 UNIVERSITY OF NIGERIA, NSUKKA
FACULTY OF VOCATIONAL AND TECHNICAL EDUCATION

DEPARTMENT OF VOCATIONAL AND
ENTREPRENEURSHIP EDUCATION

PDGTE, M.TECH AND Ph.D PROGRAMMES

2016

DEPARTMENT OF VOCATIONAL TEACHER EDUCATION
UNIVERSITY OF NIGERIA, NSUKKA

POSTGRADUATE DIPLOMA IN TECHNICAL EDUCATION

Philosophy of the Programme
Postgraduate Diploma in Technical Education is made available to youth and adults who are already at work but are motivated to update or upgrade their present occupational skills or learn new skills and extended knowledge. Based on the strength of this philosophy, most of the people who will be admitted into the programme are already employed in teaching and technical education administration. Therefore, the Postgraduate Diploma in Technical Education will make them more effective in their respective employments.

Objectives of the Programme

The objectives of the programme are as follows:

1. To provide persons in teaching and administrative positions in technical and vocational institutions who do not possess any formal professional qualifications in technical education with the required body of knowledge and instructions.

2. To provide foundations for higher degrees for graduates in related fields lacking professional qualifications in technical and vocational education but desire advancement in technical and vocational education as a career.

3. To ensure effectiveness in institutions and administration in technical and vocational institutions by equipping the professionally unskilled persons with the theories, practices and philosophies of technology education.

Scope:

	The Postgraduate Diploma in Technical Education Programme is designed to cover foundational studies in vocational and technical basic courses in general education.
	The specific areas of technical education (with various options) covered by the programme are as follows:

Agricultural Education
Business Education
Computer Education
Home Economics and Hospitality Education
Industrial Technical Education

Entry Requirements:

Agricultural Education
Bachelor’s degree or HND in any area of agriculture passed at distinction or upper credit level.

Business Education
Bachelor’s degree or HND in Accountancy, Business Administration, Marketing and Secretarial Studies passed at distinction or upper credit level.

Computer Education
A minimum of Bachelors degree or HND passed at distinction or upper credit in Computer Science; Information and System Management; Combined Computer/Statistics; Computer Engineering. Other professionals in management and administration whose detailed academic records are acceptable to senate of the University of Nigeria may be admitted.

Home Economics and Hospitality Management Education
Bachelors degree or HND in Home Economics, Hotel Management Food Science, Catering, home and Rural Economics Home Science and Nutrition, Nutrition and Dietetics Textiles and Clothing, Fashion and Design, Food Service Management, passed at distinction or upper credit level.

Industrial Technical Education
Bachelor’s degree or HND in Mechanical Engineering, Civil Engineering, Building Technology, Electrical Engineering, Electronic Engineering Architecture, Auto Mechanics, Metal Technology, and Wood Technology, Plastic Technology passed at distinction or upper credit level.

Employment Opportunities
Most of the people who will be attending the courses are already employed in teaching and vocational/technical education administration. The Postgraduate Diploma in Technical Education will make them more effective in their respective employments.

Mode of Study:
The mode of study is by course-work and project.

Duration of Study:
The duration of the programme is one full academic session of two semesters in full-time study.

Areas of Specialization
	The Faculty of Vocational and Technical Education offers PGDTE Programmes in various areas of specialization as specified below:

Agricultural Education
Business Education
Computer Education
Home Economic and Hospitality Management Education
Industrial Technical Education

Stress Codes
1.	Vocational and Technical Education and Core courses		0
2.	Agricultural Education							1
3.	Business Education							 2 & 3 4	Computer Education							 4
5.	Home Economics Education (5 options)			 5 & 6
6.	Industrial Technical Education (3 options)			 7 & 8
7.	Project/Thesis								 9

POSTGRADUATE DIPLOMA IN TECHNICAL EDUCATION (PGDTE)

AGRICULTURAL EDUCATION

COURSES
First Semester
Course No.	Course Title								 Units
VTE	0501	Foundations of Technical Education					2
VTE	0503	Vocational Guidance							2
VTE	0505	Administration of Technical Education					2
VTE	0507	Measurement & Evaluation in Technical Education			2
VTE	0509	Statistics Technical Education						2
VTE	0511	Research Methods in Technical Education				2
EDU	0511	Educational Psychology I							2
EDU	0521	Curriculum Theory and Planning						3
											 17
Second Semester
VTE	0502	Curriculum Development in Vocational Education			2
VTE	0510	Methodology in Agricultural Education					2
VTE	0512	Seminar in Agricultural Education						2
VTE	0514	Management of the School Farm for Profit				2
VTE	0504	Practical Teaching in Technology Education				3
EDU	0512	Educational Psychology II							2
VTE	0590	Project									4
											 17	

BUSINESS EDUCATION

COURSES
First Semester
Course No.	Course Title								 Units
VTE	0501	Foundations of Technical Education					2
VTE	0503	Vocational Guidance							2
VTE	0505	Administration of Technical Education					2
VTE	0507	Measurement & Evaluation in Vocational Education			2
VTE	0511	Research Methods in Technical Education				2
VTE	0523	Office Technical 					2
EDU	0511	Educational Psychology I							2
EDU	0521	Curriculum Theory and Planning						3

											 17

Second Semester
VTE	0504	Practical Teaching in Technical Education				3
VTE	0520	Methodology in Business Education					2
VTE	0522	Seminar in Business Education						2
VTE	0524	Foundation of Business 					2
VTE	0526	Principles Business & Marketing Education				2
EDU	0512	Educational Psychology II							2
VTE	0590	Project									4
											 17

COMPUTER EDUCATION

COURSES
First Semester
Course No.	Course Title								 Units
VTE	0501	Foundations of Technical Education					2
VTE	0503	Vocational Guidance							2
VTE	0505	Administration of Technical Education					2
VTE	0507	Measurement & Evaluation in Vocational Education			2
VTE	0509	Statistics Technical								2
VTE	0511	Research Methods in Technical Education				2
EDU	0511	Educational Psychology I							2
EDU	0521	Curriculum Theory and Planning						3
 17

Second Semesterr
VTE	0502	Curriculum Development in Technical Education			2
VTE	0504	Practical Teaching in Technical Education				3
VTE	0540	Methodology in Computer Education					2
VTE	0542	Seminar in Computer Education						2
EDU	0512	Educational Psychology II							2
Option												2
VTE	0590	Project									4
 17

Option: Two units of course must be taken from the following:		
VTE	0544	Computer Hardware systems						2
VTE	0546	Computer Software systems						2
VTE	0548	Computer Programming							2
								

HOME ECONOMICS AND HOSPITALITY MANAGEMENT EDUCATION

COURSES
First Semester
Course No.	Course Title								 Units
VTE	0501	Foundations of Technical Education					2
VTE	0503	Vocational Guidance							2
VTE	0505	Administration of Technical Education					2
VTE	0507	Measurement & Evaluation in Vocational Education			2
VTE	0509	Statistics in Technical							2
VTE	0511	Research Methods in Technical Education	 		2
EDU	0511	Educational Psychology I							2
EDU	0521	Curriculum Theory and Planning						3

											 17

Second Semester
EDU	0512	Educational Psychology II							2
VTE	0502	Curriculum Development in Technical Education			2
VTE	0504	Practical Teaching in Technical Education				3
VTE	0550	Methodology in Home Economics & Hospitality Mgt. Edu.		2
VTE	0552	Seminar in Home Economics & Hospitality Mgt. Edu.			2
Option												2
VTE	0590	Project									4
											 17

Option: Two units of course must be taken from the following:
VTE	0554	Home Administration Education						2
VTE	0556	Food and Nutrition Education		 	 2
VTE	0558	Clothing Technical Education						2
VTE	0560	Textile Technical Education						2

INDUSTRIAL TECHNICAL EDUCATION
First Semester
Course No.	Course Title								 Units
VTE	0501	Foundations of Technical Education					2
VTE	0503	Vocational Guidance							2
VTE	0505	Administration of Technical Education					2
VTE	0507	Measurement & Evaluation in Technology Education			2
VTE	0509	Statistics in Technical Education						2
VTE	0511	Research Methods in Technical Education		 	2
EDU	0511	Educational Psychology I							2
EDU	0521	Curriculum Theory and Planning						3

											 17

Second Semester (Industrial Technical)
EDU	0512	Educational Psychology II							2
VTE	0502	Curriculum Development in Technical Education			2
VTE	0504	Practical Teaching in Technical Education				3
VTE	0570	Methodology in Industrial Technical Education				2
VTE	0572	Seminar in Industrial Technical Education				2
Option
VTE	0590	Project									4
											 17

Options:	Two units of course must be taken from the following
VTE	0574	Building Construction/Woodwork/Basic Technology			2
VTE	0576	Electricity/Electronics/Basic Technology					2
VTE	0578	Metalwork/Auto Mechanics/Basic Technology				2

PGDTE COURSE DESCRIPTIONS

VTE	0501	Foundations of Technical Education
Philosophical, sociological, historical and economic foundations a comparative analysis. Content scope and objectives. Vocational education and national development. Professional opportunities in vocational education.
											(2 units)
VTE	0502	Curriculum Development in Technical Education
Major components of curriculum in vocational education. Sources and factors in curriculum planning in vocational education. Historical trends in curriculum revision and innovation in technical education in Nigeria; steps in curriculum development. Curriculum evaluation – roles procedure, stages and evaluation of instruments in technology education. A review of syllabuses of secondary school vocational subjects related to course of study.
											(2 units)
VTE	0503	Vocational Guidance
An introductory course in the principles and practices of vocational guidance. Emphasis is on problems in schools. Historical, philosophical, psychological and socio-economic foundations of the guidance movements and course in career education.
											(2 units)
VTE	0504	Practical Teaching in Technical Education
Students are exposed to basic principles and procedures of practical teaching in vocational subjects including micro-teaching; participate in micro-teaching before the actual field practical teaching; actual field practical teaching of vocational subjects in post-primary institutions for a period of at least 6 weeks.
											(2 units)

VTE	0505	Administration of Technical Education
Study of the philosophical, historical, social and psychological foundations underlying the organization, administration, supervision and teaching of vocational and practical arts education. Examination of existing patterns in Nigeria.
											(2 units)
VTE 0507	Measurement and Evaluation in Technical Education
Theories and approaches to evaluation in technical education. Importance of objectives and types of objectives. Norm reference and criterion referenced effective domain and psychomotor domain. Essay tests, objective tests and performance tests, test validity and reliability, test administration and evaluation. Product and process evaluation in technology education skill evaluative skills in technology education.
											(2 units)
VTE	0509	Statistics in Technical Education
Introductory statistical concepts, vocabulary and symbols. Principles and application of sampling and inference frequently used in reporting empirical research in general and vocational education.
											(2 units)

VTE	0510	Methodology in Agricultural Education
Application of the principles of curriculum and course construction. Attention to specialized methods of teaching and measurement techniques appropriate to agricultural education. Planning of teaching laboratories and instructional materials.
											(2 units)
VTE	0511	Research Methods in Technical Education
Techniques of empirical study including designing various types of study; methods of data collection; data analysis, simple ways of testing hypotheses and methods of writing research proposal and research reports.
											(2 units)
VTE	0512	Seminar in Agricultural Education
A consideration, identification and examination of some of the major issues presently facing Nigerian educational authorities regarding the role and nature of various technical vocational education and training under formal and non-formal settings. Instructional problems of teachers and students’ problems in choosing careers in vocational and occupations subjects will be considered.
											(2 units)
VTE	0514	Management of the School Farm for Profit
Emphasis will be placed on the importance of the school farm; difference between a school farm and a commercial and/or traditional farm; agricultural activities on the social farm. The experience students and teachers could transfer from the school farm to improve agricultural outputs of the community will be discussed. Maintenance operation in the school farm will be of great focus.
											(2 units)
V TE	0520	Methodology in Business Education
Application of principles of the curriculum and course construction. Attention is given to specialized methods of teaching and measurement techniques appropriate to business education. Planning of teaching laboratories and instructional materials in business education.
											(2 units)
VTE	0522	Seminar in Business Education
A consideration, identification and examination of some of the major issues presently facing Nigerian educational authorities regarding the role and nature of various technical vocational education and training under formal and non-formal settings. Instructional problems of teachers and students’ problems in choosing careers in vocational and occupations subjects will be considered.
											(2 units)
VTE	0523	Office Technology
Foundations of Office Technology Education. Introduction to contemporary Office Information Systems and Resources. E-office concepts and applications. Introduction to Office Systems and operations. E-commerce concept, Electronic Data Interchange. Virtual Office: implications for the Changing Office Environment and enabling technologies
											(2 units)

VTE 0524 Elements of Business
The scope of business. The character of business form – social, legal and economic perspectives. Social environment of business. Structure and functions of a business enterprise. Financial institutions, production, personnel and marketing in economic development. Government and Business. International business. Problems of the Nigerian business enterprises.
(2 Units)
VTE 0526 Principles of Business and Marketing Education
Philosophical, historical, sociological and economic foundations of business, office and distributive education. The scope and importance of business education with emphasis on distributive and office education. Current content and curriculum considerations. The role of research in distributive and office education.

 VTE	0540	Methodology in Computer Education
Application of principles of the curriculum and course construction with application to classroom situations. Emphasis on methods of teaching (objectives, lesson planning, techniques of teaching and sources of materials), and measurement techniques appropriate to computer education. Planning of teaching laboratories and instructional techniques in computer education.
											(2 units)
VTE	0542	Seminar in Computer Education
A consideration, identification and examination of some of the major issues presently facing Nigerian educational authorities regarding the role and nature of various technical vocational education and training under formal and non-formal settings. Instructional problems of teachers and students’ problems in choosing careers in vocational and occupations subjects will be considered.
											(2 units)
VTE	0544	Computer Hardware System
Basic electricity, circuits, devices and accessories. Computer hardware components, connecting peripheral equipment. Configuring a basic workstation environment. Linking and connecting to networks. System cloning techniques. Understanding system specification formats.
											(2 units)
VTE	0546	Computer Software Systems
System and Application software. BIOS software configurations. The bootstrap loader. Operating systems. DOS, WINDOWS, UNIX, LINUX, MACINTOSH operating systems. System Utility program packages. Application software system and packages. Word processing, Spreadsheet, Database and Data Analysis packages.
											(2 units)
VTE	0548	Computer Programming
Features, and syntax of computer programming languages. Subroutines, basic data structures Q-Basic programming language.
											(2 units)
VTE	0550	Methodology in Home Economics Education
Application of the principles of curriculum and course construction. Students should be exposed to techniques in unit/lesson planning, implementation and evaluation in the different areas of home economics. Problems of classroom and laboratory management practices should be covered. Micro-teaching.
											(2 units)
VTE	0552	Seminar in Home Economics and Hospitality Management Education
A consideration, identification and examination of some of the major issues presently facing Nigerian educational authorities regarding the role and nature of various technical vocational education and training under formal and non-formal settings. Instructional problems of teachers and students’ problems in choosing careers in vocational and occupations subjects will be considered.
											(2 units)
VTE	0554	Home Administration Education
Meaning, scope and principles of home administration. Decision-making. Motivation for home administration. Planning, organizing, Implementing and Evaluation of both human and materials resources in the home to meet family needs. Management of time, energy, money and other resources. Work simplification. Economic security of the family. Communication patterns in the family. Management of family crises.
											(2 units)
VTE	0556	Food and Nutrition
Management of food activities including the effective use of resources in food activities – time, energy, money, equipment etc. Food activity centres. Hygiene and safety principles and practices in meal activities. Meaning of nutrients, types, functions, sources, deficiency, digestion. Staying healthy good habits for physical, mental, emotional and social health. Guidelines for healthful eating. The food guide pyramid. Controlling calories.
											(2 units)
VTE	0558	Clothing Technology Education
Course will cover principles of clothing construction. Clothing construction tools, equipment and techniques. Study of production systems in clothing industry – planning, controlling etc. Principles and practice of clothing technology management.
											(2 units)
VTE	0560	Textile Technology Education
Course will cover advanced studies in fibre, yam and fabric construction. There will be exploration of drawings as they relate to textile design. Further studies on dyes, fabric finishes, batik, printing, etc.
											(2 units)
VTE	0570	Methodology in Industrial Technical Education
Applications of the principles of curriculum and course construction. Attention to specialized methods of teaching and the measurement techniques appropriate to technical education. Planning of teaching laboratories and instructional materials.
											(2 units)
VTE	0572	Seminar in Industrial Technical Education
A consideration, identification and examination of some of the major issues presently facing Nigerian educational authorities regarding the role and nature of various technical vocational education and training under formal and non-formal settings. Instructional problems of teachers and students’ problems in choosing careers in vocational and occupations subjects will be considered. (2 units)

VTE	0574	Building Constructions/Woodwork/Basic Technology
Type of timber; sawing, conversion, seasoning, quality and defects of timber. Veneer and manufactured boards, woodwork joints. Woodworking machines, machine preparation of timber, hand tools – planes, saws drills and shapers. Woodwork project. Types of walls; manufacture of wall materials; doors, windows, lintels, column and beams; staircase and roofs; types and functions of roofs; parts of roofs; roofing materials; and roofing methods. Basic technology concepts, scope, principles and applications should be highlighted. Emerging technologies in various technological fields, challenges and adaptations should be treated.
											(2 units)

VTE	0576	Electricity/Electronics/Basic Technology
Introduction to power systems and electric energy transmission. General structure of electrical power system relations in a transmission line. Regulation and losses standard and safety. Transformers and ac/dc machines. Principles of operation. Circuit models for transformers and DC machines. Transistor as an amplifier, biasing arrangements, classes of amplifier (A, B and C), push-pull and complementary circuits, amplifier coupling methods, operational amplification, impedance matching. Integrated circuits, field affect transistors, injunction transistors, measuring instruments – oscilloscope, ammeter, voltmeter, multi-meter and transistor tester. Basic technology concepts, scope, principles and applications should be highlighted. Emerging technologies in various technological fields, challenges and adaptations should be treated.
											(2 units)
VTE	0578	Metalwork/Auto-Mechanics/Basic Technology
Electrical distribution system – generating stations, (hydro-electric, steam, nuclear and diesel), transmission lines, distribution system, circuit breakers, transformers and substations. The automobile engine – main components and their functions. Principles of operation of the two stroke and 8 cylinders, diesel and petrol engines. Crank arrangement and firing order. Verge operating mechanism. Fuel and exhaust system. Engine lubrication – reason for lubrication, types of lubricants and methods of lubrication. Basic technology concepts, scope, principles and applications should be highlighted. Emerging technologies in various technological fields, challenges and adaptations should be treated.
											(2 units)
VTE	0590	Project
Independent investigation of topics pertinent to the development of practical aspects of technical vocational education and training in Nigeria. A report of the study is required.
											(6 units)

UNIVERSITY OF NIGERIA
FACULTY OF VOCATONAL AND TECHNICAL EDUCATION

DEPARTMENT OF VOCATIONAL AND ENTREPRENEURSHIP EDUCATION

M.TECH AND PH.D TECH. EDUCATION PROGRAMMES IN VOCATIONAL AND ENTREPRENEURSHIP EDUCATION

2016

DEPARTMENT OF VOCATIONAL AND ENTREPRENEURSHIP EDUCATION
M.Tech/PhD DEGREE PROGRAMMES

Philosophy
	The M.Tech. and PhD Programmes of the Department of Vocational and Entrepreneurship Education are intended to prepare professionally qualified individuals who can assume leadership positions in government, secondary schools, colleges of education, polytechnics, universities, industry and commerce. The Federal Government of Nigeria has, since the introduction of the National Policy on Education, placed emphasis on vocational and technical education. This emphasis has led to the establishment of College of Education (Technical) in various parts of the country and the introduction of programmes of technical and vocational education in several polytechnics and universities in Nigeria. All such programmes require well-trained lecturers with postgraduate qualifications in vocational and technical education.

Objectives
	The postgraduate programmes of the Department of Vocational and Entrepreneurship Education are intended to:
1.	equip students with professional competencies that will enable them serve in leadership positions in secondary schools, government, colleges of education, polytechnics and universities;
2.	increase the technical knowledge and skills of students so that they can keep abreast of technological development in their areas of specialization; and
3.	develop research skills in students and teach them to apply such skills in the solution of problems in vocational and technical education.

Scope:
The M.Tech. and Ph.D Programmes of the Department of Vocational and Entrepreneurship Education are designed to offer courses in two different areas of Vocational Technical Education.

ENTRY REQUIREMENTS
1. Master of Technology Education (M.Tech)
	The following categories of candidates may be admitted on application
(a) Graduates of the University of Nigeria, Nsukka or of other approved universities who have obtained at least a second-class honours degree or its equivalent in:
i. Vocational and Entrepreneurship Education;
ii. Agricultural Education
iii. Business Education
iv. Computer Education
v. Home Economics and Hospitality Management Education
vi. Industrial Technical Education
 Graduates of related disciplines such as Engineering, Home Economics, 	Textile Technology, Fashion Designing, Home and Rural Economics, Clothing 	Technology, Business Administration, Plastic 	Technology, Computer Sciences 	and different areas of Agriculture, who have obtained a second class honour 	degree or its equivalent, and who have in addition a Post-Graduate Diploma in 	Technical Education (PGDTE), passed at credit level and above.

(b) Holders of the Higher National Diploma who have in addition obtained a Post-	Graduate Diploma in Technical Education at credit level or above.

(c) Other Graduates of the University of Nigeria, or of other recognized universities whose detailed academic records are considered satisfactory by the Senate of the University of Nigeria.

2. Doctor of Philosophy (Ph.D)
Candidates who possess a Masters or Higher degree in any area of Vocational and Technical Education from the University of Nigeria or other approved universities may be admitted into the Doctor of Philosophy Programme provided that they obtained a minimum GPA of 3.50 on a 5-point scale or 3.00 on a 4-point scale and that a satisfactory research work formed part of the Master’s degree.

Candidates who hold other qualifications may be admitted into the Doctor of Philosophy programme if their detailed academic records are satisfactory to the Senate of the University.

MODE OF STUDY
1. The Master of Technology Education degree will be prosecuted through course work and project, where course work predominates over research and constitutes not less than two-thirds of the total credit load.

2.	Doctor of Philosophy: The Doctor of Philosophy degree will be prosecuted through course work and doctoral research thesis.

DURATION OF PROGRAMME AND RESIDENTIAL REQUIREMENTS
The maximum and minimum duration of Postgraduate Programme shall be:
(a)	Master’s Programme
	Full-time:		The minimum duration = Four Semesters
				The maximum duration = Six Semesters
	Part-time:		The minimum duration = Six Semesters
				The maximum duration = Eight Semesters
(b)	Ph.D Programme
	Full-time:		The minimum duration = Six Semesters
				The maximum duration = Ten Semesters
	Part-time:		The minimum duration = Eight Semesters
				The maximum duration = Twelve Semester

EMPLOYMENT OPPORTUNITIES
	Students who successfully complete the postgraduate degree programmes of the Department of Vocational and Entrepreneurship Education may be employed in the following positions:

(a)	Secondary school principals, vice-principals and teachers of technical and vocational subjects.

(b)	Administrators and managers of training programmes in industries.

(c)	Lecturers in N.C.E programmes in Vocational and Technical Education in Colleges of Education and Polytechnics.

(d)	Lecturers in degree programmes in Vocational and Technical Education Programmes in Universities.

AREAS OF SPECIALIZATION
	The Department of Vocational and Entrepreneurship Education offers M.Tech. Programmes in various areas of specialization as specified below. Students may specialize in any of these areas at both Masters and PhD levels:

Vocational Education
	Entrepreneurship Education

Stress Areas								Stress Codes
1.	Vocational and Technical Education 					0
2.	Vocational and Entrepreneurship Education				1		
3.	Vocational Education					 		2
4.	Entrepreneurship Education				 	3
5.	Dissertation/Thesis								9
		

DEPARTMENT OF VOCATIONAL AND ENTREPRENEURSHIP EDUCATION

VOCATIONAL AND ENTREPRENEURSHIP EDUCATION

COURSES
M.Tech. PROGRAMME
First Semester
Course No	Course Title 								Units
VTE	501	Theories and Administration of Voc. & Technical Edu.			 3
VTE	503	Research Methods in Voc. & Technical Edu.				 3
VTE	505	Curriculum Development in Voc. & Technical Edu.		 3
VTE	507	ICT in Voc. & Technical Edu.			 3
VEE	511	Occupational Guidance							 3
PGC 601	Research Methodology and Application of ICT in Research		 3
											 18
Second Semester
Options
6 Units of Courses must be chosen from options A or B

A.	VOCATIONAL EDUCATION
VEE	520	Evaluation in Vocational & Technical Edu.				2
VEE	522	Fundamentals of Vocational Enterprise Development			2
VEE 	524	Facilities Planning and Wastage Management in Vocational Edu.	2										 		6

B.	ENTREPRENEURSHIP EDUCATION

VEE	530	Foundations of Entrepreneurship Education				 2
VEE	532	Entrepreneurship Resource Mobilization					 2
VEE	534	Business Creation and Ventures						 2
 6
Third Semester
VEE	513	Seminar in Vocational and Entrepreneurship Education		 3
VEE	590	Thesis/Dissertation								 6
												 9

Grand Total of Course Units			 =		 33

Ph.D	PROGRAMME
First Semester
Course No.	Course Title	
VTE	601	Emerging Issues and Innovation in Vocational and Technical Edu.	3
VTE	603	Enterprise Development in Vocational and Technical Education	3
VTE	605	Proposal and Grant Writing in Vocational and Technical Edu.		3
PGC 701 	Synopsis and Grant Writing						3						 			 12								
Second Semester
VEE	610	Doctoral Seminar in Vocational and Entrepreneurship Education 	3
VEE	612	Advanced Curriculum Studies in Vocational and Entrepreneurship
Education 									3
VEE	614	Emerging Issues and Innovations in Vocational and
Entrepreneurship Education						3
												9

3rd Semester
Six Units of courses must be chosen from any of the options A or B

A.	VOCATIONAL EDUCATION		
VEE 621	Human Resource Management in Vocational Education		 3
VEE 623 Analysis of Apprenticeship systems and Skills Dev. 3
 												 6
B.	ENTREPRENEURSHIP EDUCATION
VEE	631	Entrepreneurship Operations and Management				 3
VEE 	633	Enterprise Growth and Social Responsibilities				 3
 		 6
4th Semester

 A.	VOCATIONAL EDUCATION		
VEE 620 Career Development in Vocational Education 	 3
VEE 622 Public Speaking and Advocacy in Vocational Education 	 3
												 6
B.	ENTREPRENEURSHIP EDUCATION
VEE	630	Enterprise Project Management						 3
VEE 	632	Financing New Ventures							 3
 		 6
5th and 6th Semesters
VTE	690	Dissertation/ Thesis 	 12
Grant total 45											

COURSE DESCRIPTIONS
M.TECH. PROGRAMMES

VTE	501	Theories and Administration of Vocational & Technical Education
Vocational and Technical Education theories, and processes that have shaped vocational/technology education. Evaluation of the basic theoretical concepts, self-concept, personality concepts, environmental and self-realization concepts relating to Vocational/technical Education. The concept of policy, institutions in educational policy formulation; policy analysis tools; issues in Nigerian Educational Policy and Vocational/Technical Education. Principles and approaches in Vocational/Technical education administration and supervision. Administration and supervision of secondary and tertiary vocational education institutions.
										(4 units)

VTE	503	Research Methods in Vocational &Technical Education
Methodologies and procedures in Vocational and Technical Education research; problems formulation - use of problem tree and solution tree analysis; research objectives, questions and hypothesis; research designs, methods of data collection, development of instrument for data collection, thesis proposal and reporting. Statistical techniques applicable to research in Vocational/Technical Education; Descriptive techniques and inferential statistics such as t-test, analysis of variance (ANOVA), analysis of covariance (ANCOVA), regression analysis etc. Non-parametric statistical techniques.
											(3 units)

VTE	505	Curriculum Development in Vocational & Technical Education
Selection and organization of instructional materials for technical education courses, study of current curriculum practices, concepts and trend in the field of technology education. Curriculum designs in different occupational fields of technology education. Principles underlying curriculum research, development, and improvement.											(2 units)

VTE	507 ICT in Vocational and Technical Education
Computer Literacy. Principles and general application of Information Communication Technology in Vocational and Technical Education Programmes. ICT as curriculum content, instructional delivery tools, evaluation/assessment tools etc.. Internet Services and use of e-learning concepts. Instructional methods and materials for ICT application.
											(3 units)

VEE	511	Occupational Guidance
Techniques, procedures and instrument for providing occupational guidance for school leavers. Review of occupational areas, placement follow-up activities, classification and description of jobs and industries and current issues, problems and trends in education, society and the world of work.
											(2 units)

PGC 601	Research Methodology and Application of ICT in Research
		(Masters Degree Course)		
In-dept research work aimed at acquiring full knowledge and presentation in scholarly writing of the concepts, issues, trends in the definition and development of the study area from African and Western perspectives. Major steps in research: Selection of problem, Literature review, Design, Data collection, analysis and interpretation, conclusions. Study of various research designs, Historical, Case studies, surveys, descriptive, cross sectional experimental, etc. Analysis, surveys and synthesis of conceptual and philosophical foundations of different disciplines. Identification of research problems and development of research data and the format for presenting research results (from designing the table of contents to referencing, bibliography and appendix). Data analysis and result presentation in different disciplines using appropriate analytical tools. Methods of project/dissertation writing. Application of appropriate advanced ICT tools relevant in every discipline for data gathering, analysis and result presentation. Essentials of spreadsheets, Internet technology, and Internet search engines. All registered Masters Degree students must attend a solution based interactive workshop to be organised by the School of Postgraduate Studies for a practical demonstration and application of the knowledge acquired from the course, conducted by selected experts.				

VEE	520	Evaluation in Vocational and Technical Educational				
Theories and approaches to evaluation in Vocational and Technical Education. Current methodology in evaluation, such as criterion-referencing, cost benefit analysis, cost effectiveness, Programme Evaluation and Review Techniques (PERT)
										(2 units)

VEE 522 Fundamentals of Vocational Enterprise Development		
Developing business centres, functions of business development centres. Vision, mission, scope, activity areas, partnerships and collaboration of BDCs.
(3 units)

VEE	524	Facilities Planning and Wastage Management in Vocational &
Entrepreneurship Education
Problems related to the planning, preparation and utilization of facilities in Vocational and Entrepreneurship Education. Identifying and specifying facilities, equipment and instructional materials needs. (3 units)

VEE	530	Foundations of Entrepreneurship Education
Understanding Entrepreneurship. Growth of a business idea. Concept and use of intellectual property. Family Business Entrepreneurial support. Introduction, registration and doing business in Nigeria.
										(2 units)

VEE	532	Entrepreneurship Resource Mobilization
Introducing and or buying a business in Nigeria. Entrepreneurial finances. Entrepreneurship business Planning, Entrepreneurship business models.
										(2 units)

VEE	534	Business Creation and Ventures
Creativity and the business idea, Legal issues in business creation and establishment. Organizational and venture plans. Marketing and financial plans.
										(2 units)

VEE	513	Seminar in Vocational and Entrepreneurship Education
Consideration of business education problems of greatest concern to the group and to the individual students by means of class discussion, presentation of position papers and research findings, groups discussions and individual conferences. (3 units)

VTE	590	Research Project
Supervised independent investigation of topics in the areas of Vocational Agriculture, Business, Computer, Home Economics and Industrial Technical Education. A project is required.
											(6 units)

VTE	601	Emerging Issues and Innovation in Vocational and Technical
Education				
Identification of emerging issues and challenges that have implications for technical Education – National and Global; Greening TVET concept, green jobs and green skills in technology education. Climate change and environmental preservation- implications for technical education. Problem solving skills and innovations Today’s national and international emphasis on funding and financing of vocational education for increased productivity. Students are expected to deliver one seminar paper in this course.
											(3 units)

VEE	603	Enterprise Developments in Vocational Technical Education 	
Productivity theories and entrepreneurial developments with emphasis on the management of enterprises and the development and marketing of products. Application of vocational skills in enterprise development and production of consumer products. Feasibility study and development of business plans. Crafting vision and mission statements. Logical and legal frameworks for business enterprise. Management structures and operations in business management. Students and community engagements in business enterprises. Monitoring and evaluation of business enterprises. 								(2 units)

VTE	605	Proposal and Grant Writing in Vocational and Technical Education 	
Procedures in writing research proposals. Writing styles, chapter, citation, organization, referencing, etc. Concept and types of grants. Grant writing techniques grants in technology education. Sources of grants in TVET. Challenges and prospects in writing grant proposals. (3 units)

PGC 701: Synopsis and Grant Writing
Identification of types and nature of grant and grant writing; mining of grants application calls on the internet. Determining appropriate strategy for each grant application. Study of various grant application structures and contents and writing of concept notes, detailed project description, budgeting and budget defence. Study of sample grant writings in various forms and writing of mock research and other grants. Identification of University of Nigeria synopsis structure and requirements, (Introduction, Methodology and Results). Determining the contents of each sub-unit of the synopsis. Steps in writing synopsis from the Dissertation/Thesis document. Structural and language issues. Common errors in synopsis writing and strategies for avoiding them. The roles of the student and the supervisor in the production of a synopsis. Writing of mock synopsis. All registered Ph.D students must attend a solution-based interactive workshop to be organised by the School of Postgraduate Studies for a practical demonstration and application of the knowledge acquired from the course, conducted by selected experts.

VEE 610	Doctoral Seminar in Vocational and Technical Education
Analyses, discussions and presentation of pertinent issues in Technical teacher education with general emphases on vocational education and particular references to the various specializations in Agricultural Education; Business Education; Computer Education; Home Economics Education and Industrial Technical Education.
											(4 units)

VEE	612	Advanced Curriculum Studies in Vocational and Entrepreneurship
Education
Identification and examination of curriculum problems and issues in various areas of Technology education. Application of various curriculum principles and framework. Development of curricular for various technology areas. Curriculum innovations and practical application in curriculum improvement. Candidates will be expected to deliver one seminar in this course. (3 units)

VEE	614	Emerging Issues and Innovations in Vocational and
Entrepreneurship Education
Focuses on trends and current issues in Technical Vocational Education and Training (TVET) Greening issues in TVET, Tuning and Harmonization of TVET financing TVET. Public, private Partnership in TVET Project management in TVET.

VEE 620 	Career Development in Vocational Education
Planning cooperative education and internship programmes. Career planning guide, internship and full time positions. Career fairs , professional ethics. Writing resumes – functional, chronological, internship, electronic. Power verbs for resume writing. Letters and interviews – informational, behavioural. Frequently asked questions (FAQs) by employers and employees. Transferable skills. 			(6 units)

VEE 621	Human Resource Management in Vocational Education		
Course will focus on identification of available human resources in vocational education; their utilization for efficient vocational programmes implementation and management. Organization of workshops, seminars, conferences on current human resource development issues in vocational education					(3 units)

VEE 	622 	Public Speaking and Advocacy in Vocational Education
Speaking and listening techniques, speech preparation- organizing and outlining. Speech presentation, varieties of public speaking in vocational education. Advocacy models, techniques and media. Key vocational issues requiring advocacy and public speaking. (3 units)

VEE 623 Analysis of Apprenticeship systems and Skills Devpt.
 Apprenticeship concept, types/models in formal and informal TVET systems. Issues and challenges in apprenticeship systems and skills development. Designing apprenticeship programmes in different occupational areas. (3 units)

VEE	630	Enterprise Project Management
Business Analysis. Agile Contract Management. Principles of time management.

VEE	631	Entrepreneurship Operations and Management
Operations management. Human resources management, Electronic business Operations. Entrepreneurship networking Project Management.

VEE	632	Financing New Ventures
Debt and Equity Financing. Internal or External Funds. Personal Funds and Family and Friends. Bank loans and other public financings. Research and Development partnerships. Government Grants. Private Grants and Bootstrap Financing.

VEE	633	Enterprise Growth Management
Entrepreneurship Growth Management. Entrepreneurship Exit Management. Entrepreneurship business and social responsibility. Concept and practice of the social entrepreneur.

VTE	690	Thesis
Supervised independent investigation in the areas of Vocational Education, Agriculture, Business Computer, Home Economics and Industrial Technical Education.
										(12 units)
