal of writing which is clear and effective communication. This involves clear essentials: introductory paragraph, Thesis statement, background information, points of discussion, general statement and concrete details, concluding paragraph.
IED 424: Bilingualism and Bilingual Education (3 Units)

The course examines definitions, distinctions, measurement of bilingualism, theories of bilingualism, languages in society and endangered languages. Further consideration should be given to early and later development of bilingualism and introduction to bilingual education. Types of bilingual education, effectiveness of bilingual education, ideology, identity and empowerment should be considered. Bilingualism in the contemporary society and curriculum, assessment and testing of bilinguals should be considered.
IED 426: Psycholinguistic Fundamental of Language (3 Units)

The course examines the definition of concepts, nature of linguistic competence, biological basis of language, acquisition of language and models of psycho-linguistic should be examined.

B.Ed. MATHEMATICS/INTEGRATED SCIENCE

N.U.C. REVISED PROGRAMME

Philosophy and Objectives
The Institute of Education offers the B.Ed, (Mathematics/Integrated Science) programme in order to produce Integrated Science specialists who can teach effectively in post primary and tertiary schools. Integrated science is one of the compulsory subjects offered by all students at the Junior Secondary School level in Nigeria. It emphasizes those concepts, which are common to all sciences – the processes of science and the skills associated with them. The Junior Secondary Integrated Science is an inquiry-based curriculum. The general plan of the programme de-emphasizes subject boundaries of the familiar basic sciences and enhances a greater integration of the sciences. It is therefore important to train specialists who can handle all the aspects of Integrated Science and Mathematics at this level. The programme focuses the industries and commercial sectors.

The Objectives of the programme are the following:

(1) To train students to do analytical and critical thinking, scientific and reflective reasoning.

(2) To confront problems and challenges with confidence and to provide practical and workable solutions to them.

(3) To enable students to acquire the necessary mathematical, scientific and other skills and competences expected of an educated man, who has balanced viewpoint of his subject and
(4) To produce teacher educators who possess a spirit of professional dedication and innovation and who can provide scientific and creative leadership in education.

Degree Awarded

The course leads to the award of B. Ed. (Hons) Mathematics/Integrated Science.

Admission Requirements

(a) Four Year Degree Programme:

The requirements for admission into the four year B.Ed. Degree programme is five ordinary level SSCE passes at credit level. The subjects should include English Language, Mathematics, Biology, Chemistry and one other subject
(b) Direct Entry
(c) Candidate with passes at NCE level in any two of the following teaching subject: Physics, Chemistry, Biology, Mathematics and Integrated Science plus three other ordinary level SSCE credits including English and Mathematics.

(d) OR credit or merit level passes in TC II OR the Associateship Certificate in Education of OAU or its equivalent. G.C.E ‘A’ Level pass in two science subjects with the O.L. SSCE Credit passes including English and Mathematics G.C.E, O.L or equivalents.

Requirements for the Award of a Degree

The minimum requirement for the award of the degree is the satisfactory completion of not less than 114 units for direct entry students and 150 units for the four year programme.

In addition, all students must register for and pass 12 units of free electives taken from faculties outside the faculties of Education, and science.

Outline of Programme

The following programme outlines are provided to guide the students; students who qualify for direct entry are expected to take both general studies and special electives in their Parts II and III. A full description of Education courses including core courses and electives is attached while a description of some mathematics and science courses to be taken outside the faculty can be found in the Faculty of Science.

COURSE OUTLINE FOR A SEMESTER

MATHEMATICS/INTEGRATED SCIENCE
PART I
HARMATTAN SEMESTER

COMPULSORY COURSES
	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	EDU 101
	Introduction to the Teaching Profession
	2
	0
	0
	2

	MTH 105
	Elementary Mathematics for Biological Science 1
	3
	1
	0
	4

	PHY 105
	Physics for Biological Science 1
	3
	1
	0
	4

	PHY 107
	Experimental Physics 1A
	0
	0
	3
	1

	CHM 101
	Introductory Chemistry 1

	3
	1
	3
	4

	One Special Elective outside Education and Science
	2
	0
	0
	2

	Total Units
	 17

MATHEMATICS/INTEGRATED SCIENCE PART I
RAIN SEMESTER

COMPULSORY COURSES
	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	EDU 102
	Principle and Practice of Education
	2
	0
	0
	2

	MTH 106
	Elementary Mathematics for Biological Science 11
	3
	1
	0
	4

	CHM 102
	Introductory Chemistry 11

	3
	1
	3
	4

	IED 132
	Introductory Biology
	3
	0
	3
	4

	PHY 108
	Experimental Physics 1B
	0
	0
	3
	1

	One Special Elective outside Education and Science
	2
	0
	0
	2

	Total Units
	 17

MATHEMATICS/INTEGRATED SCIENCE
PART II

HARMATTAN SEMESTER

COMPULSORY COURSES
	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	EFC 201
	Historical Foundation of Education
	2
	0
	0
	2

	EFC 203
	Psychological Foundations of Education
	2
	0
	0
	2

	IED 231
	Foundations in Biological science 1

	2
	1
	3
	3

	IED 233
	Issues and Curriculum of Integrated Science
	2
	1
	0
	2

	IED 235
	Algebraic Structures 1
	2
	2
	0
	3

	CSC 221
	Computer Appreciation
	2
	0
	0
	2

	Restricted Electives

Any one of the following:
	
	
	
	

	ALL 203
	Philosophy of Adult Learning
	2
	0
	0
	2

	ALL 207
	Women Learning and Social Sustainability
	2
	0
	0
	2

	ALL 209
	Issues in Vocational/Technical Education
	2
	0
	0
	2

	One Special Elective outside Education and Science
	2
	0
	0
	2

	Total Units
	 18

MATHEMATICS/INTEGRATED SCIENCE PART II
RAIN SEMESTER

COMPULSORY COURSES
	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	EFC 202
	Philosophical Foundation of Education
	2
	0
	0
	2

	ASE 202
	Curriculum and Instruction
	2
	0
	0
	2

	ETL 202
	Introduction to Education Communications and Technology
	2
	0
	0
	2

	IED 232
	Foundation Physics for Teachers 1
	2
	1
	0
	3

	IED 234
	History and Philosophy of Science
	2
	0
	0
	2

	IED 236
	Basic Mathematical Analysis
	2
	1
	0
	3

	IED 238
	Foundation in Biological Science 11
	2
	0
	3
	3

	One Special Elective outside Education and Science
	2
	0
	0
	2

	Total Units
	 19

MATHEMATICS/INTEGRATED SCIENCE PART III
HARMATTAN SEMESTER

COMPULSORY COURSES

	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	EFC 301
	Introduction to Guidance and Counselling
	2
	0
	0
	2

	EFC 303
	Tests and Measurement
	2
	0
	0
	2

	STE 301
	Curriculum Development
	2
	0
	0
	2

	IED 331
	General Chemistry 1
	3
	0
	0
	3

	IED 333
	Mathematical Analysis
	2
	2
	0
	3

	IED 337
	Experimental Chemistry for Secondary School Teachers 1

	0
	0
	3
	1

	IED 335
	General Biology 1
	2
	1
	3
	3

	EDU 202
	Teaching Practice (Reported)
	0
	0
	0
	3

	One Special Elective outside Education and Science
	2
	0
	0
	2

	Total Units
	 21

MATHEMATICS/INTEGRATED SCIENCE PART III
RAIN SEMESTER

COMPULSORY COURSES
	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	EFC 302
	Developmental Psychology
	2
	0
	0
	2

	IED 320
	Research Methods and Statistics
	2
	0
	0
	2

	STE 308
	Teaching Methods in Mathematics/Integrated Science
	2
	0
	0
	2

	IED 332
	General Chemistry 11
	3
	0
	0
	3

	IED 334
	Foundation Physics for Teacher 11
	2
	1
	0
	3

	IED 336
	Advanced Calculus
	2
	1
	0
	
3

	IED 338
	Experimental Physics for Secondary School Teachers 1
	0
	0
	3
	1

	Restricted Electives [Any one of the following]
	
	
	
	

	ALL302
	Research Methods II: Qualitative Research Methods in Adult Education
	2
	0
	0
	2

	IED 302
	Educational Management
	2
	0
	0
	2

	IED 304
	Process and Management of Societal Change
	2
	0
	0
	2

	One Special Elective outside Education and Science

	2
	0
	0
	2

	Total Units
	 20

MATHEMATICS/INTEGRATED SCIENCE PART IV
 HARMATTAN SEMESTER
COMPULSORY COURSES
	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	EFC 413
	Sociology of Education
	2
	0
	0
	2

	IED 401
	Education Research Project
	2
	0
	0
	2

	IED 431
	Electro Physics
	2
	1
	0
	3

	IED 433
	General Biology 11
	2
	1
	0
	3

	IED 435
	Experimental Physics for Secondary School Teachers 11
	0
	0
	3
	1

	EDU 302
	Teaching Practice (Reported)

	0
	0
	0
	
3

	Restricted Electives [Any one of the following]
	
	
	
	

	ALL 413
	Rural and Extension Education for Development
	2
	0
	0
	2

	IED 455
	Marriage and Kinship
	2
	0
	0
	3

	EFC 403
	Introduction to Educational and Psychological Testing
	2
	0
	0
	2

	EFC 405
	Technique of Counselling
	2
	0
	0
	2

	One Special Elective outside Education and Science

	2
	0
	0
	2

	Total Units
	 18

MATHEMATICS/INTEGRATED SCIENCE PART IV

RAIN SEMESTER

COMPULSORY COURSES
	COURSE CODE
	COURSE TITLE
	L
	T
	P
	U

	DEM 402
	School Management
	2
	0
	0
	2

	IED 432
	General Biology 111
	2
	1
	0
	3

	IED 434
	General Chemistry 111
	2
	1
	0
	3

	IED 436
	Probability and Statistics
	2
	1
	0
	3

	IED 438
	Experimental Chemistry for Secondary School Teachers 11
	0
	0
	3
	1

	IED 430
	Algebraic Structure 111
	0
	0
	0
	
3

	IED 401
	Education Research Project
	0
	0
	0
	 2

	Restricted Electives [Any one of the following]
	
	
	
	

	IED 408
	Art Education
	2
	0
	0
	2

	IED 426
	Packaged Instructional Materials for Teaching
	2
	0
	0
	2

	EFC 402
	Organization of Guidance Services
	2
	0
	0
	2

	One Special Elective outside Education and Science

	2
	0
	0
	2

	Total Units
	 21

SUMMARY OF COURSE OUTLINE

MATHEMATICS/INTERGRATED SCIENCE

A. 100 LEVEL COURSES 1ST AND 2ND SEMESTERS COURSES

(i) Main Subjects

-
26 units

(ii) Education courses

-
04 units

(iii) Special Electives

-
04 units

(iv) Others

-
Nil units

34 units

B. 200 LEVEL COURSES 1ST AND 2ND SEMESTERS COURSES

(i) Main Subjects

-
22 units

(ii) Education courses

-
12 units

(iii) Special Electives

-
04 units

(iv) Others

-
Nil units

38 units

C. 300 LEVEL COURSES 1ST AND 2ND SEMESTERS COURSES

(i) Main Subjects

-
20 units

(ii) Education courses

-
16 units

(iii) Special Electives

-
04 units

(iv) Others

-
Nil units

40 units
D. 400 LEVEL COURSES 1ST AND 2ND SEMESTERS COURSES

(i) Main Subjects

-
27 units

(ii) Education courses

-
15 units

(iii) Special Electives

-
Nil units

(iv) Others

-
Nil units
 42 units

Description of Courses
EDU 101: An Introduction to the Teaching Profession 2Units
The basic concepts of teaching as a profession. Ethics of the teaching profession, therelationship between the traditional, the non-traditional and the modern teachers. The personal and professional consequences of the teaching profession in the present times and in future. Relationships between teaching and learning; roles of training and practice.

EDU 102: Principle and Practice of Education 2Units
This course aims and acquaint students with the dimensions of teaching, introduce students to the personal and professional consequences of being a teacher, relationship between learning and practice in developing competence in teaching. some of the things to discus are the meaning of education, aims of education, the origin of modern education Nigeria, principles of learning in the classroom. Also, assessing learning, the purpose and methods of educational assessment. Principles of motivations, principles of teaching, the teacher and the school. The head teacher and the school.

IED 132: Introductory Biology
4Units

What science is in a modern world. The scientific method. The cell structure and function: cell theory, cell components, differences between plant and animal cells, Eucharistic and prokaryotic cells, mitosis and meiosis, Elementary treatment of genetics, physical and chemical nature of genetic material, the gene, Mendelian genetics, Morphology, Classification of meristematic and permanent tissues –dermal, ground and vascular tissues. External morphology of plants; roots, stems, leaves and flowers. Animal histology: variation in cell size, tissue examination, tissue classification, epithelium, connective muscle and nervous. Taxonomy, brief description of thallophyta, bryophyte and pteridophyta.
IED 231: Foundation in Biological Science
3Units
Living and non-living things, plants and other living things, Nutrition: Sources of metabolites, inorganic nutrition. Active and passive uptake, organic nutrition. Enzymes: Properties, composition, types, mechanism of action Photosynthesis. Animal nutrition: nutrient requirement, methods of obtaining food. Treatment of food, classes of food. Feeding Mechanism Respiration. General organization of the Angiosperm: Variations in the structure of roots, stems, leaves, inflorescence flowers and fruits. Prerequisite IED 132.
IED 232: Foundation Physics for Teachers I
3Units
Vectors and scalar quantities – Definitions, characteristics, properties of vectors-subtraction, addition, multiplication (cross and dot products) resolution of vectors. Langrangian Mechanics-Geralited coordinates, velocity, momentum, and force. Lagrange’s equation and its application to solve problems involving motion of parties. Direct current circuits, Basic solid-state physics, lattice, structures, symmetry operations, types of crystals etc.

IED 233: Issues and Curriculum of Integrated Science 2 Units
The evolution of Integrated Science Nigeria. The concept of science. Characteristics of Unified Science Educator. Integrated Science Curriculum Design and changes. Attitudes towards science. Scientific literacy. Approaches to teaching Integrated Science. Psychological theories and their applications to integrated teaching. The art of scientific investigation preparation experimentation, chance hypothesis, imagination, intuition. The social responsibility of the scientist.
IED 234: History and Philosophy of Science
2 Units
Science, scope and concepts. Methods of science. Experiments and types interplay of experiment and theory. Hypothesis, assumption and presuppositions. Philosophical orientation of science. Philosophical schools of thought i.e. logical position, pragmatism e.t.c. Aristorles’ philosophy and the elements of logics. History of science and markers of science.

IED 235: Algebraic Structure
3 Units
Set theory and operation on sets. Relations and equivalence relations. Mappings and types. Related theorems on mappings. Groups and subgroups, semi group and monoid, properties of group.

IED 236: Basic Mathematical Analysis
3 Units
Limits of sequence: Sequence which tends to infinity as tends infinity. Boundedness sequence with oscillatory Behaviour. Monotonic sequence. Neighbourhood. Continuity Inheritance of continuity under composition. Intermediate value theorem. The derivative and some applications.

Rolle’s theorem. The mean –value theorem.

· Series, Tests of convergence

· Taylor and Maclaurin Expansion

· Riemann integration

· The exponential, logarithmic, trigonometric and hyperbolic functions.

IED 238: Foundation in Biological Science II
 3Units

Ecology: its aims. Methods and scope, units of ecology. Population: definition, estimation, growth. Ecological Factors: light, humidity, temperature, wind, soil. Biotic components of the ecosystem. Biotic interactions, Food-chain and Food-web Biotic factors,. Ecological zones of West Africa. Environmental biology: Conservation, Pollution, global warning. Biodiversity. Prerequisite: IED 132.

IED 320: Research Methods and Statistics

2 Units

The methods of research and reporting: Focus is on identification and examination of contemporary issues and problems in education. An exposition of students to inter-disciplinary approach involving educational psychology, sociology, philosophy and curriculum instruction, which are applicable to research. The course exposes students to library research, data collection, techniques and analysis. Guidelines on technical aspects and layouts of reports, including correct referencing, footnoting, bibliography etc. are emphasized. The course will extend to the next course, IED 401, which prepares students for the production of long essays on selected problems and issues in education.

IED 331: General Chemistry I
 3Units

This course includes the basic knowledge of inorganic chemistry. The topics are: The Electronic configuration of atoms – S.P.D. and F orbital i.e. the S –block elements, Group 1 Alkali Metals, P-Block Elements Group,. D-Block Elements General properties, F-Block element the Lanthanides series.
General properties of the Elements, the period tables of elements, groups and Periods ionization. Energy, electron affinity, ionization potential, electro-negativity, atomic radius.

· Bonding and structure: attainment of a stable configuration, types of bonding, ionic bonds, covalent. Co-ordinate bonds, double and triple bonds, metallic bonds, double and metallic structures. Hydrogen bonds. Gan-der Waals force.

· Energy levels: quantum numbers, promotion and excitation of electrons

· Acids, Bases and Salt: arthenius

IED 332: General Chemistry II
 3Units

This course is a general introduction to Physical Chemistry. The topics include:
-
Thermodynamics – 1st, 2nd and 3rd Law of

Thermodynamics, Processes, State functions

Reversible and Irreversible processes

Spontaneous and Non-spontaneous process.

-
Thermo-Chemistry: Free energy change

Enthalpy, Entropy, Internal energy,

-
Electrochemistry: Galvanic and Electrolytic cell,

-
Reduction potential

-
Electromotive force of a cell

-
Chemical kinetics – rates of chemical reactions, rate of law and equation, Order of a reaction etc

IED 333:
Mathematical Analysis
3Units

Calculus: Partial differentiation, total derivative, implicit functions, changes of variables.

Maximum and Minimum functions. Lagrangian Multiplier. Complex Numbers: A grand diagram, Polar representation of complex numbers, De’Moivre’s theorem. The nth root of complex numbers, Exponential representation. Numerical Methods: Newton – Raphson’s iterative method. Trapezoidal rule. Simpson’s rule; Method of the least square approximation. Lagrangian formula of interpolation.
IED 334:
 Foundation Physics for Teachers II 3Units

Theory of relativity – gallean transformation and einsterin’s postulates of special theory of relatrity, Lorenz transformation. Planck’s theory. Black body radiation. Quantum theory of photoelectric effect; Compton effect and post Creatron. X-rays production and the uncertainty principle. Models of atom. Schroechinger’s equation, theory of quantum mechanics (different potentials).Radioactivity – radioactive decay, half-life. Radiation (Energy) from the sum and its budget – short-wave and long wave radiation.
IED 335 : General Biology I
 3Units

The course includes plant taxonomy and animal systematic Taxonomy and its significance. Taxonomic characters Plants identification and Nomenclature. Description of selected angiosperm families. Some dicotyledonous families: Stercullacae, malvaceae, leguminous plants. Solanacease and Compositae A brief survey of monocot plants: Pteridophytes and Gymnosperms. Principles of Animal systematic. Outline of Principles of Animal Systematic Classification: Coelomates and Chordates. Pre-requisite IED 231
IED 336:
Advanced Calculus 3Units
Definition of elementary concepts in differential equation (i.e. order, arbitrary constraints, solutions and general solution, particular solution etc). Special first order equations and solutions. General linear differential equation of order n. existence and uniqueness theorem. Operator notation. Linear operators. Fundamental theorem on linear differential equations. Linear dependence and Wonskians. Solutions of equation with constant coefficients. Non-operator techniques. Method of undermined co-efficient. Operator Techniques Method of reduction order.

IED 337: Experimental Chemistry for Secondary School Teachers I
1Unit
The course is designed to demonstrate the empirical nature of Chemistry and to illustrate the principles covered in lecture courses of IED 331 and to prepare students to handle secondary school practical. Topics include Acid – Base – titration Oxidation – Reduction Titrations Qualitative Analysis - Tests for anions like Cl-, NO-3, SO. Also test for cations like Ca2+, Mg 2+,Zn2+, 2Pb2+, Al+, Cu, Ag etc. Experiments on Rates of Reactions. Experiments on Water of Crystallization. Pre-requisite CHM 101
IED338-Experimental Physics for Secondary School Teachers I 1Unit
This course is designed to demonstrate the principles covered in IED 232 and some parts of IED 334. Practical on mechanics: Simple and compound oscillations. Vectors and Resolution of vectors. Bodies in equilibrium. Electricity: measurement of resistances. Wheat stone bridge and potentiometer. Cooling effect, measurement of specific heat capacity.

IED 401: Research Project
 2 Units

The long essay forms an essential part of the award of B. Ed (Mathematics/Integrated Science). Each candidate will work on a selected topic under a supervisor. The candidate is graded on a scale of 100% and the grade will constitute a part of the students’ Cumulative Grade Point Average (CGPA).
IED 430: Algebraic Structures II 3Units
Introduction to rings, fields and Integral domains. Isomorphism and homomorphism of rings the fields of rational numbers, complex numbers. The ring of residue classes subrings. The characteristic of an integral domain Ideal and factor rings. Polynomial rings introduction to vector spaces: Pre-requisite: IED 235.

IED 431: Electrophysics 3Units
Generation of changes and electric current. Electrostatics – Colmnb’s law, force, work, energy and electric field. Conservation of change and charge distribution. Gauss’ Law and Gaussian surface. The electric potential and dipole moment. Magnetism- Maxwell’s law of electromagnetism their physical interpretations and applications. Magnetic properties and characteristics of magnet. Magnetic induction due to straight long wire, circle, a ring of charge, semi circle etc Lorentz force. Solenoid, Faraday’s law of induction and lenz’s law. Diamagnetism and Ferromagnetism. Cyclotron.

IED432: General Biology III
3Units

The course is a general introduction to vertebrate anatomy and entomology General characteristics of vertebrates classification of vertebrates. Vertebrate skin, exoskeleton, endoskeleton. General characteristics of Arthropods, insects. The success of insects as a group. Methods and Techniques in insect collection. General classification of insects. Insect morphology: The integument. Insect Head. Types of antennae. Mouthpart modifications, Abdomen. Types of Legs: Wings, Laval and Pupal forms. Attack and Defence in insects. Prerequisite: IED 238.

IED 433
General Biology II
 3Units

The course is an introduction to the principles of genetics and evolution. The subject matter of genetics. Types of variation. Evidence that the nucleus carried hereditary factors. Sexual and asexual reproduction, alternations of generations. Mitoris and Meitosis. Character and character states. Mendelian inheritance. Gene interaction. Sex-determination, sex-link age, pedigrees. Molecular basis of heredity. Gene and genetic code. The concept of evolution. Historical perspectives, evidences of evolution. Theories of evolution, evolutionary mechanisms, sources of variations. Mutations, genetic recombination, changes in chromosome form and number. Reproductive isolation, hydridization, migration, chance, speciation.

IED 434: General Chemistry III
3Units
The course includes the basic knowledge of organic chemistry and the study of common functional group. Topic include: Hydrocarbons – Alkanes, Alkenes, and Alkynes, Carbonyl Group – Akdehydes and Ketones. Hydroxyl Group – Alcohols and Phenole, Amino Group – Aliphatic, Aliphatic Amines and Aromatic Amines, Carboxylic acids derivatives such as Alkanoyl halides, amides, esters. Dicarboxylic acids such ethane –dioic acid and phthalic acid (Benzene h2-dicarboxylic acids), Benzene and its mono substitution products such as Tohiene, Amine, Chlorobenzene 1 Lipids- Major, Minor, simple and Compound lipids, saturated and unsatured. Carbohydrates – Monosaccharide, Disaccharides, and Polysaccharides. Proteins- Definition, example, properties, functions and effects on body

Pre-requisite. CHM 102.

IED 435: Experimental Physics for Secondary School Teachers II 1Unit
This course is designed to demonstrate the principles covered in IED 431 and latter part of IED 334. Prisms (rectangular and triangular prisms) to measure incidence and reflection of light. Laws of refraction. Magnetism: demonstration and its properties .A.C., and D.D. circuits using resistors and capacitance. Moving coil ammeter and galvanometer. Connections made in series and parallel.

IED 436:
Probability and Statistics 3Units
· Samples and populations – Probabilities of compound events

-
Discrete random variable – Expectation of a random variable. Continuous random variables – Estimator

-
Significance testing- Hypothesis tests using the chi-square distribution

-
Correlation and linear regression- The analysis of variance.

IED 438: Experimental Chemistry for Secondary Teachers II
 1Unit
This course is designed to illustrate the principles covered in IED 434 and to prepare the students to handle secondary school practical. Topic include: Experiments on reactions of aldehydes and ketones: Oxidation and reduction. Identification of organic compounds from the determination of the melting point of their compounds. Separation and purification of organic compounds, qualitative organic analysis by (chemical methods. Electrification reactions, oxidation and reduction reactions in specific organic compounds.

 Pre-requisite: CHM 102.

BACHELOR OF EDUCATION (SOCIAL STUDIES)

N.U.C REVISED PROGRAMME
2.1
Philosophy and Objectives

The philosophy of this programme is centered on the promotion of the study of Social Studies and its cognate subjects as academic disciplines in an effort to satisfy the dire need for qualified teachers for the effective implementation of the National Policy on Education at the post-primary school level.

The objectives of the programme to which the philosophy is likened are therefore:

i. To produce highly qualified, motivated, conscientious and efficient classroom teachers who will handle the teaching of social and civic issues (especially Social Studies and Civic Education) at the different levels of our educational system;

ii. To train teachers towards the furtherance of the spirit of enquiry and creativity so that they can think creatively and work creatively in the school and the society;

iii. To equip the teachers with social and civic skills that facilitate integration into the social life of the community and the society at large;

iv. To enhance teachers’ sense of commitments towards the achievement of national objectives;

v. To train teachers that will use their knowledge to create awareness and understanding of the evolving social and physical environment as a whole in its natural, man-made, cultural and spiritual resources together with national issues, and conservation of these resources for national development;

vi. To train teachers to develop the capacity to learn and to acquire certain basic skills including not only those of listening, speaking, reading and writing and of cultivation of the skills of hand and head, that are essential to the forming of sound social, economic and political judgement. These teachers are also expected to do the same to their learners after training;

vii. To raise personnel who would use the relevant body of knowledge and information which are essential prerequisites to personal knowledge as well as to a positive personal contribution to the betterment of humankind;

viii. To train personnel that will develop a sympathetic appreciation of the diversity and interdependence of all members of the local community and the wider national and international communities and would seek to do same not only to the younger generations but also to the wider society;

ix. To raise personnel that will guide students and adults to have a positive attitude of togetherness, comradeship and cooperation towards a healthy nation;

x. To raise personnel with values of honesty, integrity, hard work, fairness and justice at work and at play as their contributions to the development of the national goals;

xi. To train Social Studies graduates who could enlist as Social Studies and General Studies (GNS) Lecturers in Universities, Colleges, Polytechnics and Vocational Training Institutes;

xii. To train personnel who would work as educational officers with international agencies and organisations; and

xiii. To train personnel that could work in other non-education sectors of the economy such as the local government, gender studies centres, banking, aviation, orientation agencies, international agencies and other industries requiring informed and enlightened social and civic relationships;
2.2
DEGREE OFFERED

B.Ed (Honours) Social Studies
2.3
ENTRY REQUIREMENTS

The admission requirements of the B. Ed. (Social Studies) Programme are:

(A) Four Year Degree Programme:

The requirements for admission into the four-year Bachelor of Education in Social Studies programme are the same for entry into the University, except that the qualifying subjects must include credit in English Language and any four subjects from Government, Economics/Commerce, Civic Education, History, Religious Studies, Geography, Principles of Account, Literature in English, Yoruba and Biology/Animal Husbandry, Home Economics, Visual Arts/Fine Arts/Painting and Decoration. Candidates with TC II should have merit grades in English, Social Studies and any three of History, Government, Home Economics, Fine Art, Music, Religious Studies and Literature in English. The Ordinary Level requirements must be met at not more than two sittings.

(B) Direct Entry

Direct Entry candidates must meet the Ordinary Level requirements and possess at least two NCE merit passes, which combine Social Studies with one of the following subjects: Political Science, Economics, History, Religious Studies, Guidance and Counselling, Special Education subjects, Primary Education Studies/Early Childhood Education and Integrated Science. NCE qualifications that combine any two of the contributory subjects of Social Studies (Economics, History, Political Science, Geography, Home Economics Double Major, Fine Art, Music, Religious Studies, English, French, Hausa, Igbo and Yoruba) and with merits grades in the two courses are also eligible for admission as Direct Entry candidates. Candidates with two Social Science or Art subjects at the Advanced Level/JUPEB may be considered for admission if they satisfy other conditions stated for the NCE candidates (An Aggregate Grade of 7 will qualify a candidate for admission as a Direct Entry Student). Also, Merit grades in Diploma programmes obtained from the Obafemi Awolowo University or any other recognised University such as Diploma in Education, Diploma in Local Government Studies and Diploma in Conservation and Tourism will be considered as equivalents of A-Level Certificates. Holders of NCE double major qualification with a minimum of merit grades in specialized education areas (Guidance and Counselling, Special Education subjects, Primary Education Studies/Early Childhood Education, Adult Education, and Business Education with Secretariat Studies option are also eligible for admission as direct entry studies

2.4
REQUIREMENTS FOR THE AWARD OF A DEGREE

The minimum requirements for the awards of the B. Ed. Social Studies includes the satisfactory completion of not less than 121 credit units for Direct Entry students and 145 credit units for the four-year programme. In addition, a student must register for and pass 12 units of Special Electives taken from Faculties other than the Faculty of Education.

2.5
GRADUATION REQUIREMENTS
The total minimum number of units to be taken by candidates admitted into the programme by (i) UTME ENTRY = 145 units (ii) Direct Entry =121 units
(a) Foundation Programme:
i. UTME – 38 units

ii. Direct Entry – 34 units
(b) Special Electives:

i. UTME – 12 units

ii. Direct Entry- 12 units
(c) Departmental Requirements:

i. UTME – 85 units

ii. Direct Entry – 61 units
(d) Restricted Electives:
i. UTME – 22 units

ii. Direct Entry – 16 units

(e)
Free Electives: Nil
2.6
OUTLINE OF PROGRAMME FOR PARTS I-IV

COURSES OFFERED FOR THE AWARD OF B.ED. SOCIAL STUDIES

 PART I

	HARMATTAN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Title
	L
	T
	P
	U

	EDU 101
	Introduction to the Teaching Profession
	2
	0
	0
	2

	IED 151
	Fundamentals of Social Studies
	2
	1
	0
	3

	IED 153
	The School and the Society
	2
	1
	0
	3

	SSC 107
	Man’s Physical Environment
	3
	0
	0
	3

	SSC 111
	Introduction to Psychology
	3
	0
	0
	3

	Restricted Elective

Anyone of the following
	
	
	
	

	HIS 101
	Culture and History of Africa up to 1500 AD
	3
	0
	0
	3

	PHL 101
	Problems of Philosophy
	3
	0
	0
	3

	REL 101
	Introduction to Social Anthropology of Religion
	3
	0
	0
	3

	Special Elective
	Any Special Electives outside the Faculty of Education and Social Sciences

	2
	0
	0
	2

	Total
	 19

L= Lectures; T= Tutorials; P=Practical; U=Units
PART I
	RAIN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Title
	L
	T
	P
	U

	EDU 102
	Principles and Practice of Education
	2
	0
	0
	2

	IED 152
	Socio-Economic Structures and Institutions

	2
	1
	0
	3

	IED 154
	The Family in Traditional and Contemporary Societies
	2
	1
	0
	3

	IED156
	The People and Culture of Nigeria
	2
	1
	0
	3

	IED158
	Pre-colonial Political Systems in Africa
	2
	1
	0
	3

	Restricted Elective

Anyone of the following
	
	
	
	

	HIS 102
	History of Africa up to 1500 AD
	3
	0
	0
	3

	PHL 104
	Introduction to Critical Thinking, Argument and Evidence
	3
	0
	0
	3

	Special Elective
	
	
	
	

	Any Special Elective outside faculty of Education and Social Science
	2
	0
	0
	2

	Total
	19

PART II

	HARMATTAN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Title
	L
	T
	P
	U

	EFC201
	Historical Foundations of Education
	2
	0
	0
	2

	EFC203
	Psychological Foundations of Education
	2
	0
	0
	

	CSC221
	Computer Appreciation
	2
	0
	0
	2

	SOC201
	Introduction to Sociology
	3
	0
	0
	3

	IED251
	Problems of Social Interactions
	2
	1
	0
	3

	IED253
	Socio-political Structures and Institutions
	2
	1
	0
	3

	IED255
	Methods of Social Studies Instruction I
	2
	0
	0
	2

	Restricted Elective

Anyone of the following
	
	
	
	

	ALL201
	Introduction to Adult Education
	2
	0
	0
	2

	ALL205
	Socio-Psychological Foundations of Adult Education
	2
	0
	0
	2

	ALL207
	Functional Literacy
	2
	0
	0
	2

	Special Elective
	Any Special Elective outside the Faculty of Education and Social Sciences

	2
	0
	0
	2

	Total
	 23

PART II

	RAIN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Title
	L
	T
	P
	U

	EFC202
	Philosophical Foundations of Education
	2
	0
	0
	2

	ETL202
	Introduction to Educational Technology
	2
	0
	0
	2

	ASE202
	Curriculum and Instruction
	2
	0
	0
	2

	IED252
	Dynamics of Human Behaviour
	2
	1
	0
	3

	IED254
	Culture and Social Stability
	2
	1
	0
	3

	IED256
	Concepts in Social Studies and Civic Education
	2
	1
	0
	3

	PHE204
	Health Protection
	2
	0
	0
	2

	Restricted Elective

Anyone of the following
	
	
	
	

	IED204
	Administration and Supervision of Instructions in Teacher Education
	2
	0
	0
	2

	IED206
	Problems of Ethics and Human Values
	2
	0
	0
	2

	EDU202
	Teaching Practice (Registration)
	0
	0
	3
	3*

	Special Elective
	Any Special Electives outside the Faculty of Education and Social Sciences
	2
	0
	0
	2

	Total 21

*Not added to GPA

PART III

	HARMATTAN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Title
	L
	T
	P
	U

	STE301
	Curriculum Development
	2
	0
	0
	2

	EFC301
	Introduction to Guidance and Counselling
	2
	0
	0
	2

	EFC303
	Tests and Measurement
	2
	0
	0
	2

	IED351
	Resource Management and Development
	2
	1
	0
	3

	IED353
	Community Organization and Development
	2
	1
	0
	3

	IED355
	Environmental Education and Sustainable Development

	2
	1
	0
	3

	IED357
	Social Studies and Civic Education Curriculum Review I (Primary School)
	2
	1
	0
	3

	Restricted Elective

Anyone of the following
	
	
	
	

	IED301
	Issues and Trends in the Nigerian Education System
	1
	1
	0
	2

	EFC305
	Career Information
	2
	0
	0
	2

	Special Elective
	 NO SPACE
	-
	-
	-
	-

	EDU202
	Teaching Practice (Reported)

	0
	0
	3
	3

	Total
	 23

PART III
	RAIN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Titles
	L
	T
	P
	U

	EFC302
	Developmental Psychology
	2
	0
	0
	2

	ASE338
	Special Methods in Social Studies
	2
	0
	0
	2

	IED 320
	Research Methods and Statistics
	2
	0
	0
	2

	IED352
	Bureaucracy and the Problems of Public Utilities
	2
	1
	0
	3

	IED354
	Leadership, Followership and Nation Building
	2
	1
	0
	3

	IED356
	Social Studies Curriculum Review II (Secondary School)
	2
	1
	0
	3

	IED358
	Methods of Social Studies Instruction II

	1
	0
	1
	2

	IED360
	Community Recreation and Tourism
	1
	0
	1
	2

	Restricted Elective

Anyone of the following
	
	
	
	

	IED302
	Educational Management
	2
	0
	0
	2

	IED304
	Processes and Management of Societal Change
	2
	0
	0
	2

	EDU302
	Teaching Practice (Registration)
	0
	0
	3
	3*

	Special Elective
	 NO SPACE
	-
	-
	-
	-

	Total
	 21

*Not added to GPA

PART IV
	HARMATTAN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Title
	L
	T
	P
	U

	IED401
	Research Project
	0
	0
	2
	2

	EFC413
	Sociology of Education
	2
	0
	0
	2

	IED 451
	Population and Family Life
	2
	1
	0
	3

	IED453
	Science, Technology and National Development
	2
	1
	0
	3

	IED455
	Marriage and Kinship
	2
	1
	0
	3

	EDU302
	Teaching Practice (Reported)
	0
	0
	3
	3

	Restricted Elective

Anyone of the following
	
	
	
	

	IED411
	Entrepreneurship
	1
	0
	1
	2

	IED403
	Creativity in Education
	1
	0
	1
	2

	Special Elective
	Any Special Electives outside the Faculty of Education and Social Sciences
	2
	0
	0
	2

	Total
	 20

PART IV
	RAIN SEMESTER
	

	Compulsory courses
	

	Course Code
	Course Title
	L
	T
	P
	U

	DEM402
	School Management
	2
	0
	0
	2

	IED 452
	Government and Political Systems of Developing Countries
	2
	1
	0
	3

	IED 454
	Urban Development and Social Problems
	2
	1
	0
	3

	IED456
	Gender and National Development
	2
	1
	0
	3

	IED458
	Problems of International and Multidimensional Interactions
	2
	1
	0
	3

	Restricted Elective

Anyone of the following
	
	
	
	

	IED404
	Classroom Management and Techniques
	2
	0
	0
	2

	EFC412
	Comparative Education
	2
	0
	0
	2

	Special Elective
	Any Special Electives outside the Faculty of Education and Social Sciences

	2
	0
	0
	2

	Total
	 18

SUMMARY OF COURSE UNITS FOR B.ED. SOCIAL STUDIES

BREAKDOWN OF COURSES AND UNITS BY SEMESTER

	
	Level
	 100

	200

	300
	 400
	
	

	Category

of Courses
	Semester
	 Unit

Unit
	 Unit
	 Unit
	 Unit
	Total

(Units)
	Total Units Required for Graduation

	Main Education

Courses
	Harmattan
	2
	6*
	9**
	7**+
	24
	Total units of Main + Core + Restricted Electives offered =

145 – Out of which a Direct Entry student must pass 121 Units, while a UTME student must pass 145 Units.

	
	Rain
	2
	6
	4
	2
	14
	

	Core Courses
	Harmattan
	12
	11
	12
	9
	34
	

	
	Rain
	12
	11
	16
	12
	51
	

	Restricted Electives
	Harmattan
	3
	4
	2
	2
	11
	

	
	Rain
	3
	4
	2
	2
	11
	

	Sub-total
	
	34
	42
	45
	34
	145
	Minimum total units of Special Electives required = 12

	Special Electives
	Harmattan
	2
	2
	2
	2
	8
	

	
	Rain
	2
	2
	2
	2
	8
	

	
	TOTAL
	38
	48
	49
	38
	161
	

*CSC 221 (Computer Appreciation) counted as a compulsory course

** EDU 202/EDU302 (Teaching Practice) counted as compulsory Main Education Courses

+ IED401 (Research Project) counted as a compulsory Main Education course

2.7
COURSE CONTENT

COURSE CONTENT FOR THE B.ED. SOCIAL STUDIES PROGRAMME

 EDU 101: An Introduction to the Teaching Profession 2 Units
The basic concepts of teaching as a profession. Ethics of the teaching profession, the relationship between the traditional, neo-traditional and modern teachers. The personal and professional competences of the teaching profession in present times and in future are the focus of the course. The relationship between teaching and learning, roles of training and practice and rudiments of developing competence in teaching are discussed. The curriculum and importance of resource materials in teacher training. The use instructional methods in classroom situation are important point to discuss.

 EDU 102: Principles and Practice of Education
 2 Units
The course aims to acquaint students with the dimensions of teaching to introduce students to the personal and professional consequences of being a teacher, the relationship between learning and practice in developing competence in teaching. Some of the things to discuss are the meaning of education, the origin of modern education in Nigeria, principles of learning in the classroom. Also, assessing learning, the purpose and methods of educational assessment, principles of motivation, principles of teaching, the teacher and the school, the head-teacher and the school are discussed.
IED 151: Fundamentals of Social Studies
 3 Units
Definition and general objectives of Social Studies. The integrated and inter-disciplinary nature of Social Studies. History and characteristics of Social Studies as an evolving discipline. The basic principles, scope, sequence and processes of Social Studies. Concepts and generalizations in Social Studies; the purpose of teaching Social Studies are extensively discussed.

IED 152: Socio-Economic Structure and Institutions 3 Units

Man’s economic activities. The structure activities and functions of socio-economic systems. A hierarchy of basic human needs and wants in relations to survival. The conflict between needs and wants and man’s ability to make viable economic choice. Division of labour in the socio-economic systems. Productive resources: Human (workers, managers, know-how) capital (tools, machines, factories nature (soil, water, climate, minerals, and forests). Money – historical development, types, characteristics and functions in developing societies Economic activities performed by government and firms – the Banks, Financial Houses and capital markets, Insurance Companies, Multinational Corporation etc. Resources-utilization, conservation and problems.

IED 153: The School and the Society
3 Units
This course conceptualizes the school and the societies; the socialization functions of school and the society; the hidden curriculum, the norms taught in school, cultural pluralism, the social structure of the classroom, and school discipline. The political economy of education i.e. a study of the relationship among education, economics and politics in Nigeria. Differences between urban and rural setting. Effects of setting on school establishment and location. Equality, education and opportunity, equalization of opportunity, culture of poverty, social class and school achievement. Culture, family and school success. Issues and problems.
IED 154: The Family in Traditional and Contemporary
 Societies (3 Units)

Comparative cross-cultural, studies of family structure: types of families, their similarities and peculiarities in different ethnic groups in Nigeria. Evaluation of the family system and factors (economic, technological and education) affecting the traditional family structure. The ‘modern’ family. The family in national developments.

IED 156: The People and Culture of Nigeria
3 Units

Conceptualization of culture. Culture, socialisation and its agencies. Geographic locations in Nigeria - attributes and economic potentials; similarities and differences in culture; issues in unity in diversity, problems of religion, types, functions and diversity, national morale and national character are extensively discussed.

IED 158: Pre-colonial Political Systems in Africa
 3 Units

Analysis of precolonial political structures with attendant checks and balances among the Yoruba, Edo, Igbo, Hausa/Fulani and Kanuri people. Examples are also drawn from other West African, North Africa, East and Central Africa as well as Southern African Countries.
IED 204: Administration of Supervision of Instructions in

 Teacher Education 2 Units

The relationship between administration and supervisions, the purpose of teacher’s education and the roles of teaching practice in preparation of teacher educator. Current programmes of Teaching Practice in Nigeria Schools, Colleges and University. Definition and Scope of Supervision. National policy on Education and the roles of supervisors on programme implementation. The good and bad supervisor. Types and functions of supervision, Professional growth of teachers and supervisors.
IED 206: Problems of Ethics and Human Values 3 Units

An examination of what constitutes ethics and human values. Major themes associated with societal ethos, virtues and norms that purport to protect human values. The human being in contradistinction to other animals. What endangers harmony in society and what are the remedial measures to be taken; Fundamental Human Rights as an extension of human values are discussed.

IED 251: Problems of Social Interactions

3 Units

The history, sources, factors and aims of social interactions across cultures beginning from are discussed from the pre-colonial to the recent times. Social, political and cultural systems are compared. Issues of race and racism are discussed in the context of harmonious and peaceful co-habitation among people of differences races and colours.
IED 252: Dynamics of Human Behaviour

3 Units

Definitions, principles and theories of collective behaviour. Social stratification and associated behaviour of competing social groups. Characteristics of collective behaviour – their processes and consequences. Riots, mobs, thuggery and crown as types of excitatory and spontaneous collectives, historical analysis of the socio-political roots and implications of collective behaviour. Terrorism, Security, Social order, causes of social disorder, and resolution of conflicts; the judiciary and its functions are discussed.

IED 253: Socio-Political Structures and Institutions 3 Units

Socio-political issues before the colonial era; government; problems and developments. Socio-political events during the Colonial era; Political Parties; Nationalism; Colonial governments etc. Socio-political events in the post-colonial era up to 1966.Political parties; Pressure groups; Constitutional Developments Crises are discussed.
IED 254: Culture and Social Stability

3 Units

The concepts of culture and identity: Typologies and indices of culture; common heritage and national symbols, cross-cultural influences – culture contact, culture shock, acculturation and enculturation, culture variations, social change, alienation and social stability; Culture as a socializer and agents of socialisation. Similarities and Differences among races and cultures of the world are discussed.
IED 255: Methods of Social Studies Instruction I
 2 Units

Preparation for the teaching of Social Studies (stating objectives, scheme of work, lesson plans and lesson notes). Selection and organisation of content, methods and learning experiences (differences between content and learning experiences criteria for selection of content; pattern of selection and organisation of Social Studies content – thematic approach, the place and use of concept and generalizations; sequence of Social Studies content; and organisation of the learning experiences); resources for teaching (the place of teaching aids, criteria for selecting appropriate teaching resources) and evaluation of Social Studies instructions are discussed.
IED 256: Concepts in Social Studies and Civic Education
3 Units

The fundamentals of Social, Civic and Value Education as contained in the curriculum of the primary, secondary and tertiary institution are critically analysed and extensively discussed. The following specific themes are discussed: National Values, Citizenship, Duties and Responsibilities, National Consciousness, Government and Political Values, Democracy and Human Rights, Constituted Authority, Social Issues, Health Issues and Resource Management etc
IED 301: Issues and Trends in Nigerian Education 2 Units

Evolution of formal education in Nigeria. International Policies and programmes influencing educational change e.g. Education for All, Dakar Agreements, Millennium/Sustainable Development Goals; Standards informal education. Trends in the politics of education. Economic and the changing fortunes of education. Education and the labour market. A critical study of the National Policy on Education – Principles, guidelines and implementation. Funding of Education, Grant Agencies e.g. World Bank, African Development Bank, IMF. The phenomenon of Private Schools and University and equalization of educational opportunities. Current educational policies such as homegrown school feeding, pre-primary education, value education and school and childhood development; issues of discipline in the educational system.
IED 302: Educational Management

2 Units

Differences between management and administration. Management vitality. Instructional staff Management. Functions and Problems of Education Management bodies e.g. the Ministries of Education, NERDC, WAEC, J.C.C. N.T.I. Board of Governors. Communication as a tool in management. Student Affairs office and its roles. Management by objectives (MBO, Scientific Management. Management constraint is discussed.

IED 304: Processes and Management of Societal Change

 3 Units

Conflicting ideological agendas, changing dominant discourses in education; holistic versus analytic (changing paradigm); change processes and change agents (change perspectives, applying theory to practice, policy generation and implementation, planning strategies for a change); alliances and shared agenda (converging agendas and socio-educational perspectives) are discussed.

IED 320: Research Methods and Statistics
 2 Units

The methods of research and reporting: Focus is on identification and examination of contemporary issues and problems in education. An exposition of students to an inter-disciplinary approach involving educational psychology, sociology, philosophy and curriculum instruction, which are applicable to research. The course exposes students to library research, data collection, techniques and analysis. Guidelines on technical aspects and layouts of reports, including correct referencing, footnoting, bibliography etc. are emphasized. The course will extend to the next course, IED 401, which prepares students for the production of long essays on selected problems and issues in education.

IED 351: Resource Management and Development 3 Units

The course deals with the scope, nature, methods and principles of organizational/ human resources management. It also covers such areas such as policy and personnel issues such as manpower planning techniques, staffing, human resources, training and development, discipline, motivation theory and promotion of employee welfare. The course will also cover the principles and techniques of job evaluation. Material resources management in the Nigerian context is also discussed in relation to procurement and maintenance culture.
IED 352: Bureaucracy and the Problems of Public Utilities
 3 Units

A consideration of the history, emergence and functions of bureaucracy in public institution. The civil service and good governance. The labour unions and the challenge of social welfare. An analysis of the structural organization and performance of important public institutions and utilities e.g. educational institutions, customs, immigration, water and electricity supply, problem of privatization and commercialization of public institutions and utilities are discussed
IED 353: Community Organization and Development

 3 Units

A survey of the basic concept of community organization as it affects the individual and his environment. Attention is given to the social roles of institutions such as the family, school volunteer and government agencies, peer groups etc. and the linkages among these institutions and groups. Community development programmes and activities; roles of NGO and international organisations. The community of fundraising/grantsmanship and self-help projects are discussed.
IED 354: Leadership, Followership and Nation Building
3 Units Politics and political institutions. The indigenous political organizations. The growth and development of political parties in Nigeria. Goals and strategies of nationalist in Pre-independence Nigeria. Politics and crisis in nation-building Politics and political institutions. The indigenous political organizations. The growth and development of political parties in Nigeria. Goals and strategies of nationalist in Pre-independence Nigeria. Politics and crisis in nation building in Nigeria – 1960 up to date. Patriotism – It’s relationship with national development, social problems and issues of common heritage and national symbols. Citizenship and development of civic competencies. Civic rights, duties and obligations, loyalty and development of a sense of nationalism. The roles of voluntary and non-governmental organizations are discussed.
IED 355: Environmental Education and Sustainable

 Development
3 Units
An analysis of the nature, value and distribution of events in the atmospheric, hydrospheric and lithospheric environments. The philosophy, history and objectives of Environmental Education, Ecology, Ecosystems and human being – a consideration of the activities of humans and their effects on the environment. Man as an agent of environmental deterioration. The Federal Environmental Protection Agency (FEPA). Its origin and functions. The evolution of other environmental agencies. Roles of government, individuals and education in promoting sustainable environment. Effects of environment on education and development. International protocols on environment and sustainable development.
 IED 356: Social Studies and Civic Education Curriculum

 Review II (Secondary School) 3 Units

A further discussion of themes in the Social, Civic and Value Education as contained in the national curricula of secondary schools. The following specific themes are discussed: Community Organisation and Development, Deviance and Social Control, Peace and Conflicts, Parenthood and Familial Relations, Civil Society and Non-governmental Services, Civil Service and Bureaucracy, Governance and the Rule of Law and human rights, Social and Economic Development, Settlements and Development Problems, Accident and Safety, and other emerging issues are extensively discussed.

IED 357: Social Studies and Civic Education Curriculum

 Review I (Primary School) 3 Units

The fundamentals of Social, Civic and Value Education as contained in the curriculum of the primary institution are critically analysed and extensively discussed. The following specific themes are discussed: National Values, Citizenship, Duties and Responsibilities, National Consciousness, Government and Political Values, Democracy and Human Rights, Constituted Authority, Social Issues, Health Issues and Resource Management etc

IED 358: Methods of Social Studies Instruction II 2 Units

A revision of IED 255 (Methods of Social Studies Instruction I). Preparation for the teaching of Social Studies (stating objectives, scheme of work, lesson plans and lesson notes). Selection and organisation of content, methods and learning experiences (differences between content and learning experiences criteria for selection of content; pattern of selection and organisation of Social Studies content – thematic approach, the place and use of concept and generalizations; sequence of Social Studies Content; and organisation of the learning experiences); resources for teaching (the place of teaching aids, criteria for selecting appropriate teaching resources) and evaluation of Social Studies instructions, with intensive micro-teaching and field trip activities.

IED 360 Community Recreation and Tourism
2 Units
Community Recreation and Tourism are conceptualized. Activities associated with leisure such as traditional and contemporary games, folklores, religious activities, travels, local and foreign sports, picnics, holidaying, parties and clubbing are discussed in their context, requirements, rules and regulations and functions. An excursion to selected recreational and tourist resources is a requirement for this course.

IED 401: Research Project
 (2 Units)

The long essay forms an essential part of the award of B. Ed (Social Studies). Each candidate will work on a selected topic under a supervisor. The candidate is graded on a scale of 100% and the grade will constitute a part of the students’ Cumulative Grade Point Average (CGPA).
IED 403: Creativity in Education (2 Units)

The different approaches to problem-solving and current issues in creativity are aspects of this course. Students that take this course are exposed to creativity and the practical aspects of problem-solving, convergent and divergent thinking and tests of creativity.

IED 404: Classroom Management and Techniques 3 Units
The course examiners, the need for classroom management, the distinction between classroom management and school administration, academic management of students – admission, registration etc, classification, class welfare services of students, classroom records and purposes of keeping them, management principles that are useful in solving classroom management problems. Social science movement approaches and humanitarian concepts.

IED 411: Entrepreneurship 2 Units

An understanding of the concept of entrepreneurship. Exploring avenues in social and civic areas, especially in education, private sectors and industries. Consideration of different expressions of entrepreneurial activities. Discussion on practical ways to engage in entrepreneurial activities in education. Individual attempts on entrepreneurship projects attempts.
IED 451: Population and Family Life
 3 Units

Theories of population, size of the population and its significance, population growth. Factors affecting birth and death rate. Overpopulation and under population. Age distribution and population. Emigration and immigration laws. Geographical and occupational distribution of population. Effects of population on development and education in schools.

IED 452: Government and Politics of Developing Countries

 3 Units

Power, Politics and Government, Forms of government. An examination of the history, culture, societies, processes and consequences of political developments in developing countries with particular emphasis on Nigeria. General problems common to most developing countries are examined, including agriculture, urbanization, human-rights, drug abuse and corruption, as well as the interrelations between the developing and developed world. The military as an impediment to sustainable democracy is also discussed.

IED 453: Science, Technology and National Development

 3 Units

Meaning, differences, norms, paradigms, realities of, roles of science and technology in societal development. The idea of development and national purposes. The structure and role of science and technology in sustainable national development. Developmental processes and resources for development. The cases for relevant and intermediate technology developing societies. Science and technology as sources of social change.

IED 454: Urban Development and Social Problems 3 Units

Inter-disciplinary study of the structure, functions, needs and socio-economic problems of urban area. Analysis of the political, economic, cultural, sociological aspects of cities which reflect the realities of urbanization. The urban life (Evolution of the cities – the pre-industrial city, the industrial city, urban ecology and the models of city structure – concentric zone, multiple nuclei model, sector model and district; types of neighbourhood – commercial districts, industrial area, parks, rivers and lakes, class neighbourhood – upper, middle and lower classes; theories of city life – urban anomie, compositional and subcultural theory. Social problems in the urban areas – deviance and crime, housing, environmental, transportation etc. are discussed.

IED 455: Marriage and Kinship
 3 Units

Definition of marriage. Types of marriage, marital lifestyles. Pre-selection criteria. Marriage from international perspectives. Love, sex and conjugal roles in marriage. Marital problems with mother-in-law as the life-line. Dissolution of marriage. Consequent relief upon dissolution of marriage. Administration of the deceased partner’s estate. Kinship systems and patterns (marriage patterns, residential patterns, descent patterns, authority patterns); the family tree and lineage tracing are discussed.
IED 456: Gender and National Development
3 Units

Issues of gender and national Development as they affect male and female members of the society - Gender Analysis; Gender Discrimination; Gender Division of Labour; Gender Equality and Equity; Gender Mainstreaming; Gender Needs; Gender Planning; Gender Relations; Gender Training; Gender Violence; Intra-household Resource Distribution; National Machineries for Women; Patriarchy Systemic; Sex and Gender; Social Justice; Women’s Empowerment; Women’s Human Rights; Models and approaches to men and women in development (Women in Development (WID) approach, Women and Development (WAD) approach, and Gender and Development (GAD) approach); Measuring equality and inequality (HDI measures), Gender-related Development Index, Gender Empowerment Measure etc. are discussed.
IED 458: Problems of International and Multidimensional

 Interactions 3 Units
Concepts of world power and world power configuration; Nigeria in international politics and economic co-operation with reference to the United Nation, African Union and Economy Community of West African States. Elements of National Power; theories of internationalism (realism, idealism, liberalism, feminism, communism etc); instruments of international interactions (international organisations, diplomacy, collective security, diplomacy and propaganda and war) are discussed.

B.ED. CREATIVE ARTS

OUTLINE OF COURSES

B.Ed. CREATIVE ARTS PART I
HARMATTAN SEMESTER

COMPULSORY COURSES
 COURSE
 COURSE TITLE

L T P U

 CODE

Compulsory Courses
EDU 101
Introduction to the Teaching Profession
2

FAA 101
Introduction to Fine and Applied Arts
3

FAA 103
Introduction to General Drawing

3

FAA 105
Media and Methods in Two Dimensions I
3

IED 107
Introduction to Basic Design Techniques
and Production of Instructional Materials
for Teaching

3

Restricted Elective

Any One of the following electives

PHL 101
Introduction to Philosophy

2

HIS 101
Culture History of Africa Up to 1500 AD
3

DRA103
Introduction to Drama and Theatre

3

LIT 101
Introduction to LIT 1

3

MUS 101
Music as an Art and Science

2

Any Special elective outside Education

B.Ed. CREATIVE ARTS PART I
RAIN SEMESTER

COMPULSORY COURSES
 COURSE
 COURSE TITLE

 L T P U

CODE

Compulsory Courses
EDU 102
Principles and Practice of Education

2

FNA 102
Arts Appreciation

3

FNA 104
Introduction to Life Drawing

3

FNA 106
Media and Methods in Two Dimensions II
3

IED 108
Fundamental elements and Principles of
Visual Art

3

Restricted Electives

Any One of the following

FAA 108
Media and Methods in Three Dimensions I
2

DRA 102
Introduction to Drama and Theatre

3

MUS 102
Music Art Science

3

LIT 102
Introduction to Poetry

3

HIS 104
European History 1789 – 1945

3

Any Special elective outside Education

B.Ed. CREATIVE ARTS PART II
HARMATTAN SEMESTER

COMPULSORY COURSES
 COURSE
 COURSE TITLE

 L T P U

 CODE

EFC 201
Historical and Philosophical Foundation
of Education

2

EFC 203
Psychological Foundations of Education
2

IED 201
Creative/Gifted Children and Learning Characteristics

3

IED 241
Appreciation of Nigerian Cultural Arts 1
3

CSC211
Computer Appreciation

3

DET 202
Introduction to Education Technology and communications

3

Restricted Elective

Any One of the following electives

FAA 207
Introduction to Painting

3

DCE 201
Introduction to Adult Education

2

DCE 203
Introduction to Non-Formal Education
2

DCE 205
Introduction to Community Development
2

DCE 207
Functional Literacy

2

 Special electives

One Elective outside Education

B.Ed. CREATIVE ARTS PART II
RAIN SEMESTER

COMPULSORY COURSES
 COURSE
 COURSE TITLE

 L T P U

 CODE

EFC 202
Philosophical Foundation of Education
2

SEC 202
Curriculum and Instruction

2

IED 242
Application of the Elements and Principles

of Design

3

IED 244
Patterns and Use of Design in Nigeria
Cultural Arts

 3

FAA 208
Introduction to Graphic Design

 3

Restricted Electives

Any One of the following

IED 204
Supervision in education

2

REL 205
African Traditional Religion

3

MUS 244
Music of World Culture

3

Any Special elective Outside Education

2

EDU 202
Teaching Practice

3

B.Ed. CREATIVE ARTS PART III
HARMATTAN SEMESTER

COMPULSORY COURSES
 COURSE
 COURSE TITLE

 L T P U

 CODE

SEC 301
Curriculum Development

2

EFC 301
Introduction to Guidance and counseling
2

EFC 303
Classroom Testing and Measurement

2

IED 347
Introduction to Hobby of Photography
3

Restricted Electives

Any two of the following

IED 301
Emergent Problems in the Nigerian
Education

2

FAA 347
Creative Explorations of Indigenous Forms
and Material

3

FAA 303
Materials and Techniques in Painting

3

FAA 313
Hand-built Pottery & Ceramic Sculpture
3

FAA 317
Material and Techniques in Textile Design
3

FAA 325
Material and Techniques in Sculpture
3

FAA 335
History of Graphics

3

FAA 339
Art Historical Methodology

3

IED 355
Environmental Education and Development

IED 341
Introduction to Drama and Theatre

3

Any Special elective outside Education

2

EDU 202
Practice Teaching Reported

3

B.Ed. CREATIVE ARTS PART III
RAIN SEMESTER

COMPULSORY COURSES
 COURSE
 COURSE TITLE

 L T P U

 CODE

EFC 302
Adolescent Psychology

2

IED 320
Introduction to Long Essay

2

SEC 304
Special Methods

3

IED 346
Arts in Teacher Education

3

IED 344
Advanced Design and Print Making

3

Restricted Electives

Any two of the following

IED 302
Educational Management

2

DET 302
Basic Instructional Design

2

DCE 302
Comparative Studies in Adult Education
2

Any Special elective outside Education

EDU 302

Teaching Practice

3

B.Ed. CREATIVE ARTS PART IV
HARMATTAN SEMESTER

COMPULSORY COURSES
 COURSE
 COURSE TITLE

 L T P U

 CODE

IED 401
Long Essay

2

IED 441
Portrait Painting Workshop

3

IED 443
Modeling Workshop

3

IED 445
Advanced Drawing

3

EFC 413
Sociology of Education

3

Restricted Electives

Any two of the following

IED 403
Creativity in Education

2

IED 411
Curr. & Instruc. Strat. In Teacher Education
2

IED 455
Marriage and Education

2

EDU 302
Teaching Practice

Any Special elective outside Education

2

B.Ed. CREATIVE ARTS PART IV
RAIN SEMESTER

COMPULSORY COURSE
 COURSE
 COURSE TITLE

 L T P U

CODE

EAP 402
School Management

2

IED 442
Graphic Design workshop

3

IED 444
Landscape Painting Workshop

3

IED 446
Ceramic workshop

3

IED 448
Art Education

2

Restricted Electives

Any two of the following Electives

IED 404
Classroom Management and Techniques
2

DCE 404
Introduction to Curriculum Development
in Adult Education

2

EFC 402
Radio and Television and Film Utilization
2

Any Special elective outside Education

2

BREAKDOWN OF COURSES AND UNITS BY SEMESTER
1. 100 level courses 1st and 2nd semesters

Harmattan

Rain

(i) Main Subjects

15

 15

(ii) Education courses
02

 02

(iii) Special electives
02

 02

(iv) Others

-

 -
 19 19

2. 200 level courses 1st and 2nd semesters

Harmattan

Rain

(i) Main Subjects

9

 12

(ii) Education courses
8

 04

(iii) Special electives
02

 02

(iv) Others

03

 Nil

22 18

3. 300 level courses 1st and 2nd semesters

Harmattan

Rain

(i) Main Subjects

11

11

(ii) Education courses
06

 02

(iii) Special electives
02

02

(iv) Others

03

 -
 22 18

4. 400 level courses 1st and 2nd semesters

Harmattan

Rain

(i) Main Subjects

11

11

(ii) Education courses
07

07

(iii) Special electives
02

02

(iv) Others

 -
 22 18

COURSE CONTENT
FAA 101:
Introduction to Fine and Applied Arts

 2 Units

Introduction to fundamental concepts in Fine and Applied Arts; meaning and branches of Art; purpose/functions of Art; definition of terms and Art terminologies, elements and principles of Art

FAA 102
Art Appreciation 2 Units

Introduction to basic concepts in art, understanding such concepts (e.g. form and content, visual experience, visual processes and unity of experience) and conceptualization of ideas, interpretations of forms and contents in formal composition, interpretation of forms and colours.

FAA 103 Introduction to General Drawing 3 Units

Introduction to various aspects of General Drawing i.e. still life, nature, landscape etc. Exploration of basic principles in in-door and outdoor drawing (i.e. perspective, shading techniques etc.), use of drawing materials, tools and studio equipment Development of skills in drawing using pencil, pen and ink, conté crayon, pastel, charcoal and brush and wash leading to accurate observation of natural and manmade objects, figures at rest and in action. Emphasis will be placed on the quality of line, skill and balanced distribution of light and shade.
FAA 104
Introduction to Life Drawing 3 Units

Introduction to basic principles in life drawing (i.e. use of lines, proportion etc.), linear study of posed models and exposure to the use of various media in drawing – pencils of various grades, pen and ink, charcoal, crayon and brush in the delineation of forms, in order to inculcate the habit of accurate observation of the structure, volume and spatial relationship of objects. Introduction to the use of lines in figure drawing. Training on the basics of accurate observation, structure, mass, spatial relationship and visual analysis, accruing to three-dimensional expressive effects. Emphasis on the study of specific anatomical parts of human figure e.g. leg, hand, ear, nose, face in profile.

FAA 105 Media and Methods in Two Dimensions I 2 Units

Introduction to the basic elements of two-dimensional designs (line, colour, texture, form, and shape) with their relationship to the principles of design and organization (rhythm, balance, dominance, etc.) in Painting, Graphics and Textiles. Experiments with the basic elements of design with lines shapes, space, texture and colour with emphasis on organization of space for a clearer understanding of colour theory and exploration.
FAA 106
Media and Methods in Two Dimensions II
 3 Units

Collation and study of traditional African motifs and colour symbolism and their adaptation for contemporary use in designs. Exploration of various motif adaptation techniques and application to Painting, Graphic and Textile design with emphasis on organization of space for a clearer understanding of colour theory and exploration. Further experiments with the basic elements of design with lines shapes, space, texture and colour
FAA 107
Media and Methods in Three Dimensions I

2 Units
Introduction to all forms and concepts of three-dimensional arts. The basics of form, space/depth; various tactile properties etc. Exposition to the use of ephemeral materials such as: clay, egg shells, coconut shells, bamboo, etc. in creating concepts in three dimensions. The emphasis is on spatial projection, volumetric mass, and emergence of latent potentials in each medium of expression.

FAA 108
Media and Methods in Three Dimensions II
 3 Units

Introduction to modelling, modelling tools, media, methods and techniques. Exposure to the use of clay in creating forms (i.e. pinch, coil, slab, moulding, casting, jigger-jolley). Experiment in the use of slab and coil methods in creating Sculptural-ceramic forms.

FAA 207
Introduction to Painting 3 Units

Introduction to basic principles of composition as related to art, colour theories (classification of colour and colour wheel) and the application of these principles and theories to painting. Painting techniques, medium and contemporary Nigerian paintings (emphasis on works of renown Nigerian contemporary Artists).

FAA 208 Introduction to Graphic Design 3 Units

Introduction to basic theories, principles and processes in Graphic design in its variety of forms. Exploration of basic elements of design (line, colour, texture, form, shape etc.) and the principles of design and organization (rhythm, balance, dominance, etc.) in producing simple graphical designs.
FAA 303
Materials and Techniques in Painting
3 Units

Introduction to materials, methods and techniques in painting. Studies of the different materials and medium in painting. Exploration of various possibilities in the combination of these materials, methods and techniques; uses, handling, problems and safety.

FAA 313
Hand-built Pottery & Ceramic Sculpture
3 Units

Introduction to hand-built techniques and variety of sculptural expressions, Hand-building Techniques: pinching, coiling and slab construction, modelling, assemblage and decorative cylinders, techniques for architectural, sculptural and figural composition. Exercise on creating pots of various shapes and sizes, and forms for environmental ceramic sculpture using traditional shapes and motifs for utilitarian, ceremonial and architectural use for public places.
FAA 317
Material and Techniques in Textile Design

3 Units

Introduction to material and techniques in Textiles and various stages of textile productions. Identifying the basic materials i.e. dyed, woven and printed textiles. Fibre fabric, (man-made/natural) dyes, chemicals, pigments etc. Use of various techniques of textile from productions to finishing.

FAA 317
Material and Techniques in Textile Design

3 Units

Introduction to material and techniques in Textiles and various stages of textile productions. Identifying the basic materials i.e. dyed, woven and printed textiles. Fibre fabric, (man-made/natural) dyes, chemicals, pigments etc. Use of various techniques of textile from productions to finishing.

FAA 325
Material and Techniques in Sculpture 3 Units

Introduction to traditional materials and processes; stone and wood carving, clay modelling and metal casting. Exposure to new materials, new methods and new forms in sculpture; construction, assemblage, mixed media, installation and kinetic sculptures. Discussion on various materials, tools, equipment and techniques in sculpture.

FAA 339
Art Historical Methodology 3 Units

Introduction to Art Historical Studies with emphasis on African Art; consideration of the basic principles of art historical study with reference to periods, style, social and cultural context, patronage, artistic training, individual creativity and the issue of tradition. Exercise in the study of various methods of historical research and field investigation.

22

