
 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

1

1. Details of the Teacher/ Academic :

Name & Date of Birth : PROF. NIROD KUMAR DASH, 07/02/1963

Date of Joining in IGNOU: 20/06/1988

Current Designation : Professor of Education

Pay Scale as on date :

Qualifications : M.A(Education), M.Phil (Education), Ph.D (Education)

2. Honour/Award/Fellowship/membership of Professional body/ Statutory body

(internal/ external) received by the Teacher/ Academic:

Name of the

recipient,

Honour /Award/

Fellowship name

Agency name /Name of

statutory body/ institution/

Apex body

Period

 Member, Academic Council,

IGNOU

August 01, 2013

to July 31, 2016

 Member, School Board of School

of Education, IGNOU

Continuing

 Member, School Board of School

of Management Studies, IGNOU

2014-2015

 Member, Faculty Board, Central

Institute of Education, University

of Delhi

Continuing

 Member, Board of Studies,

Department of Education,

Banaras Hindu University

Continuing

 Member, National Resource

Centre on Teacher Education,

Aligarh Muslim University

Continuing

 Member, Departmental Advisory

Board, Department of Teacher

Education, National Council of

Educational research and

Training, New Delhi

Continuing

 Was member of UGC-NAAC

Committee to assess and accredit

Teacher Education Colleges

 Was member of UGC-AICTE-

DEC Committee to assess and

recognise distance learning

programme of Open Universities

and Correspondence Institutes

 Was member of the Programme

Implementation Committeeof

DEP-SSA, a project of IGNOU

sponsored by MHRD, Govt. of

India

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

2

 Was member of the School Board

of Social; Work, IGNOU, New

Delhi

 Was member of the School board

of the School of Vocational

Education and Training

 Member, School of Education

Guru Nanak Dev University,

Amritsar

Continuing

 Was Member, Board of Studies

School of Education

Central University of Haryana

Mahendergarh

3. Books/Book Chapter:

 Co-author/co-editor if any, title, place of publication, publisher, Year, page

(no) s, ISBN N

SNo

.

Name of

Author1/

Editor 1, &

Co- author (s)

/ Co-editor (s)
(if any)

Title of

chapter/book
Place

of

publi

catio

n

Publish

er
Year Total

Pages
ISBN No.

1. N. K.Dash

S.B.Menon

Co-edited

Training of

Professionals

through Distance

Education in south

Asia, Proceedings

of the SAFED

International

Workshop 1997

New

Delhi

IGNOU 2000 311 ISBN: 81-
7605-
723-1

2. Co-authored Course

Development in

Distance Education

– IGNOU

Experience in

Training Manual

for Non-Academic

Staff in Distance

Education

New

Delhi

IGNOU 1993 37-41

3. Sole author Research

Possibilities in

Distance

Education,, in

Optimizing Human

Learning

Delhi Amar

Prakash

an

1993 232-

238

 ISBN:
81-
85420-
43-2

4. Sole author Planning and Taiw Nationa 1995

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

3

Development of

Post-graduate

diploma in Higher

Education in –Issue

of Globalization, in

Proceedings of

Asian Association

of Open

University, IX

Annual Conference

an l Open

Univers

ity

5. Co-authored Higher Education

Staff Development

at a distance, in

staff Development

in Higher and

Distance Education

New

Delhi

Aravali

Books

Internat

ional

1997 183-

197

ISBN 81-
86880-
00-3

6. Sole author Teacher Education

at a Distance:

Towards a New

Model, in the

Proceedings of

world Conference

on Education in

India; The Next

Millenium

New

Delhi

AIAET 1997 143-

144

7. Sole Author Concept Mapping

for Instructional

Design in Distance

Education, In the

proceedings of the

19
th

 World

Conference on

Open Learning and

Distance Education

Vienn

a

ICDE 1999

8. Sole Author Teacher Education

through Internet: A

Perspective, in

Perspectives in

Education

Vado

dara

CASE,

M.S.

Univers

ity

2001 289-

295

9. Sole author: In-service Primary

Teacher Education

through Internet, in

Possibilities and

Issues in

Information and

Communication

Technology for

professional

Development of

Primary Education

New

Delhi

DEP-

SSA,

IGNOU

2001 186-

192

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

4

Personnel

10. Sole Author Impact of face-to-

Face workshop on

the Achievement of

Distance Teacher

Trainees in the

proceedings of the

Third pan

Commonwealth

Forum

Dune

din,

New

Zeala

nd

Commo

nwealth

of

Learnin

g

2004

11. Sole Author Pedagogic

Assumptions and

Learning

Behaviour of

Distance Learners,

in Open and

Distance Education

in Global

Environment

Opportunities for

Collaboration

New

Delhi

Viva

Books

Private

Limited

2006 281-

293

ISBN-309-
0261-3

12. Sole Author Professional

Development of

Teachers at a

Distance, in Sahoo,

et. al(Ed.),

Professionalism in

Teacher Education

in Contemporary

Perspectives

New

Delhi

Concep

t

Publish

ing

Compa

ny Ltd.

2010 ISBN 81-
8069-
706-1

13. Sole Author Quality Assurance

in Higher

Education aqt-a-

Distance in

Sahoo,et.al (Ed.).

Quality Education

in India, Vol-2

Inputs and

Initiatives

New

Delhi

Concep

t

Publish

ing

Compa

ny Pvt

Ltd.

2014 313-

326

ISBN -13:
978-93-
5125-
081-1

14. Sole Author Understanding

Autonomous

Learning in

Nurturing Learner

Autonomy, Edited

by M.Qumar

Saleem.

Mum

bai

Anjuma

n-I-

Islam’s

Peerrbh

oy

College

of

Educati

on

2017 9-13 ISBN-978-
81-
89439-2-
9

15. Sole Author Preparation

Of the research

Manc

hester

Manche

ster

2005 http://w

ww.itu.

http://www.itu.mmu.ac.uk/researchmethods/index.php
http://www.itu.mmu.ac.uk/researchmethods/index.php

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

5

Plan or Proposal in

Online Research

Methods Resource

for Teachers and

Trainers

metrop

olitan

Univers

ity and

IGNOU

mmu.ac

.uk/rese

archmet

hods/in

dex.php

16 Sole Author Selection of the

research Paradigm

and methodology,

in Online Research

Methods Resource

for Teachers and

Trainers

Manc

hester

Manche

ster

metrop

olitan

Univers

ity and

IGNOU

2005 http://w

ww.itu.

mmu.ac

.uk/rese

archmet

hods/in

dex.php

4. Research Articles/Publications:

Sno. Author/

Co-

author

(if any)

Title Name of

Journal

Volume page

no. (s)

Year ISSN

No

1. Sole

Author

Research

Paradigms in

Education;

Towards a

Resolution

Journal of

Indian

Education

Vol 19,

No.2,

1-6 1993

2. Sole

Author

Reactions of

Primary

School

Teachers

Towards

Training

through

Interactive

Television

Indian

Journal of

Open

Learning

Vol 6, No

1 and 2

77-90 1997 ISSN

0971-

2690

3. Co-

Author

Educational

Technology

for Effective

Distance

Teacher

Education

Staff and

Educational

Development

International

Vol 1,

No.1

87-100 1997 ISSN

0971-

9008

4. Sole

Author

Implications of

Constructivism

for

Instructional

Design in

Open and

Distance

Learning

University

News

Vol 40,

No 4

33-38 2002 ISSN-

0566-

2257

5. Co-

Authors

Managing and

Financing

Journal of

Distance

Vol X,

No. 1

79-91 2003

http://www.itu.mmu.ac.uk/researchmethods/index.php
http://www.itu.mmu.ac.uk/researchmethods/index.php
http://www.itu.mmu.ac.uk/researchmethods/index.php
http://www.itu.mmu.ac.uk/researchmethods/index.php
http://www.itu.mmu.ac.uk/researchmethods/index.php
http://www.itu.mmu.ac.uk/researchmethods/index.php
http://www.itu.mmu.ac.uk/researchmethods/index.php

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

6

Teacher

Education

Using

Distance Mode

Education

6. Sole

Author

Education in a

Globalized

World; Issues

and Concerns

OSAC

Journal of

Open

Learning

Vol III,

No 1

23-31 2003

7. Sole

Author

Learning Gain

from Face-to-

face Workshop

over Self-

Instrctional

Materials: A

Study

Indian

Journal of

Open

Learning

Vol 14,

No.1,

47-57 2005 ISSN

0971-

2690

8. Sole

Author

Collaboration

and

Networking

for

Professional

Development

of teacher at a

Distance

OSAC

Journal of

Open

Learning

Vol V,

No 2

 2005

9. Co-

Author

Course

Evaluation in

Open and

Distance

Learning: a

Case study of

Indira Gandhi

National Open

University

Open

Learning

Vol 19,

No2,

 2004

5. Policy Documents Reports/ Mimeos:

Sno. Title Institution/ Agency Year

1.

6. Book Review published :

Sno. Author/

Co-

author

(if any)

Title Name of

Journal

Volume page

no. (s)

Year ISSN

No

1. Sole

Author

Distance

Education

India:

Perspectives

ion

Education

Vol 9, No

4,

233-

241

1993 ISSN

0970-

1575

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

7

Genesis,

Growth,

Process and

Prospects, A

Review

Article

2. Sole

Author

Objectives,

Methods,

and

Evaluation

for

Secondary

Teaching

(3
rd

 Ed.) by

Lorber, M.A

and Pierce,

W.D

Media and

Technology

for Human

resource

Development

Vol 3,

No2,

121-

122

1991

3. Sole

Author

Educational

Technology

in distance

Education,

by

P.K.Sahoo

(1999)

Staff and

Educational

Development

International

Vol 5 No

2

265-

266

2001 ISSN

0971-

9008

4. Sole

Author

The Open

Classroom:

Distance

Learning in

and out of

Schools

(2003) by Jo

Bradley

(Ed.)

Staff and

Educational

Development

International

Vol.7

No2,

178-

180

2003 ISSN

0971-

9008

5. Sole

Author

Policy for

Open and

Distance

learning,

World view

of Distance

Education

and Open

Learning

OSAC

Journal of

Open

Learning

Vol III

No 2

126-

130

2004

6. Sole

Author

Doing

Educational

Research: A

Guide for

First Time

Researchers,

by Cilve

Opie

Indian

journal of

Open

Learning

Vol 13

No 3

335-

338

2004 ISSN

0971-

2690

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

8

7. Presentation/Invited talk/Chair in National or International

Seminar/Conference/ Workshops (Please do not mention if it is only

participation without presentation)

Sn

o.

Author/

Co

author

(if any)

Title of

presentati

on,

/Talk/Lect

ure

Name Organizing

institute

Conference City Date

and

Year

1. Sole

Author

Teacher

Education

at a

Distance:

Towards a

New

Model

All India association for

Educational Technology

World

Conference

on

Education in

India: The

Next

Millenium

New

Delhi

Nov 12-

14,

1997

2. Sole

Author

Concept

Mapping

for

Instruction

al Design

in Distance

Education

International

Council for Distance

Education

19
th

 World

Conference

on Open

Learning

and

Distance

Education

Vienna June

20-24,

1999

3. Sole

Author

Teacher

Education

through

Internet: A

Perspective

CASE, MS University National

Seminar

On

“Perspective

in Teacher

Education”

Baroda Dec 18-

19,

2000

4. Sole

Author

In-Service

Primary

Teacher

Education

Through

Internet

DEP-SSA,

IGNOU

National

Seminar on

Possibilities

and Issues

in

Information

and

Communica

tion

Technology

for

Professional

Developmen

t of Primary

Education

Personnel

New

Delhi

2001

5. Co-

author

Managing

and

Financing

Asian Association of

Open Universities

XV Annual

Conference

of the Asian

New

Delhi

Feb 21-

23,

2002

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

9

Teacher

Education

Using

Distance

Mode

association

of Open

Universities

6. Sole

Author

Education

in a

Globalized

World:

Issues and

Concerns

Department of

Educational

Administration,M.S.Uni

versity, Baroda

National

Seminar on

Globalizatio

n: A

Challenge to

Educational

Managemen

t

Baroda January

17-18,

2003

7. Sole

Author

Quality

Assurance

in

Higher

Education

at a

Distance

University of Allahabad UGC

Golden

Jubilee

Seminar on

Quality in

Higher

Education

Institutions

Allahab

ad

Nov 6-

8,

2003

8. Sole

Author

Impact of

Face-to-

face

Workshop

on

The

Achieveme

nt of

Distance

Teacher

Trainees in

the

Commonwealth of

Learning, Vancouver,

Canada

Third Pan

Commonwe

alth

Forum,

New

Zealand

Dunedi

n,

New

Zealand

July 4-

8,

2004

9. Sole

Author

Pedagogic

Assumptio

ns and

Learning

Behaviour

of Distance

Learners

International

Council for Distance

Education

ICDE

International

nference on

Open

Learning

and

Distance

Education

on Open and

Distance

education in

Global

Environmen

t

Opportunitie

s for

Collaboratio

New

Delhi

Nov 19-

23,

2005

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

10

n

10. Sole

Author

Concept

Mapping:

A Tool for

Knowledge

Organizatio

n in the

Teaching-

learning

Process

CACEAE, Cochin

University of Science

and Technology

International

Workshop

on e-

Learning for

Adult

Continuing

Education

and

Extension

Cochin Sep 15-

17

2006

11. Chaired a

Parallel

Session

 DEP-SSA

IGNOU

National

Seminar

On

Technology-

mediated

Learning for

Professional

Developmen

t of

Personnel at

elementary

Education

Level

New

Delhi

March

13-15

2009

12. Sole

Presenter

Hypothesis

and

Sampling

Methods

Inter University

Consortium

IGNOU

Workshop

for Research

and

Teaching

assistants of

IGNOU

New

Delhi

Feb 03,

2011

13

Acted as

a

Resource

Person

 NCERT Capacity

Building

Programme

of Key

resource

Functionarie

s of Punjab

in Action

Research

New

Delhi

Feb 14-

18

2011

14. Acted as

a

Resource

Person

 DERPP

NCERT

Capacity

Building

Programme

for

Conducting

Action

Research

among

Practitioners

at

Secondary

School

New

Delhi

July 11-

20

2011

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

11

Level

15. Acted as

the Chief

Guest

 Department of

Education, Aul

College,Odisha

UGC

Sponsored

national

Seminar on

Information

Technology

in Higher

Education:

Problems,

Issues and

Solution

Aul,

Odisha

Nov,

26-27,

2011

16. Acted as

a

Resource

Person

 Department of

Educational Research

and Policy Perspectives,

NCERT

Research

Methodolog

y Course for

the DIET

and SCERT

faculty of

ST

Population

Dominated

Districts

New

Delhi

Novem

ber 14-

19,

2011

17. Presented

a paper

Global

Trends and

New

Scenario of

Teacher

Education

IASE University,

Sardarshahr,

International

Seminar on

Teacher

Education

for Peace

and

Harmony

New

Delhi

11-13,

Februar

y, 2012

13. Presented

a lecture

Models of

Instruction

al Design

STRIDE, IGNOU Refresher

Programme

in Distance

Education

New

Delhi

January

16-Feb

9,

2012

14. Presented

a Key

Note

address

Holistic

and

Continuous

Evaluation

in Teacher

Education

Khalsa College of

Teacher Education

Amritsar

National

Seminar on

Preparing

Professional

and Humane

Teachers

Amritsa

r

Sept 05,

2012

15. Delivered

a Lecture

Learner

Support

Service

National Institute of

Open Schooling

National

Consultative

Workshop

on learner

Support in

Open

Schooling

New

Delhi

March

8,

2013

16. Acted as

a

Resource

Person

 Basic Teacher’s Training

College, Sardarshar,

Churu

National

Seminar on

Technology

Mediated

Churu,

Rajasth

an

Feb 9-

11,

2013

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

12

Professional

Developmen

t of

Teachers

and Teacher

Educators

17. Chaired a

Session

Issues of

Access and

Equity

National; Institute of

Open Schooling

International

Conference

on

Education

for All: Role

of Open

Schooling

New

Delhi

March

13-15,

2013

18. Presented

a talk

Concept

Mapping

Department of Education

Allahabad University

Refresher

Course in

Education

Allahab

ad

July 26-

27,

2014

19. Made a

Presentati

on

A Model

for

Content,

Pedagogy

and

Technolog

y

Integration

Regional Institute of

Education

National

Seminar

On

Reflective

Practices in

Pedagogy

Technology

Integration

Bhopal Nov 27-

29

2015

20. Made a

Presentati

on

Expectatio

ns from

NCTE

Teacher

Education

Regulation

s 2014

NCTE and STRIDE,

IGNOU

NCTE-

IGNOU

Workshop

on Teacher

Education

Regulations

2014,

Norms and

Standards,

and New

Curriculum

Framwewor

ks

(for OUS

and DEIs)

New

Delhi

April

23-24,

2015

21. Acted as

a

Resource

Person

Panel

Discussion

On

Expectatio

ns from

Private

Secretaries

STRIDE,

IGNOU

Workshop

cum

Training for

Private

Secretary(s)

New

Delhi

Feb 3-5,

2016

22 Acted as

an Expert

Plenary

Session on

Genesis

and

School of Education

IGNOU

National

Conference

on Teacher

Education

New

Delhi

March

27-29,

2017

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

13

Changing

Perspective

s of

Teacher

Education

through

ODL

through

Open and

Distance

Learning:

Challenges

and the

Road Ahead

23. Acted as

a

Panellist

Panel

Discussion

on

Branding

of Schools:

Perceptions

, Criteria,

Factors and

Challenges

NCERT National

Conference

on Branding

of

Government

Schools

New

Delhi

March

27-28,

2018

24. Presented

Key note

Address

Education

As an Area

of

Knowledge

Central Institute of

Education

University of Delhi

National

Seminar on

Exploring

Psychosocia

l

Perspectives

in Education

New

Delhi

January

28,

2017

25. Presented

a Lecture

Understand

ing Action

Research

and Its

Steps

School of Education

Jamia Millia Islamia

Capacity

Building

Programme

on action

Research

New

Delhi

Nov 27,

2018

26. Presented

a Lecture

Learning

Outcomes

Department of Education

Central University of

Bhatinda

Workshop

on Program

Learning

Outcomes

and Course

Learning

Outcomes

Bhatind

a

January

08

2019

8. Study Tour Organised/ Participated/ Attachment Organized/Internship:

Sno. Details of the tour Name of coordinating

body

Duration

9. Consultancy assignment (if any):

Sno. Organization/ agency Cost, title of

consultancy

Duration

 Centre For Early Childhood

Education and Development

(CECED), Ambedkar

Rs.230000/-

Principal

2013

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

14

University, Delhi Investigator for the

Case Study on

Mother Tongue

Based early

Childhood

education in

People’s Rural

education

movement (PREM)

10. Details of Institution/ Government/ Industry / own Institution Sponsored

Research Projects (including Programme Evaluation) and Amount (Both

completed and ongoing):

Sno. Agency Amount Duration with

dates

Status i.e.

ongoing/

completed

1. Staff Training

and Research

Institute in

Distance

Education

 July 2002 Completed

11. Details of PhD and Mphil Scholars (including those awarded degree):

Sno. Name and

enrolment no:

Year of registration Year of completion/

award

1. J. S. Dorothy

Enrolment No;

024957641

2002 June 2007

2. Susanta Kumar Pathy

Enrolment Number:

100165447

2010 February 2013

3. Poonam

Enrolment Number:

100165532

2010 June 2013

4. Rekha Yadav

Enroment Number:

097327728

2009 September 2013

5. Syed Hayath basha

Enrolment number;

093576089

2009 November 2013

12. Details of Programmes/ Courses coordinated/ written/ edited/ translated:

Sno. Programme Course Unit (print)/

Audio/ Video/

eSLM

Coordinated

/Written/

Edited

(content/

language/

format)/

Translated

Period

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

15

1. Post

Graduate

Diploma in

Higher

Education

MES-102:

Instruction

in Higher

Education

(17 Units)

 Coordinated/

Format

Edited

From 1988 till

date

2. B.Ed ES-343:

Content

Based

Methodol

ogy of

Teaching

Social

Studies

(16 Units)

ES361:Ed

ucational

Technolog

y

(16 Units)

ES-335:

Teacher

and

School

(17 Units)

Block 3 of

ES-331:

Planning

and

Managem

ent of

Instruction

Unit:Instructiona

l Inputs in Social

Studies

Unit: Media and

Materials-II

Unit: Media

Selection and

Integration

Coordinated

Written and

Formatted

Coordinated

Written and

Formatted

Coordinated

and

Formatted

Designed

and

Developed

From 1995 till

2015

3. PG Diploma

in

Educational

Technology

MES-031

ET;An

Overview

(15 Units)

Unit 3: Making ET
Attractive
Unit 7: Transfer of
 Training
Unit 10: Impact
 of ET on Learning
Unit 11: Trends
In Learning
Approaches
Unit 14: ET
Infrastructures
/Initiatives

Coordinated,

Written

Format

edited

Since 2009

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

16

4. M.A

(Education)

MES- 011

Understan

ding

Education

(Units 13)

Coordinat

ed since

2011

MES-012:

Education

:

Nature

and

Purposes

(Units 17)

MES-015:

Operation

al

Dimensio

ns of

Education

(Units-17)

MES-016:

Education

al

Research

(Units 23)

MESP-

001:

Handbook

on

Dissertatio

n Work

MES-111;

Growth

and

Philosoph

y of

Unit 3:Scope of
Education

Unit 11;
Organising
Learning
Experiences in
ODLS
Unit 16:
Effectiveness of
Educational
Organizations
Unit 17:
Continuous and
Comprehensive
Evaluation

Handbook written

Coordinated,

Format

Edited

Coordinated

Written and

Formatted

Coordinated

Written and

Formatted

Coordinated

Written and

Formatted

Coordinated

Written and

Formatted

Coordinated

Since 1999 till

date

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

17

Distance

Education

(Units 11)

MES-112:

Design

and

Developm

ent of Self

Learning

print

Materials

(Units 12)

MES-

Learner

Support

Services

(Units11)

MES-114:

manageme

nt of

Distance

Education

(Units 20)

MES-115:

Communi

cation

Technolog

y for

Distance

education

(Units15)

Coordinated

Coordinated

Coordinated

Coordinated

5. M.Ed MES-054:

Methodol

ogy of

Education

al

Research

MES-052

Psycholog

y of

Block 1 Unit-2:
Educational research;
Meaning,
Types, scope, and
 Limitations
Block 3 Unit 1:
Sampling Methods
Block3 Unit 2:
Tools of Research-I
Block3 Unit 3:
Tools of Research-
Ii
Block 2 Unit 2:
Cognitive Theory

Written

Written

Written

Written

Written

2014 (Reprint)

2014 (Reprint)

2014 (Reprint)

2014 (Reprint)

2014 (Reprint)

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

18

Learning

and

Teaching:

6. MA(Sociolo

gy)

MSOE-

001

Sociology

of

Education

Unit
Universalization
of Elementary
Education

Written 2006

7. B.Ed

(Vocational

Education

and

Training)

Education

and

Vocationa

l

Education

and

Training:

Its

Context

 Designed

and

Developed

8. Diploma in

Elementary

Education

BES-002

Teaching-

Learning

Assessme

nt

(Units 13)

 Coordinated,

Developed

and Format

Edited

 Since 2013

9. Certificate

Programme

in Value

Education

BEDS-

003

Pedagogy

of Values

 Edited 2011

10. Certificate

Course in

Open

Schooling

of

NIOS

Module 5:

Evaluation

Technique

s in Open

Schooling,

 Co-Edited 2003

11. M.Ed of

DDE of

M.D.Univer

sity, Rohtak

Education

al

Technolog

y

Unit V:
Models of Teaching

Written 1993

12. Certificate

in Toy

Making and

joyful

Learning of

NIOS

Learning

Through

Toys

Unit 1:
Toys and Joyful
Learning

Written 2004

13. Certificate

Course in

Open

Schooling

of

NIOS

Module 5:

Evaluation

Technique

s in Open

Schooling

Unit4:
Developing
Objective Based
Questions of
Different Forms

Written 2003

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

19

14. B.Ed

Special

Education

of MP Bhoj

Open

University

Block1

Education

al

Planning

and

manageme

nt, SECP-

03:

educationa

l Planning

and

Managem

ent,

Curriculu

m

Designing

and

Research

Unit 3;
Planning and
Management of
Education

Written 2002

15. B.Ed

Special

Education

of MP Bhoj

Open

University

Block 3

Evaluation

SECP-03:

Education

al

Planning

and

Managem

ent,

Curriculu

m

Designing

and

Research

Unit 1: Need,
Concept and
Purpose of
Evaluation

Written 2002

16. B.Ed

Special

Education

of MP Bhoj

Open

University

Block 3

Evaluation

SECP-03:

Education

al

Planning

and

Managem

ent,

Curriculu

m

Designing

and

Research

Unit 2:
Types of Evaluation

Written 2002

17. B.Ed

Special

Education

of MP Bhoj

Block 3

Evaluation

SECP-03:

Education

Unit3 3:
Tests and
Examination for
Special Group

Written 2002

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

20

Open

University

al

Planning

and

Managem

ent,

Curriculu

m

Designing

and

Research

Children

18. B.Ed

Special

Education

of MP Bhoj

Open

University

Block 3

Evaluation

SECP-03:

Education

al

Planning

and

Managem

ent,

Curriculu

m

Designing

and

Research

Unit 4:
Tools and
Techniques of
Evaluation

Written 2002

19. Diploma in

Elementary

Education

of NIOS

Learning

Social

Science at

upper

primary

Level

Block 1
Understanding
Social Science
 as a Discipline

Edited 2015

20. Diploma in

Elementary

Education

of NIOS

Learning

Social

Science at

upper

primary

Level

Block 2
Social Science
Subjects and
Concepts

Edited 2015

21 Diploma in

Elementary

Education

of NIOS

Learning

Social

Science at

upper

primary

Level

Block 3;
Issues in
Pedagogy of
Social Sciences

Edited 2015

22. B.Ed

(Revised)

IGNOU

BES-125:

Understan

ding

Discipline

s and

Subjects

Block-1:
Understanding
Knowledge and
Disciplines

Co-Edited 2017

23. B.Ed

(Revised)

BES-125:

Understan

Block2:
Subjects in School

Edited 2017

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

21

IGNOU ding

Discipline

s and

Subjects

Curriculum

24. B.Ed

(Revised)

IGNOU

BES-127:

Assessme

nt for

Learning

Block 3:
Learner’s
Evaluation

Edited 2017

25. B.Ed

(Revised)

IGNOU

BES-127:

Assessme

nt for

Learning

Block 4:
Analysing and
Interpreting
 Learner’s
Performance

Edited 2017

26. B.Ed

(Revised)

IGNOU

BES-142

Pedagogy

of Social

Science

Block 1

Pedagogy

of Social

Sciences

(Units 5)

Block-2

Teaching-

learning

Process:

specific to

Subject

Areas

(Units 4)

Block3

Content

Based

Methodol

ogy:

History

and

Political

Science

(Units 4)

Block-4

Content

Based

Methodol

ogy::

Geograph

y and

Economic

s

Unit 3
Teaching learning Strategies
and learning Resources in
Social Sciences

Coordinated,

Written,

Format

edited

Since 2015

27. B.Ed BESE-135 Unit 10 Coordinated Since 2015

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

22

(Revised)

IGNOU

Informatio

n and

Communi

cation

Technolog

y

Block 1:

Understan

ding ICT

(Units 4)

Block2

Teaching

learning

Resources

(Units 4)

Block 3

ICT and

Pedagogy

(Units4)

Block 4

Support

Systems,

Legal and

Ethical

Issues

(Units 4)

Selection and
 Integration of ICT
 Resources

Written,

Format

Edited

Block 2 and

3 Content

Edited

29. Diploma in

Primary

Education

(Revised

ES-221;

Understan

ding

Primary

School

Children

 Member of

the Course

Development

Committe

29. Enrichment

Module

inElementar

y Education

Module 1

Elementar

y

Education

in Bihar

 Coordinated,

 Content

Edited,

Format

Edited

2012

29. B.Ed

(Unrevised)

ES-343:

Teaching

of Social

Science

ES-335

Teacher

Video:
1.Teaching of
History
2. Teaching of
Geography

Audio:
Teaching of Social
Studies-
A Challenge

Video:
!. Organising

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

23

and

School

ES-361:

Education

al

Technolog

y

Co-Curricular
Activities-Indoor
2. Organising
Co-curricular
Activities –Outdoor
3. Emerging Trends i
In Teacher
Education
(EDUSAT
Programme)

Video:
Role of
Instructional
Objectives
(EDUSAT
Programme)
Audio;
Educational Technology: Some
Misconceptions

30. M.A(Educat

ion)

MES-016

Education

al

Research

EDUSAT video:
1.Hypothesis in
Educational
Research
2. Sampling-I
3. Sampling-II
4. Organizational
Effectiveness

31. PGDHE MES-102

Instruction

in Higher

Education

EDUSAT
Video:
Course Design:
Selection of
Instructional Inputs

32. MA(Educati

on)

MES-012

Education:

Nature

and

Purposes

IRC session
1.Understanding
Curriculum and Its
 Relevance to
Teaching
Learning Process
2. Introduction to
MA(Education)
Programme

 13-04-2019

25/08/2018

33. PG Diploma

in Higher

Education

MES-102:

Instruction

Higher

Education

Videos:
1.Skills Associated
 with a Lecture
 2.Conducting
Interaction Session
3. Providing
Concrete

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

24

 Experiences
Audio:
1.Whither Exams
IRC Session:
1.Marking and
 Grading
2. About PGDHE

34. B.Ed

(Revised)

BES- 125:

Understan

ding

Discipline

s and

subjects

Videos:
1.Paradigm Shift
Teacher Education

1.. Disciplinary
 Knowledge and
Subjects

 Courses/ Units translated and period

 Audio programmes (title, Course, period)

 Video programmes(title and Course, period)

13. Training programmes designed and conducted, duration and dates

SNo. Programme Dates Place Number of Participants

14. Details of Counselling sessions conducted:

SNo. Programme Course Place Dates Duration Mode (Specify-
Face to Face
Radio counselling
Teleconferencing
Web conferencing
Any Other)

15. Details of Patents granted (if any):

16. Contribution to IGNOU’s corporate life:

SNo. Chairperson/ Member of

Committee

Name of the

Committee

Date/ period

1. Was Member Study Leave

Committee

2. Was Member Academic Council

Standing

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

25

Committee

17. Administrative position/s held in the University (even as in charge)

SNo. Designation Period

1. Director

School of Education

August 01, 2013 to
July 31, 2016

18. Any other contribution/information

 Signature of Teacher /Academic

Signature of Director/ Head

