

Open University
of Sri Lanka

Bachelor of Education Honours in Primary Education

2019 / 2020

Department of
Early Childhood & Primary Education

FACULTY OF EDUCATION

THE OPEN UNIVERSITY OF SRI LANKA

**Bachelor of Education Honours in
Primary Education**

2019 / 2020

Brochure

**Department of Early Childhood & Primary Education
Faculty of Education
P. O. Box 21, Nawala, Nugegoda**

Tele. : 011-2881327 / 256 / 482 / 078
Web : www.ou.ac.lk

Dear Student,

One of the objectives of the **Open University of Sri Lanka** (OUSL) is to facilitate Personnel Development. It caters to Individual Needs as well by providing Professional Education and Training, leading towards National Development.

This Institution provides Education Programmes through the Distance Mode, to persons who wish to continue their Formal Education, and to those who are interested in Further Education.

Students need not leave their Professions, to study in this Institution. There is no age limit for most of the Study Programmes. The student is free to select any Educational Programme to suit his need, interest and qualifications.

The **Open University of Sri Lanka** is committed to assist students to derive maximum benefit through their own commitments.

CONTENTS

PART 1 GENERAL INFORMATION

- 1. INTRODUCTION**
- 2. SYSTEM OF STUDY**
 - 2.1. Printed Study Material
 - 2.2. Day Schools / Discussion Classes / Workshops/
Tutorial Classes
 - 2.3. Evaluation
- 3. REGIONAL SERVICES**
 - 3.1. Location of Regional Centers and Study
Centers
- 4. FACULTY OF EDUCATION**
 - 4.1 DEPARTMENT OF EARLY CHILDHOOD &
PRIMARY EDUCATION**
 - 4.1.1 The Programmes conducted by the Department
of Early Childhood & Primary Education

PART II

5.

Information of the Bachelor of Education Honours in Primary Education

- 5.1 Objectives
- 5.2 Admission Requirements
- 5.3 Medium of instruction
- 5.4 Regional Centers
- 5.5 Study System
- 5.6 Curriculum of the Programme
- 5.7 Pre-requisites
- 5.8 Exemptions from Courses
- 5.9 Evaluation System
- 5.10 Final Awards
- 5.11 Registration and Payments
- 5.12 Fees
- 5.13 Commencement of the Programme
- 6 My OUSL
- 7 Application and Registration

PART 1 - GENERAL INFORMATION

1. INTRODUCTION

The Open University of Sri Lanka (OUSL) established in 1980, is constituted under the Universities Act. No. 16 of 1978 and has the same legal and academic status as any other National University in Sri Lanka. It differs from other Universities, because it disseminates knowledge in the **Distance Mode**.

Academic Programmes of the University have been designed, to enable persons aged 18 and above to pursue courses leading to Certificates, Diplomas, Degrees and Post-graduate Degrees on their own time and from their own homes.

The Open University of Sri Lanka is the only University which provides Education Programmes by Distance Mode.

The Academic Departments of the University are grouped into five Faculties.

1. Faculty of Education
2. Faculty of Humanities and Social Sciences
3. Faculty of Natural Sciences
4. Faculty of Engineering Technology
5. Faculty of Health Sciences

The Central Campus and the Colombo Regional Centre of the Open University are situated in Colombo, Nawala. Several

Regional and Study Centers are located throughout the country.

2. SYSTEM OF STUDY

System of study in the Open University of Sri Lanka is based on a multimedia system.

2.1 Printed Study Material

The central element in the teaching system is a series of printed course materials that fulfills several purposes. They provide the student with the primary material for study and offer the equivalent of lectures that help the student to study the material. It also provides a series of carefully designed self-assessment questions (SAQs) interspersed through the text. These will also help the student to develop analytical skills and independent thought.

2.2 Day Schools / Discussion Classes / Workshops / Tutorial Classes

Although the printed material and audio-visual aids are designed for students to learn independently, **Day Schools**, Discussion Classes, Workshops, Tutorial Classes are conducted from time to time to enable the students to solve problems that they may encounter with the study material.

The academic staff of the university provides help and guidance to students in achieving their learning objectives.

2.3 Scheme of Assessment

A student's progress is assessed continuously throughout the course of studies by means of a specified number of assignments and at the end of the course by means of a final examination. The assignments form an integral part of the study system of the Open University and may also include tests, laboratory work, field work, projects and any other practical training, depending on the course.

Students are expected to submit a specified number of assignments for each course. It is the duty of the student to submit the completed assignments to the correct place at the correct time and should have obtained a pass grade Overall Continuous Assessment Mark (OCAM) to be considered for the final evaluation mark.

A set of Assignments for each course will be given to the students at the beginning of the course.

The final grade for each course will be determined by an appropriate combination of the continuous assessment mark and the final examination mark, provided the final examination mark is above a specified mark.

A student shall acquire the course credits specified in Section 3.1 of this Regulation within a maximum of twelve (12)

consecutive academic years of the Degree of Bachelor of Honours in Primary Education. Students who are unsuccessful at the final examination may re-attempt as re-sit candidates.

3. REGIONAL SERVICES

3.1 Location of Regional Centers and Study Centers

Regional Centers

Location	Code	Address	Telephone Nos.
Colombo	WP10	OURC, Nawala, Nugegoda	011- 2853930
Kandy	CP20	OURC, Polgolla, Kandy	081-2494495-97
Matara	SP30	OURC,Nupe, Matara	041-2222943
Jaffna	NP40	OURC, Browns Rd, Kokuvil, Jaffna	021-2223374
Anuradhapura	NC50	OURC, Jayanthi Mawatha, (Depot Area), Anuradhapura	025-2222871
Batticaloa	EP60	OURC, 23, New Road, Batticaloa	065-2222264
Kurunegala	NW70	OURC, Negambo Rd, Malkaduwwa, Kurunegala	037-2223473
Badulla	UP80	OURC, No179, Keppetipola Rd, Badulla	055-2228842

OURC - Open University Regional Centre

Study Centers

Location	Code	Address & Telephone Nos.
Ambalangoda	SP31	OUSC, No.80/1, Polwatta Road, Halwathura, Ambalangoda. 091-2258585
Ambalantota	SP33	OUSC, Rajasaranagama Rd, Lunama South, Ambalantota. 047-2225533
Ampara	EP61	OUSC, Iginiyagala Rd, Samapura, Ampara. 063-2222052
Bandarawela	UP81	OUSC, St. Thomas Road, Wewatenna, Bandarawela. 057-2222820
Galle	SP32	OUSC, Labuduwa, Galle. 091-2223784
Gampaha	WP11	OUSC, Gampaha Rd, Miriswatta, Mudungoda. 033-2234571 / 033-2234572

Hatton	CP21	OUSC, Thondaman Vocational Training Centre, Hatton 051-2225139
Kalutara	WP12	OUSC, No.66/2, Nagoda Road, Kalutara. 034-2223399 / 034-3949160
Kegalle	SG91	OUSC, Kumaratunga Munidasa Mawatha, Kegalle. 035-2222501
Kilinochchi	NP42	OUSC, 155th Mile Post, Kandy Rd., Kilinochchi 021-2283970
Kuliyaipitiya	NW72	OUSC, Technical College, Kuliyaipitiya. 037-2281271 / 037-2281181
Monaragala	UP82	OUSC, Technical College Junction, Sirigala, Potuvil Road, Monaragala. 055-2277395
Polonnaruwa	NC51	OUSC, 24th Post, Bendiwewa, Jayanthipura. 027-2225776
Puttalam	NW71	OUSC, 1/137, Colombo Road, Puttalam 032-2266822

Location	Code	Address & Telephone Nos.
Ratnapura	SG90	OUSC, Hidellana, Ratnapura. 045-2228660
Trincomalee	EP62	OUSC, No.26/A, Post Office Rd., Trincomalee. 026-3264813
Vavuniya	NP41	OUSC, No.366 Kandy Road, Thekkawaththai, Vavuniya. 024-2222995
Mannar		OUSC, RDS Building, Minor Seminary Road, Chavatkaddu, Mannar.

OUSC - Open University Study Centre

4. FACULTY OF EDUCATION

This Faculty consists of three academic departments.

1. Department of Early Childhood & Primary Education
2. Department of Secondary & Tertiary Education
3. Department of Special Needs Education

4.1 DEPARTMENT OF EARLY CHILDHOOD & PRIMARY EDUCATION

The Department of Early Childhood & Primary Education functions under the Faculty of Education of the Open University of Sri Lanka.

4.1.1 The Programmes Conducted by the Department of Early Childhood & Primary Education

- i. Certificate in Pre-school Education Programme
- ii. Advanced Certificate in Pre-school Education Programme

iii. Bachelor of Education (Honours) in Primary Education

PART II

5. INFORMATION OF THE BACHELOR OF EDUCATION HONOURS IN PRIMARY EDUCATION

Duration	: Four Years
Medium	: Sinhala, English, Tamil
Academic Year	: 2019 / 2020

Students can obtain certificate of Higher Diploma in Primary Education Programme by completing Level 3 & Level 4

5.1 Objectives

The objective of the Programme is to improve the quality of Primary Education in Sri Lanka.

Specific objectives of the Programme are to enable the participants to perform effectively as teachers / care-givers in Primary Education (PE) by,

- Enhancing Knowledge and understanding related to child development.
- Becoming familiar with accepted Theories and Practices in PE.
- Developing positive attitudes in working with children.

- Developing skills needed, through Practical work.
- Sensitization to current issues related to the specific needs of institutions and groups placed in special circumstances.
- Strengthening the knowledge and skills related to selected academic disciplines.
- Enhancing organizational and management capabilities.
- Strengthening capability in interacting with parents and communities.

5.2 Admission Requirements

- 01 Applicant should be 18 years or over on the closing date of applications, and
- 02 Successfully completed the **Advanced Certificate in Pre-School Education Programme** conducted by the Open University of Sri Lanka, **or**
- 03 At least 03 passes at the **GCE (A/L) Examination and 06 passes in G.C.E (O/L) Examination with Language and Mathematics,** **or**
- 04 at least pass grades in a minimum of fifty four (54) course credits (before 2017/2018 academic year), minimum of thirty six (36) course credits (after 2017/2018 academic year), or granted exemptions at Level 1 & 2 of any Foundation programme conducted by the Open University of Sri Lanka and six (06) passes at the General Certificate in

Education (Ordinary Level) Examination including
First Language & Mathematics,

or

- 05 Diploma in Teaching offered by the National Colleges of Education, or
- 06 Teacher Training Certificate awarded by the Teacher Training Colleges.

All qualified applicants should sit for a selection Test to be conducted by the Open University of Sri Lanka on **10th March 2019**.

5.3 Medium of Instruction

Students can select either Sinhala, English or Tamil as their medium of study.

Note: Students who have registered for the **English Medium** should write the **Assignments & Final Examination in English Medium**. If not, your answer scripts will not be marked and you may have to repeat the Assignments as well as the Final Examination of the relevant course.

5.4 Regional Centers

This Programme will be conducted in

Colombo and Kandy Regional Centers - Academic activities in Sinhala, Tamil & English mediums

Anuradhapura, Matara, Kurunegala, Regional Centers & Bandarawela, Gampaha, Ambalanthota,

Kaluthara, Ampara Study Centers - Academic activities in Sinhala medium only

Batticaloa, Jaffna Regional Centers & Hatton & Mannar study Centre - Academic activities in Tamil medium only.

(If a sufficient number of students registered)

5.5 Study System

5.5.1 Credit

According to the University Vocabulary a credit rate does not mean a credit pass at O/L or A/L. or any other examination. **A credit is calculated on the basis of the number of hours spent in learning.**

The maximum number of credits a student is permitted to register for one academic year is thirty. (30)

This Programme of study is offered in the Distance teaching-learning system. Students are given Study Material at the beginning of the study Programme each year or in installments for each academic year. They can study the material at home.

In addition to supplying Study Materials, Week end Day Schools will be held at the Open University. Any study problems faced by students when going through the Study Materials could be discussed for further clarification at these Day Schools. Day Schools are conducted by internal or external staff of the Open University. These Day schools are very useful for students who need support in understanding the Study Material and also for coming in contact with fellow students.

5.6 Curriculum of the Programme

The Curriculum organized and structured for the two Academic Years is given below.

1st year (Level 3)

Professional Courses (Compulsory Courses)		
<i>Course Code</i>	<i>Course Title</i>	<i>Credit Rating</i>
EPU3530	Child Development I	5
EPU3331	Perspectives in Early Childhood and Primary Education	3
EPU3531	Curriculum Studies and Practicum – Language Studies (Sinhala / Tamil / English)	5
EPU3532	Curriculum Studies and Practicum – Mathematics	5
EPU3232	Curriculum Studies and Practicum – Aesthetic & Creative Studies	2
EPU3233	Curriculum Studies and Practicum – Environment Related Activities	2
EPU3234	Curriculum Studies and Practicum – Health Nutrition and Safety Measures	2
EPU3335	Integrated Approach in Pre-Primary and Primary Teaching	3
EPU3336	Management of Early Childhood Institutions / Primary Schools	3
Total Credits		30
<i>Continuing Education Courses</i>		
LEE3410	English for General Academic Purpose	04
FDE3020	Empowering for Independent Learning	00
CSE3213	ICT Skills	02

2nd Year (Level 4)

Professional Courses (Compulsory Courses)		
<i>Course Code</i>	<i>Course Title</i>	<i>Credit Rating</i>
EPU4531	Perspectives in Teaching / Learning	5
EPU4232	School Relationship	2
EPU4532	Field practicum in Primary Education	5
EPU4533	Adjustment problems in Primary Years	5
EPU4334	Reflective Journal	3
EPU4236	Professional Role of Primary Education Teachers	2

<i>Course Code</i>	<i>Course Title</i>	<i>Credit Rating</i>
EPU4337	Teaching Sinhala in Primary Classes or	3
EPU4338	Teaching Tamil in Primary Classes or	
EPU4339	Teaching English in Primary Classes	
LSE0202	Beginners course in Sinhala or	5
LSE0203	Beginners course in Tamil	
Total Credits		30

Elective courses

EPU4532 - Field Practicum in Primary Education will be conducted in selected Primary Schools.

5.7 Exemptions from Courses

Exemptions may be granted for Professional Courses to those who join with Trained Teachers' Certificate / Diploma in

Teaching of Colleges of Education up to a maximum of 5 credits, at each Level.

5.8 Assessment System

The **Assessment** consists of 02 components namely,

- i Continuous assessment
- ii Final examination

Continuous Assessment is conducted by means of Assignments. The number of Assignments to be submitted for the respective courses are given in the Programme Handbook, which would be available on the Registration day.

Assignments are compulsory and a percentage of marks given for the Assignments will be added on to the final examination marks for determination of the final award.

Practical Teaching in an assigned Primary School is a compulsory part of the final examination.

Please Note :

All applicants require bringing a letter from the employer to the effect that the Applicant can be granted leave for Teaching Practice when they are called for the Registration.

5.10 Final Awards

Pass marks (C Passes) in all the mentioned above are required to decide the final award of the Bachelor of Education Honours in Primary Education

The Certificate for the **Bachelor of Education Honours in Primary Education** will be awarded as per University regulations.

5.9 Registration and Payments

Registration will be conducted in relevant Regional & Study Centres.

Students who wish to drop or add courses or change the medium after registration will be permitted to do so only during the one month (01) period following the last date of registration.

Fees should be paid at the time of Registration or whenever as requested without delay. The mode of payment is indicated in the voucher. Registration to any course will not be permitted, after the declared closing date for any reason.

5.12 Fees

Registration Fee	Rs. 400.00
Facilities Fees	Rs. 1500.00
Tuition fee (Level 3 & 4 = 60 Credits)	Rs. 79200.00
Library Facility Fee	<u>Rs. 100.00</u>
Total	Rs. 81200.00
	=====

Applicants may pay the above tuition fee in four installments.

You will be receiving a separate voucher for following courses offered under the StART@OUSL.

Fees for Continuing Education Courses **RS. 7500.00**
(Level 3 = 6 Credits)

You are required to pay both vouchers,

1. Fees including Compulsory courses
2. Fees for Continuing Education Courses

Before coming for the Registration.

5.13 Commencement of the Programme

The commencement of the Programme for the Academic Year 2019 / 2020 will be June **2019**.

2. MY OUSL

You can log into Open University student portal **MY OUSL** with following URL:

<http://myousl.ou.ac.lk/>

There is also a link from OUSL webpage at

[http:// www.ou.ac.lk](http://www.ou.ac.lk)

User Name : [Student ID]

As found on personal information page of your Record Book and Password: [National ID number], including the letter at the end. Do not forget to change your Password at first login to protect your personal information.

3. Applications and Registration

The students are required to apply online for the degree programmes offered by the Faculty of Education. You can fill the online application as per the instructions given in the Appendix 1.

Documents required for Registration

When you come for Registration you need to bring:

1. National identity card and a photocopy
2. Original Birth Certificate and a photocopy
3. Three passport size photographs (35 mm x 45 mm)
6. A letter from the employer to the effect that the applicant can be granted leave during the 10 weeks period of teaching practice Stage I.
7. Copies of the Paid vouchers

Important Dates

Selection Test	10 th March 2019
New Registration	11, 12, 13 June 2019
Late Registration	19 th June 2019
Commencement of Academic Activities	June 2019
Add	17.07.2019
Drop	08.08.2019

Appendix 1

Instructions for ONLINE Application

APPLICATIONS for Degree Programmes have to be submitted online (via internet for the Academic Year 2019/2020). First you need to create an online login account. Then only you can proceed to submit your application online.

1. In the internet browser type: www.ou.ac.lk/
2. In the OUSL homepage, Click on the 'Online Application' to **obtain an online account login**
3. Register ONCE by creating a new account. In order to do this click on create new account as per the instructions given in the page.

Note: You need to provide information considered as MANDATORY including an email address and a mobile number, both of which may be your own or of a family member/friend. The university may use them to communicate with you, to acknowledge receipt of your applications and to provide you additional information as and when necessary.

4. Once your account has been created you can proceed to submit your application online. For this you need to go

to “Online Application” and proceed by entering your username and password and then fill the online application form. Once you have filled all sections, submit the form.

Note: Select the payment method and proceed further by following the instructions given. Application fees is Rs. 350. You can pay this amount by credit/debit card. Applicants who do not have a Credit/Debit card can make the respective payment by cash to any Regional or Study Centre of The OUSL.

5. Download the Admission Form for the Selection Test which will be generated for you after successful completion of the application process. Make a printout of the Admission as it is essential to produce the Admission at the selection test.

Those who need assistance with the online application process can call over at any one of the Regional or Study Centres with the following information: Full name of applicant with address, National Identity Card number, E-mail address, Mobile phone number, A/L results sheet.