

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

1. Name of the Department : **Educational Studies**
2. Year of establishment: **1980**
3. Is the Department part of a School/Faculty of the University? **Yes, Faculty of Education, Jamia Millia Islamia.**
4. Names of Programmes offered (UG, PG, M. Phil., Ph. D., Integrated Masters; Integrated Ph.D., D. Sc., D Litt etc.)

S. No.	Name of the Programme	Type of the Programme	Annual Intake
1	M.Ed	Regular	25
2	M.Ed(Elementary Education)	Regular	20
3	MA (Educational Planning & Management)	Regular/Credit based semester system	10
4	PG Diploma in Educational Management	Regular	10
5	M.Phil. (Education)	Regular	10
6	Ph.D. (Education)	Regular	As per UGC norms

5. Interdisciplinary Programs and Departments involved: NA
6. Courses in collaboration with other universities, industries, foreign institutions, etc.: The Course- Master in Mathematics Education under Meta university concept has been housed in the Dept.
7. Details of programmes discontinued, if any, with reasons: NIL
8. Examination System: Annual/ Semester/Trimester /Choice Based Credit System
Credit based semester system except PGDEM which is being run in annual mode.

S. No	Name of the Programme	Examination System
1	M.Ed	Credit based semester system
2	M.Ed (Elementary Education)	Credit based semester system
3	MA (Educational Planning & Management)	Credit based semester system
4	PG Diploma in Educational Management	Annual system
5	M.Phil. (Education)	Credit based semester system
6	Ph.D. (Education)	Semester system (One)

9. Participation of the Department in the courses offered by other Departments:
Courses run by AJCDOL, JMI, Dept. of Teacher Training & Non Formal Education (IASE), JMI and University Polytechnic, JMI.

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

S. No.	Post	Sanctioned	Filled	Actual (Including CAS & MPS)
1.	Professor	3	3	6
2.	Associate Professors	3	2	0
3.	Asst. Professors	5	5	4

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guided.

S. No.	Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D./M Phil M. Tech / M D students guided for the last four years	
						Awar ded	In progre ss
1	Prof. Anita Rastogi	Ph.D. (Education), M.Ed., M.Sc. [Bio-Sc.], B.Ed, B.Sc. (Botany) Hons	Head , Department of Educational Studies and Professor in Education	Teacher Education; Distance Education; Research Methodology; E-learning (E-content Development)	24	5 (4)*	8
2.	**Prof. Mohammad Miyan	M.Sc. (Maths), M.Ed., Ph.D. (Education)	Professor in Education	Distance Education, Educational Management, Educational Research and Measurement	29	7	-
3.	Prof. Najma Amin	Ph.D (Education), M.A. (Psychology), B.A.	Professor in Education	Educational Psychology/ Organizational Behavior/ Guidance & Counseling/ Humanistic Psychology/	33	8 (4)*	8 (2)*

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

S. No.	Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D./M Phil M. Tech / M D students guided for the last four years	
				Positive Psychology			
4.	Prof. Ilyas Husain	M.Com, M.Ed., Ph.D in Education	Professor in Education	Educational Administration, Educational Planning & Financing and Educational Research	32	9 (4)*	8 (1)*
5.	Prof. Aejaz Masih	Ph. D.in Education, M.Ed., M.A. (Sociology),B.Ed., B.Sc. (Chemistry)	Professor in Education	Research Methodology, Curriculum Studies and Educational Evaluation, Sociology of Education	22	3 (1)*	3 (1)*
6.	Prof. Farida A. Khan	Ph.D. (Developmental Psychology), M.Phil. (Developmental Psychology), Diplomed' Etudes Superior Specialises in Psychology, Diploma in Medical and Social Psychology, M.A. Psychology, B.A	Professor in Education	Developmental Psychology	26	1 (5)*	5
7.	Prof. Harjeet Kaur Bhatia	Ph.D (Education), M.Ed , Certificate in Guidance, U.G.C.-N.E.T. (Education and Commerce), M.Phil, B.Ed., M.Com, B.Com	Professor in Education	Educational Technology, Philosophy of Education, Commerce Education	21	1 (3)*	7 (1)*

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

S. No.	Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D./M Phil M. Tech / M D students guided for the last four years	
8.	Dr. Sarita Kumari	Ph.D (Education), M.Ed , M.A. (Pol. Sc.), B.Ed, B.A.	Assistant Professor in Education	Education Technology, Educational Administration	10	(1)*	4 (1)*
9.	Ms. Harpreet Kaur Jass	Pursuing Ph.D in HDFs, M.Sc. (HDFS), M.Ed, B.El.Ed.	Assistant Professor in Ele. Teacher Education	Developmental Psychology with focus on children, Integral Education, Ethnography and education, Elementary Education	8	-	-
10.	Dr. Arshad Ikram Ahmad	Ph.D. in (Education), M.A. English, M.Ed.	Assistant Professor in Education	Language Education, Educational Administration, Sociology of Education	23	2 (3)*	5 (1)*
11.	Quazi Ferdousi Islam	Post Graduate Professional Diploma in Special Education – Mental Retardation, M.Phil (Education), M.Ed, Master of Business Administration (Human Resource), M.A.(English)	Assistant Professor in Education	Inclusive Education, Guidance & Counselling, HRM	7	-	-

*Figure in the Parenthesis refers to M.Phil Dissertation(s)

** On deputation VC, Maulana Azad National Urdu University, (Retd, in October 2012)

NAME	Name of the Ph.D Scholar	Title of Ph.D Thesis	Year of Award
Prof. Anita		Development and Evaluation of	

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

Prof. Anita Rastogi	BabitaParashar	Effectiveness of E-Content in Teacher Education	2009
	ChanchalGoel	Development of Evaluation Competencies: A Study of the Impact of Pre-Service Elementary Teacher Education	2010
	ArtiMathur	A Study of the Impact of Co-operative Learning Strategy- Jigsaw Method on Certain Cognitive and Affective Domain Variables	2013
	Sweta Singh	A Study of the School Experience Programme with Reference to the Development of Teaching Proficiency and Reflective Thinking in Student Teachers	2013
	KritiTalwar	A Study of the Effectiveness of Constructivist Approach to Teaching-learning Economics at Senior Secondary Stage	Submitted 2014
	Anjali Mittal	A Study of the Implementation of National Curriculum Framework -2005 at Upper Primary Stage with Reference to Science	Ongoing
	VanitaAnand	A Study of the Effectiveness of Constructivist Approach to Teaching-learning of History in Pre-service Teacher Education Programme	Ongoing
	Smriti Malhotra	A Study of ICT-Pedagogy Integration and Its Determinants	Ongoing
	ShabdaBirfaniBedi	Quality Assurance in Pre-service Teacher Education: Institutional Practices and Perception of Stakeholders	Ongoing
	Monica Nagpal	A Study of Effectiveness of Integrating M-learning Strategies in Teacher Preparation Programme	Ongoing
	Daisy PriyaNath	A Study of Ethical Dilemmas and Dilemma Management by School Teachers	Ongoing
	V. FouziaShershah	Quality in Medical Education: A Case Study of Dubai Medical College for Girls	Ongoing
	Sachi Sinha	A Study of Implementation of Continuous and Comprehensive Evaluation at Elementary Stage in Relation to Learners' Achievement	Ongoing
Prof. Najma Amin	DeeptiBajpai Mishra	The Effect of Social Networking Sites on Adjustment , Study Habits and Academic Performance of Senior Secondary Students	Ongoing
	Ali Haider	A Study of the Effect of Logical Thinking Ability and Computer Based Instruction Using Active Learning Techniques on	Ongoing

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

		Students' Achievement of Basic Concepts in Organic Reaction Mechanism	
	QuaziFerdoushi Islam	A Study of the Provision of Educational Services and Inclusive Practices in Elementary Schools of Delhi w.r.t. Children with Special Needs	Ongoing
	PoojaSinghal	A Study of Continuous and Comprehensive Evaluation from the Perspective of Students, Parents and Teachers	Ongoing
	Swamy Savita Yogeshchandra	A Study of Perception of Spirituality, Spiritual Intelligence and Spiritual Development	Ongoing
	RashmiGautam	A Cross Sectional Study of Associations of Physical Aggression and Relational Aggression with Self-Esteem	Ongoing
	MeenakshiGirdhar	Problem Solving Ability of Adolescents in Relation to Mental Hygiene, Birth Order and Socio Economic Status	Ongoing
	Md. Jawaid Hussain	Classroom Performance of Regular Teachers and PrarambhikShikshaks of Bihar: A Comparative Study	Ongoing
	TarannumZafri	A Study of Parents Participation in the Pre Schools of Delhi	2012
	Letha N.C.	A Study of Parental Involvement and Career Aspirations of students at Senior Secondary Level.	2012
	JyotiBhalla	A Study of Factors affecting the use of Computers by the school teachers in Teaching Learning Process	2012
	Durdana Husain	A Study of Parenting Styles, Emotional Maturity and Academic Achievement among Adolescents	2011
	Azeem C.M	Identification of guidance needs of Muslim adolescence of Malabar	2009-10
	Ismat Jahan Siddiqui	A Study of Stress, Causes and Use of Coping Strategies Among the University Administrators	2008-09
	Bakhtiyar Ahmad	Equity and Quality Concerns: A Study of NIOS	2014
	ZebaTabassum	ICT Tools in Teaching Learning of Chemistry: A Study of the Impact on the Students a Senior Secondary Level	Submitted 2014
Prof. Ilyas Husain	Nisha Nair	An Analytical Study of the Impact of Privatisation in Higher Education in Universities of National Capital Region	Ongoing
		A Study of Value Orientation and	

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

SamanZaki	Psychological Well-Being of Student Teachers of District Institutes of Education and Training (DIETs) in Delhi	Ongoing
FoziaRoohi	A Study of Institutional Assessment of Teacher Education Institutions in Relation to Total Quality Management	Ongoing
Imran Khan	A Study to Identify Gaps Between Theory and Practice Regarding Quality Education in the Teacher Education Institutions	Ongoing
Mohd. Zamir	Principal Leadership Behaviour and School Performance: A Comparative and Co-relational Study	Ongoing
Mohd. Trique	A Study of Professional Development, Awareness and Practices among School Teachers	Ongoing
Geeta Kapoor	A Study of Parental Involvement in Childrens' Education with Specific Reference to Practices of Different School Management	Ongoing
Rubeena Khan	A Study of Administrative Effectiveness of Principals in Relation to Certain Value Patterns and Personality Traits	Ongoing
Mohd. Muzahir Ali	A Study of Social Work Programmes in the Schools of Delhi	2014
Kamal Deep Singh	Development of Computer Assisted Instruction in Accountancy And Evaluation of its Effectiveness at Senior Secondary Level	2012
Mona Malhotra	A Study of Principals Decision Making Style and its Relationship with Teachers' Professional Growth and Organizational Health in Govt. and Private Schools	2011
Vijayshree	Financing in Higher Education: A Study of Self Financing Courses to Meet the Financial Needs of Universities	2011
SachinShekhar	A study of Utilization of Resources in MCD primary school	2010
Mohammad Parvez Salahi	Comparative Study of History of Education in India and Iran with a Reference To the Period between 1565 and 1665	2012
Preeti Gupta	A Study of Values among School Principals, Their Attitude towards Modernization and its Relationship with Organizational Climate	2009
P.C. Jaffer	Autonomy in Academic, Administrative & Financial Spheres of Autonomous Colleges-	2007

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

		An Evaluative Study	
	Nisha Sharma	A study of Effectiveness of Secondary School Teacher In Relation to their Attitude Towards Teaching And Adjustment in Teaching Profession	2012
Prof. Mohammad Miyan	ShrutiMunjal	School Organizational Health and its Bearing on Classroom Practices: A Study of the Implementation of Curriculum Guidelines (2005)	2013
	DhirvirJhingran	A Study of the School Based Academic Factors Influencing Reading Achievement of Students in Primary Grades	2013
	Jasmeet Kaur	A Study of Implementation of Inclusion of Children with Special Needs in Delhi Primary Schools	2010
	ShaliniSangwan	Socio Political Influence of Implementation of SarvaShikshaAbhiyan: A Study of Delhi and Haryana	2009
	BissessurJaynivas Pandey	A Critical Study of the Gender Differential at the Level of Choice and Performance of Boys and Girls in Science Subjects at 'A' Level in Mauritius	2009
	Renu Singh	A Study of Elementary Schools of Delhi, India from an Equity and Access Perspective of Students with Disabilities	2009
	Priya Khanna	Constructivist Pedagogy in Learning of Science- A Study of Perception of Teachers and Pupil –Teachers	2008
Prof. AejazMasih	Sushil Kumar Tiwari	Character Education through Multicultural Teaching: An Experimental Study	Ongoing
	Ansar Ahmad	Teachers' Understanding of the Nature of Geography and their Relation with Pedagogical Practices in School	Ongoing
	Mukhtar Ahmad Wani	A Study of Emotional Maturity and Achievement Motivation of Senior Secondary Students in Relation to Their Home and School Environment	Ongoing
	Bushra Husain	Status of Continuous and Comprehensive Evaluation System in Schools of Delhi and the Needed Input for the B.Ed. Curriculum for its Effective Implementation: A Study of the Perception of Teachers, Students and the Principals	2014
	Mohd. Fahimuddin	A Study of the Concept of Education and Development and their Relationship in	2014

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

		Islamic Democratic Perspective	
	Mohd. Yusoof	Development of Organisational Climate Index (OCI) for Secondary Schools And Its Implication for Management of Government School	2014
Prof. Farida Khan	Vaishali	Education and Muslim Women: A Qualitative Study of Muslim Habitation in Seelampur, North East Delhi	Ongoing
	Ajay Samir Khujur	A Study of Secondary School Teachers' Perceptions and Practices of Multiculturalism	Ongoing
	Jasneet Kaur	Transition From Elementary to Secondary School Geometry: Exploring Gaps in Teaching and Learning	Ongoing
	Poonam Kharb	Understanding Scientific Concepts Using Inquiry Based Learning Method: A Study of Teaching – Learning in Science Classroom	Ongoing
	Mohd. Mamur Ali	Identifying the Problems in Students' Understanding of Linear Equations and Transcending them with the Use of Computers	Ongoing
	Muna Mohammad Abbas	The Practice of Teaching and Learning English as a Foreign Language in Iraqi Primary Schools: A Study in Babylon	2014
Prof. Harjeet Kaur Bhatia	Gaurav Sharma	ICT in Education: Contexts, Contestations and Challenges in India	Ongoing
	Imran Ansari	Development of a Module Based on Technological Pedagogical Content Knowledge (TPACK) Model for Pre-Service Science Teachers and Evaluation of its Effectiveness	Ongoing
	Anjana	Development of ICT Based Module and its Evaluation of its Effectiveness on English Language Writing Skills of Secondary School Students	Ongoing
	Zeballyas	A Study of Role of Information and Communication Technology in Enhancing the Access to and Quality of Teacher Education	Ongoing
	Amanpreet Kaur Chugh	Integration of ICT in Elementary Pre Service Teacher Education Programme: An Exploratory Study	Ongoing
	Rasna Solanki	Development of Instructional Multimedia Module and Evaluating its Effectiveness on Critical Thinking, Problem Solving and	Ongoing

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

		Achievement of Secondary School Science Students	
	Bhavjeet Kaur	An Evaluative Study School Experience Programme for Pre Service Teacher Education at Secondary Level offered by Guru Gobind Singh Indraprastha University	Ongoing
	AtulPatiTripathi	Status and Scope of Educational Technology in Teacher Education	Submitted
Dr. SaritaKumari	Sayedya Yasmin Ausuf	A Comparative Study of Implementation of Continuous and Comprehensive Evaluation in Private and Govt. Schools at Primary Level	Ongoing
	AlkaDutt	Development of Task Profile for Contemporary Science Teachers of Secondary Schools and Evolving Corresponding Need Based Input for In-Service Training	Ongoing
	Ajay Kumar Singh	A Study of the Critical Analysis of Social Studies Textbook in the Context of Inclusion of Children with Visual Impairment in Regular Schools	Ongoing
	Vijay Kumar	A Study of Academic Achievement of Muslim OBC Learners in Relation to Certain Psycho-Social Variables	Ongoing
Dr. Arshad Ikram Ahmad	Utkarsh	A Study of Effectiveness of the Training Module to be Developed for the English Language Teachers in Relation to Enhancing Students' Metalinguistic Awareness	Ongoing
	SaniaKulsum	A Study of Teaching-Learning Process In English Language Classrooms Within Broader Perspectives of Home Environment, School Ecology and Hidden Curriculum	Ongoing
	Naima Urooj Ali	Discourse Analysis in ESL Classrooms: An Exploratory Study	Ongoing
	Dinesh Kumar	Role and Functions of VidyalayaKalyanSamitis in Management of Schools: An Exploratory Study	Ongoing
	Firoz Hasan	A Study of Attitude of Parents and Teachers towards Differently Abled Children of Upper Primary Schools in Rampur District of Uttar Pradesh	Ongoing
	SivakornKrissanasuvan	Teaching of English at the Primary Level: A Comparative Study of India and Thailand	Submitted
			A Study of Job Satisfaction Among Senior

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	TarannumIrshad	Secondary School Teachers in Relation to their Teaching Competence and Occupational Aspirations	2014
Dr. SyedahFawzia Nadeem	NeelamMakhija	A Study of the Clinical Teaching Programme of Schools of Nursing Abstract	2011

M.Phil.

Supervisor	Name	Title	Year
Prof. Anita Rastogi	VibhaPrajapati	A Study of Perception of Prospective Teacher Educators Towards Efficacy And Feasibility of Webquest As A Teaching Learning Tool	2014
	Summaya Khan	A Study Of Beliefs And The Sources Of Beliefs Of Pre-Service Elementary Mathematics Teachers	2013
	Smriti Malhotra	A Study of ICT-Pedagogy Integration and Its Determinants with Special Reference to ICT Skills and Attitudes	2010
	Daisy PriyaNath	A Study Of Ethical Dilemmas Faced By The Secondary School Teachers	2012
Prof. Najma Amin	Karuna S. Dhanda	A Study Of Conflict And Its Management Strategies Used By The Teachers At Secondary Level	2013
	Ali Haider	A Study Of Students' Logical Thinking Ability And Attitude Towards Chemistry In Relation To Their Understanding Of Basic Concepts In Organic Chemistry	2012
	Swamy Savita Yogeshchandra	A Study of Relationship Between Emotional And Spiritual Intelligence of the Students of M.Ed. Course	2010
	RashmiGautam	A Study Of Gender Differences In The Expression Of Relational Aggression In Adolescents	2010
Prof. Ilyas Husain	FoziaRoohi	A Study Of Total Quality Management In Teacher Education Institutions	2013
	Farha Khan	A Study Of Autonomy Of Affiliating Colleges Of Delhi University	2013
	Imran Khan	A Study Of Perception Of The Teacher Educators And Principals Regarding Quality Education In The Teacher Education Institutions	2012
	Geeta Kapoor	A Study Of Students Attitude Towards Use Of Information And Communication Technologies With Specific Reference To	2010

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

		Homework	
Prof. AejazMasih	AnjinaKamangGangmei	Impact Of Education On Social Development : A Study Of The Perception Of Tribal People Of Manipur	2011
Prof. Farida A. Khan	Vaishali	Education And Muslim Women: A Qualitative Study Of A Muslim Habitation In North-East Delhi	2013
	Madhu Gupta	Gender Analysis Of School Textbooks From The Feminist Perspective	2013
	Amar Singh	Gender Inequality In Practices Of School: A Study Of Government And Private Co-Ed-Elementary Schools In Rajasthan	2013
	ShilpaJaiswal	Teachers' Understanding Of Errors And Error Analysis In Written Mathematical Tasks	2012
	Jasneet Kaur	Developmental Changes in Conceptual Understanding : A Study of Concepts 'Triangle'and Circle' in Classes V and VII	2010
Prof. Ahrar Husain	Akhilesh Mishra	A Comparative Study Of The Effectiveness Of Traditional Concept Mapping And Refined Concept Mapping In Teaching-Learning Of Science	2011
Prof. Harjeet Kaur Bhatia	Syed MeerajAhamad Rizvi	A Study Of Relationship Between Student-Teachers' Facebook Use And Their Engagement With The Course	2013
	Harshvardhan Kumar	A Study Of Educational Facilities For The Children Of Unorganised Coal Mine Workers	2011
	Alka Singh	A Study Of Student Teachers' And Teacher Educators' Participation In And Potential Of Social Network Site In Education	2011
Dr. Arshad Ikram Ahmad	Naima Urooj	Discourse Analysis In An ESL Classroom : With Special Reference To Gender And SES Of The Learners	2013
	SaniaKulsum	Relationship Between Socio-Cultural Environment And Learners' Achievement In ELS: An Exploratory Study	2013
	Gurdarshan Kaur	Learning Styles And Preferred Assessment Techniques: A Study To Find Out The Effect Of Choice Based Assessment On Students' Performance	2010
Dr. SaritaKumari	Vikram Kumar	A Study Of School Management Committee (SMC) Constituted Under Right To Education (RTE) Act, 2009	2013

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors etc. : NA

13. Percentage of classes taken by temporary faculty – programme-wise information

S. No	Name of Programme	Total Classes	% age of classes taken by temporary Faculty
1	M.Ed (I stSem)	25	-
2	M.EdEle. Edu (I stSem)	24	16.67% (4)
3	M.A E.P.A (I stSem)	16	50% (8)
4	M.A E.P.A (III rdSem)	19	-
5	PGDEM	16	25% (4)
6	M.Ed (IIndSem)	-	-
7	M.EdEle. Edu (IIndSem)	-	-
8	M.A E.P.A (IIndSem)	-	-
9	M.A E.P.A (IVthSem)	-	-

14. Student Teacher Ratio: 8.7:1

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual.

S. No.	Post	Sanctioned	Filled	Actual
1	2	2	2	2

16. Research thrust areas as recognized by major funding agencies.

Teacher Education, Educational Management, Planning and Finance

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title, duration and grants received project-wise.

1.	UGC-DRS-II, Thrust Area: Teacher Education; Policy Perspectives& Management	UGC	Grant allocated - Rs.46,00,000/- w.e.f. 1-04-2013 for 5years, Status- Ongoing (Grant of 7,00,000 received in Sept 2014)
----	---	-----	---

18. Inter-institutional collaborative projects and associated grants received : NIL

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

a) National collaboration b) International collaborations

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE etc.; total grants received.

S. No.	Project	Funded by	Grant received
1.	UGC-DRS (2007-12)	UGC (under DRS)	Rs. 27 Lakh +Project Fellows

20. Research facility / centre with

- state recognition
- national recognition
- international recognition

21. Special research laboratories sponsored by / created by industry or corporate bodies : NA

22. Publications:

Research Publications of the Department

S. No.	Item	Numbers
1	Number of papers published in peer reviewed journals (national / international)	25
2	Number of papers published in conferences	14
3	Monographs	-
4	Chapters in Books	4
5	Edited Books	18
6	Laboratory Manuals	NA
7	Articles	-
8	Editorials	-
9	Books with ISBN with details of publishers	5
10	Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)	
11	OTHER PUBLICATIONS (Learning Material/Modules, Reports, Resource Material, Training Package)	4
12	Citation Index – range / average	
13	SNIP/SJIP	3.094(One paper)
14	SJR	
15	Impact Factor – range / average	Impact Factor: 3.1 (UIF) (1paper)
16	h-index	

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

23. Details of patents and income generated: NIL

24. Areas of consultancy and income generated. YES

Name	Area	Consultancy provided
Ms. QuaziFerdousi Islam	1. Educational Psychology	1. Consulting Editor for Pearson Publication for Book 'Educational Psychology' (2012): 25,000
	2. Counseling	2. Consulting Editor for Pearson Publication for Book 'Student Counseling and Mentoring' (2012): 25,000

25. Faculty selected nationally/ internationally to visit other laboratories/ institutions / industries in India and abroad: NA

26. Faculty serving in

- a) National committees b) International committees c) Editorial Boards d) any other (please specify).

Name	Membership
Prof. Anita Rastogi	<ol style="list-style-type: none"> 1. Editor: Academic Views and Reviews (An International Journal of Education, Research and Innovation) published by Meenakshi prop of M/s Mark Books, Uttam Nagar, New Delhi (2013-14) 2. Member: Programme Advisory Committee DIET, Daryaganj and DIET, MotiBagh, Delhi (2013-14) 3. Member: Expert Committee Constituted by School of Education, IGNOU for designing Training of Kendriya Vidyalaya Sangathan Teachers (2013-14) 4. Member : Expert Committee Constituted by School of Education, IGNOU (2013-14) 5. Member: Committee constituted by Central University of Punjab to develop the M.Ed. Curriculum(2013-14) 6. Member: Board of Studies, Central University of Bihar (2013-14) 7. Member: Research Advisory Committee, Central Institute of Education, University of Delhi (2013-14) 8. Member: Expert Committee constituted by UGC for evaluation and assessment of proposals for availing travel grant assistance for International Conferences abroad (2013-14) 9. Member: Programme preview Committee for educational programmes constituted by CEC-UGC, New Delhi (2013-14) 10. Member: Admission Committee, Master of Mathematics Education offered under Meta –University Concept (JMI-DU) (2013-14) 11. Member: Committee of Courses and Studies in Education (Professional) of the Department of Education, University of Delhi (w.e.f2013-14 for 3years) 12. Panelist: International Conference for School Principals, 2013 held at PHD

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>House, New Delhi on October 18 & 19, 2013 ‘Leading 21st Century Schools-A Paradigm Shift’(2013-14)</p> <p>13. Member: Advisory Board - Jamia Journal of Education - An International Biannual Publication , Vol.1, No.1, March 14, ISSN-2348-3490, Faculty of Education (2014)</p> <p>14. Member: Research Advisory Committee, DIET, Daryaganj and DIET Dilshad Garden, New Delhi (2013-14)</p> <p>15. Member: Research Advisory Committee, DIET, Motibagh, New Delhi (2012-14)</p> <p>16. Member: Programme Advisory Committee, DIET, Dilshad Garden, Delhi (2012-14)</p> <p>17. Member: Programme Advisory Committee, DIET, Karkardooma, Delhi (2012-14)</p> <p>18. Member: Committee Constituted by SCERT, Delhi regarding the Development of Curriculum and other related activities required for implementation of RTE Act, 2009 (2012-13)</p> <p>19. Committee Constituted by MHRD, NLM Authority, Directorate of Adult Education to review the present system of Learners’ Assessment and certification (2012-14)</p> <p>20. Committee constituted by NCTE, Delhi to examine the proposal for Diploma in Elementary Education (D.El.Ed.) course of two years duration through ODL mode to be conducted by one of the states for untrained primary/upper primary teachers (2012-14)</p> <p>21. Committee constituted by Central University of Bihar to develop the Curriculum of Four year Integrated dual Degree B.A., B.Ed. and B.Sc. B.Ed. programme (2012-13)</p> <p>22. Life Member, Joint Secretary (2011-2013) and General Secretary w.e.f. from April 1, 2013, Indian Association of Teacher Educators (2013-15)</p> <p>23. Life Member : All Indian Association of Educational Research</p> <p>24. Member: Academic Council, JMI (2011-12)</p> <p>25. Member: South Asian Women’s Network on Education</p> <p>26. Member: Moderation Board, Sikkim University (2011-12)</p> <p>27. Member: Research Advisory Committee, SSA (UEE Mission), Delhi (2010-14)</p> <p>28. Member: Research Advisory Committee, DIET, Pitampura, Dilshad Garden, Delhi (2010-14)</p> <p>29. Member: National Editorial Advisory Board, Gyanodya: The Journal of Progressive Edu. IMMANTEC (2008-11)</p> <p>30. Member: Steering Committee for Four Year Integrated Programme in Teacher Education, IGNOU, New Delhi (2010-11)</p> <p>31. Member: Advisory Group provide Academic Support to the Study on Implementation of the Right of Children to Free and Compulsory Education Act, 2009, Dept. of Elementary Education, NCERT, New Delhi (2010-11)</p> <p>32. Member: Programme Advisory Committee, DIET, Keshavpuram, Delhi (2007-10)</p> <p>33. Member: Curriculum Development Committee for M.A. (Edu.), MONAD Univ., GZB. U.P. (2008-10)</p>
--	---

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>34. Member: Expert Committee Constituted by SOVET, IGNOU for Designing Course Structure of Pedagogy of Vocational Education and Training (2009-10)</p> <p>35. Member: Editorial Board, Journal of Teacher Education, IATE (2009-10, 2012-14)</p> <p>36. Member: Expert Group for the Development of Resource Book on Emerging Perspectives of Teacher Education, DTEE, NCERT (2009-10)</p> <p>37. Member: Expert group for 'Development of Training Package for the Faculty of SCERT/SIEs by DTEE, NCERT (2009-10)</p> <p>38. Member: Expert Committee for Reformulation of M.Ed/ M.Phil. Programme of RIEs, NCERT, Delhi (2009-10)</p> <p>39. Member: On Panel for Inspections of Educational Institutions, NCTE, Jaipur and New Delhi (2007-08)</p> <p>40. Member : Jury for the Category 'Educational Programme for Teachers', CEC-UGC, New Delhi (2007-08)</p> <p>41. On the panel of Subject Experts- Programme Preview Committee, CEC-UGC. (2006-07)</p> <p>42. Member of the Jury for the Category 'Educational Programmes for Teachers' constituted by CEC, UGC for 19th UGC-CEC Educational Video Competition. (2007-08)</p> <p>43. Member: Jury for Selection of Best E-Content Programme of the Year , CEC-UGC, New Delhi, (2010-11)</p>
<p style="text-align: center;">Prof. Mohammad Miyani</p>	<p>1. President: Indian Association of Teacher Educators (2006-09)</p> <p>2. President: Comparative Education Society of India (2008-09)</p> <p>3. Member: All India Association of Educational Research (2006-09)</p> <p>4. Member: Comparative Education Society of India (2007)</p> <p>5. Member: Academic Advisory Committee, NAAC (2007)</p> <p>6. Member: General Council, SCERT</p>
<p style="text-align: center;">Prof. Najma Amin</p>	<p>1. Member: Doctoral Committee of School of Education, IGNOU, New Delhi (2013-14)</p> <p>2. Member: Library Committee of the Library and Documentation Division (LDD), NCERT, New Delhi. (2013-14)</p> <p>3. Member: Advisory Board of SCERT (Delhi) Journal 'Reflection on School Education' (2013-14)</p> <p>4. Member: Advisory Board of Jamia Journal of Education, Faculty of Education, Jamia Millia Islamia, New Delhi.(2013-14)</p> <p>5. Member : Staff Selection Commission, Govt. of India, Northern Regional Office, Deptt of Personnel and Training, New Delhi (2012-13)</p> <p>6. Member and UGC nominee: Expert Committee constituted by the Chairman, Distance Education Council (DEC), an apex body of Open and Distance Learning, IGNOU, N. Delhi (2102-13)</p> <p>7. Member: Editorial Board of the Journal 'Reflections on Education' published by SCERT, N. Delhi (2012-13)</p> <p>8. Member: General Assembly, Institute of Objective Studies, N. Delhi (2012-13)</p> <p>9. Member: Course Development Sub-Committee of B.Ed. Programme (Distance Mode) Centre for Distance and Open Learning, JMI (2012-14)</p> <p>10. Life Member: All India Association of Educational Research</p>

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<ol style="list-style-type: none"> 11. Member of Enquiry Committee Constituted by Vice chancellor IGNOU (New Delhi) till August 2012 12. Member: Delhi Education Society 13. Presently working as one of the Members of Editorial Board of "Reflection", a Journal Published by SCERT, Delhi. 14. Member: Jamia Anjuman Court (August 2011- 27 July 2012) 15. Member: Advisory Committee, G.P. Day Care Centre, Jamia Millia Islamia (August 2010-2011) 16. Member: Programme Advisory Committee, SCERT, Delhi (2010-13) 17. Member: Selection Committee, Jamia Hamdard University (2011) 18. Member: Research Advisory Committee, SCERT, Delhi (2010-Till date) 19. Member: Editorial Advisory Board of Reflections on School Education, Journal published by SCERT (2009-2011) 20. Member: Executive Committee, NCTE (2010-2011) 21. Member: Financial Grant Commission, NCTE (2009-11) 22. Member of the Inspection Team under Section 13 of NCTE Act, 1993 (2009-10) 23. Member of the Expert Committee of the Inspection Team constituted by NCTE on the order of Justice of Patna High Court For Inspecting Several Colleges of Education of Bihar (April-May 2010) 24. Member: Expert Group for Evaluating Research Project, ICSSR, Delhi (2009) 16. Member: Editorial Board, TALEEM Magazine, Faculty of Education (2006-2009) 17. Member: Reception and Hospitality Committee, Jamia Millia Islamia (1999-2009) 18. Member of the Committee for Establishing Digital Equalizer Programme in Schools with the Assistance of American India Foundation (2006-2009) 19. Member of the Inspection Team of Northern Regional Committee, NCTE, Jaipur (2008-2009) 20. Member: Board of Studies, Dept. of Adult and Continuing Education and Extension Education (2005-2008) 21. Inspection of Colleges of Education in Haryana, U.P., Bihar and MP as Member: Inspection Team, NCTE. (2011)
Prof. Ilyas Husain	<ol style="list-style-type: none"> 1. Member: Advisory Board, International Journal of Education and Humanities ISSN: 2231-380 (2013-14) 2. Member: Jamia Journal of Education : 2348-3490 (2013-14) 3. Member: RDC, Department of Education, TeerthankarMahavir University Moradabad.(2013-14) 4. Member: Board of Studies, Deptt. of Education, MANUU, Hyderabad (2013-14) 5. Member : Selection committee for Assistant Professors at Uttrakhand Open University, Haldwani (2012-13) 6. Member : Selection committee for Assistant Professors, Associate Professors and Professors, Allahabad University, Allahabad (2011-13) 7. Member : Selection Committee for Assistant Professor in Dayalbagh Institute of Education (Deemed University), Agra (2012-13) 8. Member: Selection Committee for Assistant Professors in Kranti College of

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Education , Kanjhaula, GGS IP University, Delhi (2012-13)</p> <ol style="list-style-type: none"> 9. Member: Board of Studies, Deptt. of Education, Allahabad University, Allahabad (2012-14) 10. Member: UG Board of Studies, M.D. University , Rohtak, Haryana (2012-13) 11. Member: Editorial Board, AITE- International Journal of Education and Humanities ISSN 2231-380X 12. Member: Board of Studies (UG courses) MD University, Rohtak, Haryana.(2011-12) 13. Member, Board of Studies, Deptt. Of Education, Maulana Azad National Urdu University, Hyderabad. (2010-13) 14. Member: BOS, D/o Education, Banasthali University, Rajasthan (2012-11) 15. Member: Board of School (Faculty Committee) in Haryana Central University, Mahendragarh. (2010-13) 16. Member: Selection Committee for Professor, Associate Professor and Assistant Professor in Haryana Central University (2010-11) 17. Member: Selection Committee in College of Education, IP University, Delhi (2010-11) 18. Member: Programme Advisory Board, DIET, SCERT, Delhi. (2010-11) 19. Member: Selection Committee for UTA, Delhi University. (2010-11) 20. Member: Advisory Committee, KIIT, Bhondsi, Gurgaon, Haryana. (2010-11) 21. Member: Advisory Committee, KIRAS, IPU, Delhi. (2010-11) 22. Member: IATE. (2006-07, 2010-11) 23. Member: Assessment Team, Directorate of Higher Education, NCT, Delhi. (2010-11) 24. Member: UGC Visiting Team for Allocation of Funds to HemvatiNandanBahuguna University Garhwal, Under XI Five Year Plan. (2009-10) 25. Member: UGC Team for Allocation of Funds to Kumaun University, Nainital, Under XI Five year plan. (2009-10) 26. Member: BOS, AMU, Aligarh (2006-07) 27. Member: Academic council, JMI(2006-07) 28. Member: University Court, JMI(2006-07) 29. Chairman: BOS, DES, JMI (2006-07) 30. Member: Visiting Team of NCTE, Jaipur (2006-07) 31. University Observer in a Selection Committee of Professors at Alagappa University, Tamil Nadu (2006-07) 32. Visit to Hyderabad as Nominee of UGC (2006-07) 33. Visit to Nalgounde, Andhra Pradesh as Nominee of UGC(2006-07) 34. Member Inspection Committee, NCTE, Jaipur (2011)
<p>Prof. Farida A. Khan</p>	<ol style="list-style-type: none"> 1) Member: Executive Committee, Contemporary Education Society of India (2012-13) 2) Member: Board of Studies, Department of Fine Arts, JMI (2012-13) 3) Member, Board of Studies, K.R. Centre for Dalit & Minorities Studies, JMI (2012-13) 4) Member of the Task Force on Research and Evaluation Constituted by the

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>National Advisory Council (2011 to till date).</p> <ol style="list-style-type: none"> 5) Member: Editorial Board of Contemporary Education Dialogue, Published by Sage, India (2006 to 2013) 6) Member of the Board of Management of the National University of Planning and Administration, New Delhi (2010 to Till date) 7) Member: Academic Committee, NCERT (Till 2009) 8) Member: Academic Advisory Board, KVS, Delhi (2010-11) 9) Member: Expert Committee Under RMSA Scheme, Commissioner, Directorate of School Education, Hyderabad, A.P. (2010-11) 10) Member: Review Committee for Revision of the Courses for Diploma in Elementary Education and Diploma in Early Childhood Education, NCTE (2009-11) 11) Member of the Core Team of the Delhi Education Society which runs Schools in Delhi (2007-09) 12) Manager, Anglo-Arabic Senior Secondary School, Ajmeri Gate.(2007-09) 13) Member of the National Advisory Group for The Consortium for Research on Educational Access Transitions and Equity (CREATE), Coordinated by NUEPA, New Delhi. (2007-2008) 14) Member: Advisory Committee, PragatShikshanSanstha's Centre (PSS) for Language, Literacy & Communication (2007-08) 15) Consultant & Advisory Board Member: Regional Resource Centre for Elementary Education, University Schools Resource Centre, DU (2006-08) 16) Member: Advisory Board, Early Literacy Project, Sir Ratan Tata Trust, Mumbai (2007-08) 17) Visiting Faculty: M.A. Ele. Edu. At Tata Institute of Social Sciences, Mumbai (2005-07) 18) Member: Library Committee (2006-07) 19) Member: BOS, Dept. of Political Science and Dept. of English, JMI (2007-09) 20) Member of the Task Force on Research and Evaluation Constituted by the National Advisory Council (since 2011). 21) Member: Review Committee for Revision of the Courses for Diploma in Elementary Education and Diploma in Early Childhood Education, NCTE 22) Member: Advisory Boards (Elementary Education, Department of Psychology etc.), NCERT (till 2009) 23) Member: Advisory Committee, for The Consortium for Research on Educational Access Transitions and Equity (CREATE), NUEPA. (2007-08)
<p>Dr. Harjeet Kaur Bhatia</p>	<ol style="list-style-type: none"> 1) Member All India Association for Educational Researchers (2012-13) 2) Member Indian Teacher Educator's e-group (2012-13) 3) Member: Editorial Board of International Journal Gyanodaya, IMANTEC, Ghaziabaad (2012-13) 4) Member: Editorial Board, Open Journal of Education, Webpage available at : http://www.sciknow.org/journals/show/id/oje (2012-13)

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<ol style="list-style-type: none"> 5) Member: Editorial Board, IATE, Journal of Teacher Education 6) Life Member of IATE 7) Member: Advisory Board of the Annual Journal- GNCE Education Journal, Greater Noida College of Education Affiliated to CCS University, Meerut (2012-13) 8) Member: Programme Advisory Committee, DIET, Karkardooma (2012) 9) Member: Editorial Board of IIMT Education Review (ISSN2229-4902), IIMT College of Science & Technology, Gr. Noida (2008-Till date) 10) Member: Syllabus Committee for Jamia Senior Secondary School (2nd Shift), Jamia Middle School (Self- Financed) (2011-12) 11) Member as Subject Experts for Recruitment of Primary Teachers KVS Delhi (2009-Till date) 12) Member: Committee for the Assessment of Ph.D. Proposals School of Education, IGNOU, Delhi (2010-11) 13) Member: Editorial Advisory Board INMANTEC, Integrated School of Education (2008-2011) 14) Member: Curriculum Committee for Secondary Course in Subject of Business Studies, NIOS (2009-2010) 15) Member : Committee for Developing In service Teacher Education Manual for Teachers and Teacher Educators in Commerce NCERT for New Delhi (2008-09) document available at www.ncert.nic.in/programmes/teacher_edu/pdfs/Commerce.pdf 16) Member: Committee for Course Structure of Diploma in Management and Practice of Early Childcare Centres (DMPEC) (2007) 17) Member: National Consultative Meeting on Linkages of School Curriculum in the Area of Commerce with Business and Industry, NCERT (2007) 18) Member: Selection Committee, KVS (2009-Till date)
Dr. Arshad Ikram Ahmad	<ol style="list-style-type: none"> 1. Life Member of FORETELL- Teachers of English as Foreign Language 2. Life Member: IATE [Indian Association of Teacher Education] 3. Life Member of All India Teacher Educators Association (AITEA) 4. Worked as a Member for Preparing the State Plan to Revive Teacher Education Institutions in Bihar in Co-ordination with NCTE (2009-10). 5. Member: SRSG, SCERT, Delhi (2009-till date) 6. Member of Programme Advisory Committee (PAC) DIET (SW) Ghummanhera(2009-till date) 7. Member of Research Advisory Committee (RAC) DIET (Central) Daryaganj(2009-till date)
Ms. Harpreet Kaur Jass	<ol style="list-style-type: none"> 1. Member: ISSBD- International Society for the Study of Behavioural Dev.(2012-13) 2. Member: CESI- Comparative Education Society of India.(2012-13) 3. Member: AIER- All India Association for Educational Research.(2012-13)

27. Faculty recharging strategies -

NA

28. Student projects

- Percentage of students who have done in-house projects including inter-departmental projects: About 90%

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

- percentage of students doing projects in collaboration with other universities / industry / institute : NIL

29. Awards / recognitions received at the national and international level by

- Faculty
- Doctoral / post-doctoral fellows
- Students

Name	
Prof. Anita Rastogi	1. Award of Honour for meritorious and distinguished services in the field of Teacher Education by Indian Association of Teacher Educators (2013)
Prof. Harjeet Kaur Bhatia	2. Bharat Gaurav Award by IIFS (2014)
Prof. Mohammad Miyan	3. Distinguished Teacher Education Award by Indian Association of Teacher Educators:(2007)

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any.

Name	Programmes organised
Prof. Anita Rastogi	<ol style="list-style-type: none"> Two days' Workshop on 'Use of SPSS in Research for Research Scholars,' Department of Educational Studies, JMI, 28-29 November, 2012 18th Refresher course in Education 'Towards Quality Teacher Education'(National level), Programme Coordinator, Academic Staff College, JMI, May 17- June 7, 2010 Young Scholars' Seminar on Researches in Education, Organizing Secretary / Programme Coordinator, Dept. of Educational Studies, Jamia Millia Islamia, New Delhi, May 22-23, 2009 & May 25-26, 2010 National Seminar on 'Quality Assurance in Elementary Teacher Education', Member-Organizing Committee, Dept. of Educational Studies, JMI, 4-2-2009 to 5-2-2009 National Convention for Urdu Medium Teachers, Member: Registration Committee, JMI, New Delhi, 17-02-2008 National Research Seminar cum Workshop on 'Methodology in Education and Allied Disciplines', Coordinator, 19.02.2007 to 23.02.2007 (5 days) National Consultation Meet on Review of UNESCO Document 'Teacher Education in India – Status and Trends', Organizing Secretary / Programme Coordinator, Arjun Singh Centre for Distance and Open Learning, JMI, New Delhi, July 2007
Prof. Mohammad Miyan	National Convention of Urdu Medium School through Academy of Professional Development of Urdu Medium Teachers (2008-09)
Prof. Ilyas Husain	1) Organised (as Co chair) International Education Conference (IEC), 2014 on Right of Education across the Levels-Challenges, Opportunities and Strategies, Jamia Millia Islamia, (2014)

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<ol style="list-style-type: none"> 2) First Saeed Ansari Memorial Lecture on ‘Transformation of Teacher Education’ Faculty of Education JMI (2014) 3) National Workshop on ‘Technology in Educational Administration’ (one day) (2012) 4) Revising and Reformulating curriculum of M.A (EPA) (Two days) (2011) 5) Workshop on ‘Development of Syllabus on Legal and Constitutional Aspects of Educational Management’ (Two days) (2011) 6) Three days Training Programme for Research Scholar (2010) 7) National workshop on ‘Development of the Tool for Quality Assurance of DIETs’, (DRS SAP sponsored), June 14-15, 2010 8) Young Scholar’s Seminar on Researchers in Education as a project of DRS-SAP of UGC, DES, JMI, May 22-23, 2010 9) Short term course on ‘Research Methodology’ under DRS of UGC, 30 Nov.- 4 to Dec., 2009 10) Seminar cum Workshop on ‘Quality Assurance in Elementary Teacher Education’, February 4-5, 2009 11) Workshop on School Management under DRS funded by UGC, 8.02.2008 to 10.02.2008 (3 days) 12) National Seminar cum Workshop ‘Research Methodology in Education and Allied Disciplines’, 19.02.2007 to 23.02.2007 (5 days)
Prof. AejazMasih	<ol style="list-style-type: none"> 1) Organised (as Co chair) International Education Conference (IEC), 2014 on Right of Education across the Levels-Challenges, Opportunities and Strategies, Jamia Millia Islamia, (2014)
Prof. Farida A. Khan	<ol style="list-style-type: none"> 1) International Conference of the Comparative Education-Society of India ‘Exploring and Researching Education and Conflict’, Jammu, (October, 2012) 2) Round Table Discussion, ‘Towards a Just Peace for Palestine’- IlanPappe (2010-11) 3) Event ‘AyishaKidwai’s Translation of AneesKidwai Book- AzadikiChhaon Mein’ (2010-11) 4) Seminar on ‘The Role of University Departments in Training Future Educationists’, by Prof. Krishna Kumar (24.01.2008) 5) Conference on Sachchar Committee Report ‘Indian Muslims: Ground Realities’ (March, 2007) (2 days) 6) Seminar on ‘Financing of Elementary Education by the Centre-States in India’, Organized by Agha Khan Foundation(2007) 7) Conference ‘Woman Studies’, Organized by Women’s Study Centre, Jammu Univ. (March, 2007) 8) Seminar ‘Evaluation and Assessment’, by Prof. Jacob Tharu (CIEFL, Hyderabad). (2007-08) 9) Series of Lectures ‘Disciplinary Basis of Education and Research Methodology’(2007-08)
Dr. Harjeet Kaur Bhatia	<ol style="list-style-type: none"> 1) Organised (as organising secretary) International Education Conference (IEC), 2014 on Right of Education across the Levels-Challenges, Opportunities and Strategies, Jamia Millia Islamia, (2014) 2) (Coordinator) National Workshop on ‘ICT In Administration of Educational

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Institutions' (March, 2012)</p> <p>3) (Coordinator) Workshop on 'Revising and Reformulating the Curriculum of M.A. (Educational Planning and Administration)', Sponsored by DRS SAP (2011)</p> <p>4) (Coordinator) Workshop on 'Development of the Tool for Quality Assurance of DIETs', DRS SAP Sponsored (June 14-15, 2010)</p> <p>5) (Co Coordinator) Young Scholars' Seminar (May 2010)</p> <p>6) Short Term Course on 'Research Methodology', under DRS of UGC (30 Nov.- 4 Dec., 2009)</p> <p>7) Co-ordinator, workshop on 'Quality Assurance in Elementary Teacher Education' (February 4-5, 2009)</p>
Ms. Harpreet Kaur Jass	<p>1. Workshop on 'Fun with Math' Along with the Students of M.Ed for School Children Class 6th to 8th as Part of TalimiMela at Jamia School Jamia Millia Islamia (2007, 2008)</p> <p>2. Expert Group Meeting on 'Validation of Tools for the Study Titled as 'An Exploratory Study of the Efficacy of Learning Centers Under AIE Scheme in Delhi', Organized by D/O Ele.Edu, NCERT.</p>
Dr. Arshad Ikram Ahmad	<p>1) Coordinator :Capacity Building Programme in Spoken/Functional English for Jamia Middle Schools' Teachers, Organised by Faculty of Education, JMI (2012-13)</p> <p>Co-coordinator :Workshop on 'IT for All', Organized by FTK Centre for Information Technology, J.M.I</p> <p>2) Co-coordinator: Capacity Building Programme- Spoken/ Functional English for Jamia Middle Schools' Teachers, Nov-Dec, 2010 and December- January, 2010-11.</p>
Ms. QuaziFerdousi Islam	Workshop Organized on 'Constitutional and Legal Aspects of Education' by DES, 14 – 15 March 2011

31. Code of ethics for research followed by the departments

- All researches in the department are conducted with an ethic of respect for (i) person, (ii) knowledge, (iii) democratic values, (iv) quality of research and (v) academic freedom
- The pursuit of truth and commitment to honesty is ensured throughout all stages of the research process.
- Care is taken that proposals developed are ethical and legal and seek. Thus, prior to the research process, all kinds of research proposals are discussed and debated in a seminar wherein all the faculty members and students participate. The proposals are subsequently approved by the faculty members keeping in view the agreed protocol and in accordance with the legal requirements and guidance.
- The researchers cannot undertake any research which may require professional skills they do not yet possess. They are discouraged to misinterpret themselves in any way; undertake research which involves risks for research participants (particularly possible long term effects) which they would not wish for themselves or their families; and coerce or induce others to participate in their research.
- Respect for the dignity and privacy of those people who are the subjects of research is ensured. The department helps students plan their researches carefully so as to minimise any adverse consequences (like intrusion, risk and discomfort) for the research participants. It is therefore

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

mandatory for the researchers to obtain voluntary informed consent of the research participants before data collection by explaining to them the purposes of the research and intended use of the results.

- The researchers are required to maintain the confidentiality and anonymity of the research participants. They are instructed to use anonymous responses wherever possible; and keep their questionnaires/interviews, etc. as short and non-intrusive as possible. The researchers are discouraged to use deception and divulge any information relating to research participants obtained through research projects when confidentiality/ anonymity has been promised.
- The researchers are instructed not to ask for information which is not needed for research; and to be sensitive to differences relating to age, culture, disability, race, sex, religion, sexual orientation etc. The researchers are required to ensure at all times the safety and well-being of the research participants vis-à-vis the research procedure, equipments and premises.
- The department discourages any kind of plagiarism. The researchers are counseled to avoid plagiarism. They are given guidance relating to research ethics and copyrights, use of references and their citation so that the authors whose work is used for references are duly acknowledged.
- The researchers are required to provide accurate, truthful and complete reports and disseminate the research outcomes through authorized and agreed channels, and ensure that the work is available for critical review. They are also supposed to share findings, wherever possible and appropriate, with the research participants.
- In case ethical dilemmas arise, the researchers are required to consult faculty members or other researchers.

32. Student profile program -wise:

Name of the Course	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
M.Phil. (4 Sem)	80	3	7	100(3)	100(7)
M.Ed.	766	7	19	71.42(5)	100(18)
M.Ed. (Elementary)	256	8(7)	13	85.71(6)	84.61(11)
M.A, (Edu. Planning Adm.)	54	1	5(4)	100(1)	100(4)
P.G. Diploma in Edu. Mgmt.	30	0	1(0)	Drop out	
Ph.D. Course work- Jan.-11	78	0	06	100 (6)	
Ph.D. Course work- July.-11	25	02	02	100(2)	100(2)

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

Name of the Course		Applications received		Selected		Pass percentage									
				Male	Female	Male		Female							
Ph.D. Course work- July.-12		56		01	05	N.A.									
Year	M.Phil.(4 Sem.)	M.Ed.		M.Ed. (Elementary)		M.A.(Edu. Planning Adm.)		P.G. Diploma in Edu. Mgmt.							
	App. Recd.	Selected M	Selected F	App. Recd.	Selected M	Selected F	App. Recd.	Selected M	Selected F	App. Recd.	Selected M	Selected F			
July 2012- Dec 2012	122	4	6	848	5	21	256	10	13	63	4	5	33	4	4

Name of the Course (2012-13)	Annual Intake	Applications Received	Selected			Pass percentage	
			Male	Female	Total	Male	Female
Ph.D.	15	56	2	4	6		
M.Phil	10	122	4	6	10		
M.Ed.	25	848	5	20	25		
M.Ed. (Elementary Education)	20	256	10	13	23		
M.A. (Educational Planning & Administration)	10	63	4	5	9		
PG Diploma	10	33	4	4	8		
Name of the Course (2013-14)	Annual Intake	Applications Received	Selected			Pass percentage	
			Male	Female	Total	Male	Female
Ph.D.	Depends on vacancies	79	3	8	11		
M.Phil	10	120	5	5	10		
M.Ed.	25	748	4	21	25		
M.Ed. (Elementary Education)	20	213	2	18	20		
M.A. (Educational Planning & Administration)	10	71	1	4	05		

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

Administration)							
PG Diploma	10	37	4	1	05		

33. Diversity of students (2012-13)

S. No.	Name of the Program (refer to question no. 4)	% of students from JMI	% of students from other universities within Delhi	% of students from universities outside Delhi	% of students from other countries
M.Ed.	36	48	16	0	0
M.A.(Educational planning & administration)	60	40	0	0	0
PGDEM	50	12.5	37.5	0	03
M.Ed. (Elementary Education)	45.45	45.45	9.09	0	0

34. How many students have cleared Civil Services and Defence Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

Civil services	1
UGC-NET	About 90

35. Student progression (2012-13)

S. No.	Student Progression	Percentage against Enrolled
	UG to PG	NA
	PG to M.Phil.	70
	PG to Ph.D.	51
	Ph.D. to Post-Doctoral	NIL
	Employed • Campus selection • Other than campus recruitment	About 1% About 90%
	Entrepreneurs	

36. Diversity of staff

S. No.	Percentage of faculty who are graduates
	of JMI
	2 (18)

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	from other universities within Delhi	3 (27)
	from universities from other States	6 (55)
	from universities outside the country	-

37. Number of faculty who were awarded M Phil, Ph.D., D.Sc. and D.Litt. during the assessment period: Awarded -1; Pursuing-2

38. Present details of departmental infrastructural facilities with regard to

- a) Library: library established under DRS: no of books-391
- b) Internet facilities for staff and students: All staff members have Computers in their rooms with internet facility; for students Computer lab with about 13 computers with internet facility
- c) Total number of class rooms: 5
- d) Class rooms with ICT facility: Seminar Room
- e) Students' laboratories: 1 Computer lab
- f) Research laboratories: 1 Psychology test library

39. List of doctoral, post-doctoral students and Research Associates

Please see Annexure – ERD III: List of Doctoral, Post-Doctoral Students and Research Associates etc.

- a) From the host Institution /university
- b) From other Institution /universities

40. Number of post graduate students getting financial assistance from the university: M.Phil-16 (JRF/SRF: 4; Non NET: 12); Ph.D. - 15 (JRF/SRF: 10; Non NET: 5)

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been launched in last five years under reference.

42. Does the department obtain feedback from

- a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

The faculty itself initiates the process of curriculum revision based on their experience and subsequent discussions in Staff Council and BOS)

- b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

As regards curriculum informal interactions with the students form the basis for curriculum revision.

- c. Alumni and employers on the programmes offered and how does the department utilize the feedback?

Feedback from the faculty members and principals of DIETs, IASE, JMI is obtained for improvement of the programs

43. List the distinguished alumni of the department (maximum 10)

- 1) Prof. Mohammad Miyan , Vice Chancellor, MANUU, Hyderabad
- 2) P.C. Jaffer, NIAS, Karnataka Cadre
- 3) Mr. Anis Ahmad, Director, Chain of Educational Institutions in Gulf Countries, Qwait
- 4) Ms. Vijay Kalra (Retd.), Former Director, MCD
- 5) Dr. Pratibha Sharma, Joint Director, SCERT, Delhi
- 6) Prof. R.S. Khan (Retd.), Former Vice Chairperson, NCTE
- 7) Prof. Bharti Baweja, (Ex-Dean)Professor in Education, F/o Education, University of Delhi, Director - D/o Women Studies and Development

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

- 8) Prof C.P.S. Chauhan, (Ex-Dean), Professor in Education, School of Social Sciences, Aligarh Muslim University
- 9) Mr. Mohd. Zameer: Principal, DIET, PitamPura, New Delhi
- 10) Dr. Shweta Singh(Joint Director- Academic, CBSE)
- 11) Dr. DhirvirJhingran (Agriculture Production Commissioner and Principal Secretary to the Govt. of Assam, Agriculture, Fisheries and Irrigation Departments)
- 12) Dr. Renu Singh- Country Director, Young Lives India, New Delhi

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Please see Annexure – ERD IV: Details of Student Enrichment Programmes.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture, Discussion, Brainstorming, Buzz Sessions, Seminars, Presentation, Project Method, Blended learning

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

The success rate and employment status of the students indicates that the programmes objectives are met. To ensure that programme objectives are met the department not only schedules regular classes but also holds Seminars, Workshops and Extension Lectures from time to time to ensure maximum participation of students. Apart from this, the classroom interaction includes discussions, presentation and debates over different issues which facilitate students learning. Learning outcomes are monitored through the mechanism of Continuous and Comprehensive Evaluation.

47. Highlight the participation of students and faculty in extension activities.

All students actively participate and interact with the resource persons. The department has its own subject association; Post Graduate Educational Association (PGEA) which regularly conducts different literary and cultural programmes both in the department and outside. Apart from the PGEA activities there are activities in other departments of Jamia and outside it where students are encouraged to take part in.

48. Give details of “beyond syllabus scholarly activities” of the department.

The department encourages the students to participate in beyond syllabus scholarly activities in the following ways: participation in Ph.D. colloquiums, participation of all students in proposal presentation seminars related to minor projects, contribution of students in annually published Taleem-A faculty magazine, field visit of M.Ed. (Ele. Edu.)and M.A. (E.P.A.) students(added from this year). A number of cultural activities under the umbrella of PGEA are organized throughout the academic session.

49. State whether the programme/ Department is accredited/ graded by other agencies? If yes, give details.

The Department enjoys high reputation at national level.

50. Briefly highlight the contributions of the Department in generating new knowledge, basic or

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

applied.

- a) Research Papers presented by students & projects completed by the faculty have been published in form of books.
- b) Applied Researches have been undertaken at M.Ed., M.Phil, M.Ed. (Ele. Edu.) and Ph.D. Pertaining to various areas like Educational Psychology, Educational Technology, Educational Administration, Teacher Education, Guidance & Counseling, Educational Planning & Financing, Mathematics Education, Language Education, Philosophy of Education, Commerce Education, Developmental Psychology etc. since the inception of the department .

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the Department.

Strengths

- The Department of Educational Studies enjoys the renowned name and status in the field of education sector, running innovative programs like (M.Ed. Elementary Education, M.A. Educational Planning & Administration.) It is known for being responsive to the emerging needs in the area of education.
- The department enjoys a very collaborative and participatory environment. All the decisions are taken in democratic manner involving all parties at stake.
- Qualified faculty having cooperative attitude and strong commitment to its stakeholders. Staff members have rich experience and are dynamic. Further, the faculty's dire thrust to upgrade itself with latest world of knowledge creates a very conducive, innovating, self- learning and self- exploring environment for both teacher and taught. The faculty members of the Department represent Jamia Millia Islamia at district, state, national and international levels in different committees.
- Faculty uses the learner centric methods including variety of teaching-learning strategies suited to the needs of students like promoting discussion (among peers & with faculty) , self learning, brain storming blended learning , buzz sessions, team teaching and collaborative learning.
- The research is an integral part of all the programs offered by the Department. The Department promotes a research culture among both the faculty and student which has been facilitated through the establishment of computer lab and departmental library thereby making the members access a large number of latest books, e- journals and web based resources

Weaknesses

- Inadequate human resource. No technical staff to take care of computer lab and departmental library and less ministerial staff for maintenance of office.
- Conduct of semester end examination by the department encroaches upon the quality time of faculty members involved in it.
- Insufficient numbers of classrooms. The available classrooms are ill-equipped in terms of modern electronic gadgets. The department has no power back-up in case of failure in part of its building. There is a lack of space and modern infrastructure in the library for use by the students.No hall for accommodating all the students at one place for purposes like students' seminars, extension lectures, PGEA meetings etc. The department lacks the funds for the enrichment of psychological test library, computer- labs and establishment of resource room for educational technology.
- No set mechanism for dissemination of researches is adopted.
- Due to dearth of faculty members students are not able to opt for certain specialized subjects.

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

There is absence of Wi-Fi network which could be accessed from anywhere (with student's used id and password) in the campus, as common prevalent practice of various reputed institutes and universities.

Opportunities

- Ample scope to meet scholars and professors from other departments, the prevalent culture of team work and the virtual connectedness can serve as an excellent base to extend this culture beyond its own territory and initiate networking with other universities for mutual benefits in the form of joint projects, faculty and student enrichment programmes through collaborative ventures, sharing of the innovative ideas practiced in the pedagogy and in the research domains.
- A culture of research can be developed through demonstrating its use in teaching learning practices. Faculty, being diversely qualified and well competent in research, the department can organize short term programs for in- service teachers. The department can build and strengthen the trusts of stake holder to look up for educational innovations.
- The Department is witnessing the increasing requests of students in all the streams from outside India across the globe. We can build upon a real diversified talent pool through cultural exchange programmes. The growing interface of university and corporate houses will further strengthen in coming years by organizing events like career melas, career awareness week, language fluency workshops, development of professional skills etc.
- Innovation being the basis of competition in the globalised world would open avenues for excellence. Initiatives like sharing of experiences by student teachers, efficient feedback mechanism and encouraging creative spirit by awarding the innovative teaching practices etc. In the wake of emerging new technology there is scope of utilization of the same in teaching learning, research and administrative purposes. A formalized mechanism can be evolved to have more interaction with the alumni and feedback can be sought for the development and improvement of various programmes and practices.
- Apart from this the significant number of our UGC qualified NET and Junior Research Fellows can really bring lot of possibilities if we could channelise their experiences especially by arranging periodic interactive sessions before the NET exams.

Challenges

- One of the biggest challenges, the department is facing today is to cope up with the increasing demand of Teacher Educators in various emerging areas of Specialization.
- There is competition from other educational institutions that have more diversified programs and resources for students.
- Apart from this, faculty members are faced with the challenge to prepare educational personnel to cope-up with the increasing pace of knowledge, technical advancement and multiple resources of learning in the limited time available.
- Limited funding can potentially create internal tension over limited resources.
- Limited proficiency in the use of emerging technologies for teaching-learning process.

52.Future plans of the Department

1. Build the credentials of the department as Centre for Excellence to –
Offer academic consultancy and mentorship to research projects/ educational innovations/interventions/programs initiated by NGO's and other private organizations leading to meaningful PPP (synergize the efforts)

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

- Creation of Quality Assurance Support Cell - Create sustainable processes of internal renewal based on robust/ creditable feedback systems, provide mentoring and support to teacher education institutions for facilitating quality improvement initiatives. (schools/ TEI's)
2. Proactive and Intensive academic support/ mentoring /consultancy to teacher education institutes and schools, creation of teaching learning centers for teacher educators / teachers.
Pioneer /Engage in newer, current and relevant areas of educational research (e.g. policy research, quality issues in teacher education, developmental research)
Carve a niche in focus areas of teacher education (pre-service/ in-service/ research in teacher education) for diversity and innovativeness
 3. To establish Research Resource Centre -
To provide all sorts of research support including reference material, technical support for data analysis etc.to the Research Scholars, Teachers, Teacher Educators
For active dissemination of research findings to stakeholders (schools/ teachers/policy makers) to facilitate the linkages and alignment of challenges /issues at ground level and policies.
Documentation and dissemination policy documents in interpretable form to stakeholders to facilitate and support their implementation at ground level. (e.g. CCE, RTE)
 4. Work towards improvement by designing futuristic academic programs focusing on teacher education and related subjects like educational administration, educational technology, guidance and counseling etc. in and out of the classroom. Programs that equip / prepare the teachers/ educators for the challenges they face in their work environments
 5. Forge National and International synergies /linkages with individual and organization, engaged and active exchange programs (for teacher educators and students) leveraging the strengths
 6. Faculty Development - Initiate active steps for intellectual regeneration / shared ownership among the team, capacity building.
 7. Mechanistic to more organic approaches to support In Service Teacher Education Programs. Conceptualise, design and implement alternative modes to support teacher capacity building of in-service teachers/ prospective teachers like, innovative pedagogical approaches in classroom teaching. Work in active partnerships / provide information, support and resources to faculty and students engaged in Professional Teacher Education Programs
 8. Capacity building of teachers and teachers educators towards culture of research, research based pedagogical practices, promote/ facilitate shared understanding of a language for professional communication. Creation of more active interface with school teachers/ teacher educators
 9. Community engagement and extension services- Teacher Education Institution/ School Adoption programs in the jurisdiction of Jamia Millia Islamia.
 10. Optimize the explosion of newer tools of technological innovation by integrating use of technology in research, pedagogy and administrative processes.
 11. Leverage the intellectual strength of the department to offer for short term Certificate, Diploma courses in education relevant to needs of the schools / teachers/ curriculum developers / designers which may increase employability and entrepreneurship

Annexure – ERD III:

List of Doctoral Students

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

DOCTORAL STUDENTS (FROM THE HOST INSTITUTION/UNIVERSITY)	
NAME	YEAR
1. Neesha Sharma	2007
2. TarannumIrshad	2007
3. Sweta Singh	2007
4. ShrutiMunjhal	2007
5. Bakhteyar Ahmad	2007
6. Farah Naeem	2008
7. ZebaTabassum	2008
8. Anjali Mittal	2009
9. VanitaAnand	2009
10. Ajay Kumar Singh	2010
11. AartiMathur	2010
12. AlkaDutt	2010
13. Firoz Hasan	2010
14. Md. Jawaid Hussain	2010
15. Mohd. Mamur Ali	2010
16. Mohammad Zamir	2010
17. Rubeena Khan	2010
18. Syeda Yasmin Ausuf	2010
19. Geeta Kapoor	2010
20. Jasneet Kaur	2010
21. RashmiGautam	2010
22. Smriti Malhotra	2010
23. Swamy Savita Yogeshchandra	2010
24. Ajay Samir Kujur	2011
25. Mohammad Tarique	2011
26. Monica Nagpal	2011
27. Ali Haider	2012
28. QuaziFerdoushi Islam	2012
29. Vaishali	2012
30. Zeballyas	2012
31. Daisy PriyaNath	2013
32. DeeptiBajpai Mishra	2013
33. Naima Urooj	2013
34. Anjana	2013
35. Imran Khan	2013
36. SaniaKulsum	2013
37. FoziaRoohi	2013
38. SamanZaki	2013
39. Imran Ansari	2013
40. Ansar Ahmad	2014
41. Utkarsh	2014
DOCTORAL STUDENTS (FROM OTHER INSTITUTIONS/UNIVERSITIES)	

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

NAME	YEAR
42. Mr. Mohd. Muzahir Ali	2006
43. JyotiSankar Pradhan	2006
44. Ms. Ambreen Khan Yusufi	2006
45. AtulPatiTripathi	2007
46. Khalid Bin Humaid Bin NaseerAljabri	2007
47. Parviz Mohammad Salahi Azami	2008
48. Kriti Kapoor	2008
49. Bhavjeet Kaur	2009
50. SivakornKrissanasuran	2009
51. V. FouziaShersad	2009
52. DhirvirJhingran	2010
53. Dinesh Kumar	2010
54. MeenakshiGirdhar	2010
55. Muna Mohammad Abbas	2010
56. Poonam Kharb	2010
57. Rasna Solanki	2010
58. ShivaniNagrath	2010
59. ShabdaBirfaniBedi	2010
60. PoojaSinghal	2011
61. Amanpreet Kaur Chugh	2012
62. Vijay Kumar	2012
63. Mukhtar Ahmad Wani	2013
64. Sachi Sinha	2013
65. Gaurav Sharma	2014
66. Nisha Nair	2014
67. Sushil Kumar Tiwari	2014

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

ANNEXURE- ERD IV:

Details of Student Enrichment Programmes

Extension lectures

Date	Resource Person	Topic
30/9/2014	Manish Jain, School of Educational Studies, Ambedkar University, Delhi	Reading Educational Policies with Special Reference to Education Commission (Kothari Commission) 1964-66
29/9/2014	Dr. P.K. Basant, Department of History & Culture Jamia Millia Islamia	Religion and Caste as Social Structure
22/9/2014	Prof. Amitav Mishra, School of Education, IGNOU	Inclusive Education
24/1/2014	Prof. Kusum Bhatia	Concept Mapping
23/1/2014	Dr. Shweta Singh, Jt. Director (Academic), CBSE	Learning Through Reflection
4/9/2013	Mr. Bruce H. Weitzman, Former Student Harvard Law School	Writing for Research
12/9/2013	Ms. Diane Millar (RELO) Regional English Language Officer, American Centre, New Delhi- India	Communication Skills
09/04/2013	Prof. Saroj Sharma Head & Dean University School of Education GGSIP University, Dwarka, New Delhi	Professional Code of Ethics
22/03/2013	Prof. Rajalakshmi Sriram Head, Department Of Human Development & Family Studies Ms University Of Baroda	Validating Qualitative Data-Issues and Techniques
12/03/2013	Malini Ghose Founder Member Nirantar-- A Resource Centre for Gender and Education New Delhi	Education- A Project of Possibility: Experiences of Addressing Gender Issues in Textbook Development
30/01/2013	Prof. Ajay Kumar Associate Professor Group of Adult Education Centre, School of Social Sciences, JNU, New Delhi	Education & Adult Learning: Some Ideological Contexts
29/01/2013	Ms. Manasi Thapliya INavani Faculty Member School of Educational Studies Ambedkar University, Delhi	Preparing Teachers of Teachers: Pedagogy in Higher Education
29.9.2012	Prof. Saroj Pandey, School of	Teacher Education Through the lens of

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	Education, IGNOU, New Delhi	Curriculum Framework
30.01.2012	Dr. Pratibha Sharma	Role of SCERT and DIETs in Improving the Quality of School Education in Delhi
5.10.2011	Prof. L.C. Singh	Teaching Skill
11.02.2010	Dr. Ajay Kumar	Development Education and Lifelong Learning for the 21 st Century in the Indian Context
29.03.2010	Prof. Harikesh Singh	Axiology
4.03.2010	Prof. Imtiaz Ahmad	Quality Education and Inter Regional Disparity with Special Reference to SCs
31.03.2010	Prof. K. Sudha Rao	Motivation
8.03.2010	Prof. S.P.S. Chauhan	Measurement and Evaluation in Education
20.08.2010	Prof. N.K. Dash	Research Paradigms
24.09.2010	Ilan Pappé Lisa Taraki	Towards a Just Peace for Palestine
26.10.2010	Dunu Roy	Politics of the Environment
25.11.2010	Mr. Ashok Aggarwal	Legal Aspects in Education with Special Reference to RTE
15.11.2010	Prof. SudeshMukhopadhyay	RTE and Special Training of Teachers
2010-11	Dr. Sutapa Bose	Emerging Trends in Educational Technology
2010-11	Prof. S.P. Malhotra	Features of Research Tools in Education
13.10. 2009	Dr. Jyotsna Tewari	Arts in Education- Approaches and Research Trends
28.01.2009	Quaisra Shahraz	Excellence in Teaching and Learning
25.01.2008	Andrea-Radke Moss	Women and Education: Issues in the History of Women's Education in the U.S.
4.09.2008	Dr. Ravi Kumar (JMI)	Understanding Processes of Knowledge Production: of School, Teachers, Communities and Other Things
11.11.2008	Dr. Vinod Raina	RTE: Its Possibilities and Implications
26.02.2007	Prof. Mohan Rao (JLNU)	Re-reading Population Neo-Malthusianism and Identity
29.03.2007	Prof. R.L. Phutela (NCERT)	Information and Communication Technology- Use and Relevance

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

SPECIAL LECTURES(Prof S.C. Shukla Memorial Lectures)

DATE	NAME	TITLE
27.3.2014.	Prof. Nageshwar Rao, PVC, IGNOU	Access and Quality Concerns in Higher Education:
16.04.2012	Prof. Ved Prakash, Chairman, UGC	Excellence and Equity Driven Expansion of Higher Education in XII Plan
29.03.2010	Prof. FurqanQamar,	Development and Reform Initiatives in Higher Education
12.01.2009	Dr. RubinaSaigol	Muslims and Modernity: Rationalism and Orthodoxy in Islam
19.02.2008	Prof. PrabhatPatnaik (CESP, JNU)	Globalisation and the limits of Redistributivism
22.03.2007	Prof. Zoya Hasan (JNU)	Affirmative Action for Muslims-

Other Activities

1. Ten days' special classes in December, 2012 to orient the students to prepare for UGC-NET/JRF exam.
2. Two days' workshop on use of SPSS in Research for Research Scholars on 28-29 November 2012.
3. Science Workshop organized by PGEA in Jamia Middle School on 14th November 2012.
4. Field work by M. Ed. Elementary Education students of the Department at NGO 'Save the Children India' and DIETs in Delhi
5. Two days Workshop on 'Self Enrichment' by Dr. Prabhjot Kulkarni, Former Principal, MVCOE, University of Delhi on 13 & 14 March 2014.
6. Workshop on 'Computer Applications in Research' Resource Person Ms. ShadmaAbsar, Assistant Professor (Guest Teacher) on 1-3 January 2014.
7. SWACHHATA ABHIYAN (22 September – 2 October 2014)- SLOGAN WRITING COMPETITION, PUPPET SHOW on 22 September 2014

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

ANNEXURE – ERD V: PARTICIPATION OF FACULTY IN EXTENSION ACTIVITIES

Name	
Prof. Anita Rastogi	<ol style="list-style-type: none"> 1) Delivered Valedictory Address in National Seminar on ‘Social issues and Teacher Education’ organized by Tika Ram College of Education, Sonapat, Affiliated to M.D. university, Rohtak on March 28, 2014 2) Chairperson : Technical Session in Annual Conference on ‘Education for a Changing World- Challenges for Teachers and Teacher Educators’ at DIET, MotiBagh, (SCERT) New Delhi, March 19, 2014 3) Chairperson : Technical Session in International Conference on ‘Right to Education across the Levels’ at Faculty of Education, JMI, March 11, 2014 4) Delivered Valedictory Address in National Seminar at CSJM University, Kanpur, March 9, 2014 5) Presented a paper titled ‘Education of Muslim Girls : Challenges & Prospects’ (Co-authored) in International Conference on ‘Alternatives in School system and Teacher Education’ organized by Department of Education, Allahabad University, Allahabad, March 8, 2014 6) Chairperson: Technical Session in International Conference on ‘Alternatives in School system and Teacher Education’ at Department of Education, Allahabad University, Allahabad, March 8, 2014 7) Chairperson : Technical Session in National Seminar on ‘Marginalisation and Educational Practices’ at Shyama Prasad Mukherjee College of Education, University of Delhi, February 13, 2014 8) Made a presentation ‘Reflections on RashtriyaMadhyamikShikshaAbhiyan’ in Symposim on RMSA-An Iniative towards Quality School Education at SCERT, Delhi, Feb 11, 2014 9) Experts’ Meet in Education organized by Centre of Education, CUB, January 31 –February 2, 2014 at Gaya. 10) Delivered Valedictory Address in National Seminar on ‘Psychological Development of Students in and Outside Classrooms’ at Ideal Institute of Management and Technology, Jan 22, 2014 11) Resource Person in Workshop on ‘Analysis of Data of the Project titled ‘A Study of Teaching-learning Process and Learning Environment in Mathematics Classrooms at Elementary Level’ at CMDE, DIET, Pitampura, New Delhi, Jan 14-15, 2014 12) Delivered Lecture on ‘Writing Reflective Journals‘ In Refresher Course in Education organized by Guru Nanak Dev University, Amritsar on December 27, 2013 13) Delivered Lecture on ‘ICT-Pedagogy Integration-Webquests‘ In Refresher Course in Education organized by Guru Nanak Dev University, Amritsar on December 27, 2013 14) Delivered Lecture on ‘Issues in Teacher Education System‘ In Refresher Course in Education organized by Guru Nanak Dev University, Amritsar on December 26, 2013 15) Delivered Lecture on ‘Evaluation of Student Teaching‘ In Refresher Course

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>in Education organized by Guru Nanak Dev University, Amritsar on December 26, 2013</p> <p>16) Resource Person in Workshop on “Development of Tools for studying Teaching-Learning Process and Learning Environment in Mathematics at Upper Primary Level” at CMDE, DIET , Pitampura, New Delhi, December 9-10, 2013</p> <p>17) Resource Person in Workshop on ‘Development of Tools for Studying the Factors influencing Education of Muslim Girls’(UGC ‘s Major Project), Dr. Fauzia Khan, IASE, JMI, December 3, 2013</p> <p>18) Presented a paper titled ‘Quality Control or Quality Assurance : A Critique on the Role of NCTE’ In International Conference on Role of Statutory Bodies in Quality Assurance organized by Khalsa College of Education in collaboration with IATE , Amritsar, Nov 22-24, 2013</p> <p>19) Chairperson : Technical Session in International Conference on Role of Statutory Bodies in Quality Assurance at Khalsa College of Education , Amritsar, Nov 22-24, 2013</p> <p>20) Resource Person in Workshop on ‘Module Development for online Course on Action Research’ at DER, NCERT, New Delhi, Aug 5-6, 2013</p> <p>21) Made a presentation as key resource person on ‘Innovative Teaching Methodologies: Step Towards Quality Assurance’ in NAAC Sponsored National Seminar on ‘ Quality assurance- need of the Hour’ organized by Kasturi Ram College of Higher Education affiliated to Guru Gobind Singh Indraprastha University, Delhi on June 1, 2013</p> <p>22) Faculty Development Programme organised by Kamal Institute of Higher Education and Advance Technology Affiliated to Guru Gobind Singh Indraprastha University, Delhi April 20, 2013.</p> <p>23) One day’s Coordinators’ Meet organised by UGC-ASC on 28 March, 2013</p> <p>24) Presented Paper on ‘Inclusion at Elementary Stage: A Dream or Reality’ and Key Speaker in National Seminar on ‘Education and Rehabilitation of Children with Special Needs’ at Centre for Disability Studies, MJP Rohilkhand University, Bareilly, U.P on 22-23 March, 2013</p> <p>25) Presentation on ‘Professional Commitment and Accountability of Teachers’ in National Seminar on ‘Quest for Excellence: Need of the Hour’ at Hindu College of Education, Sonapat, Haryana on 16-17 March, 2013</p> <p>26) Webinar on Evaluating Teachers for Better Teaching Event No.660488043, Host: OECD on 13 March 2013 (10.30 p.m.)</p> <p>27) Expert/Resource Person in Analysis of Data of the project titled ‘A Study of the Teaching Learning Environment in Mathematics Classroom at Elementary Level’ at DIET, Pitampura, New Delhi on 14-15 January, 2013</p> <p>28) Co-operative Learning-Key to Successful Community Development, National Conference on ‘Teacher Education and Community Development’ at MANUU, Hyderabad on 15-17 December, 2012</p> <p>29) Resource Person in Workshop on Knowledge Construction and Preparing Model Lesson Plans for D.Ed. Pupil Teachers in Various School Subjects at Ch. Kapoori Ram College of Education, Panipat, Haryana on 12-13 October, 2012</p>
--	---

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

- 30) Workshop on the 'Development of Tools to Study Availability and Utilization of ICT Resources in the Schools of Delhi', Expert/Resource Person, SCERT, Delhi, 17-01-2012
- 31) National Seminar cum Workshop on 'Journey Towards Self Culture', Organized by Malwa College of Education for Women, Ludhiana (2011)
- 32) Workshop on 'Vetting of Ph.D. Proposals', Organized by SOE, IGNOU, Delhi, 24/02/11
- 33) Workshop on 'Finalization of Tools and Modalities for Data Collection in N-E States w.r.t. Project on Curriculum Analysis', organized by DTEE , NCERT, Delhi, 14-09-2011 to 16-09-2011
- 34) Development/Finalization of Draft Approach Paper in Expert Working Group Workshop on 'BSTC Curriculum Revision', SIERT, Udaipur, 5-09-2011 to 7-09-2011
- 35) Workshop on 'Curriculum Development of Diploma in Elementary Education (Distance Mode) Programme', IGNOU, New Delhi, 3-09-2011
- 36) Development of Tools for the Research Project on 'Post Primary Education of Scheduled Tribe Girls Under National Programme for Education of Girls at the Elementary Level (NPEGEL): A Case Study of Assam and Arunachal Pradesh', Dept. of Women Education, NCERT, New Delhi, 30-06-2011 to 1-07-2011
- 37) Workshop on 'Revision of Teacher Education Curriculum', Dept. of Education, Shri LalBahadurShastri Sanskrit Vidyapeeth (Deemed University), New Delhi, 28-03-2011 to 30-03-2011
- 38) Conference on 'Technical Terminology in Indian Languages', Commission for Scientific and Technical Terminology , MHRD (Dept of Higher Education), New Delhi, April 27-29, 2011
- 39) Data Analysis and Interpretation for the Study on Evaluation of Home Assignment, DIET, PitamPura, Delhi, 01-02-2011 to 02-02-2011
- 40) Meeting of the Advisory Group to Consider and Finalize the Design of the Study on 'Implementation of the Right of Children to Free and Compulsory Education Act, 2009 in States and UTs', Member of Advisory Group, Dept. of Elementary Education, NCERT, Delhi, 18-07-2011 to 19-07-2011
- 41) Workshop on 'Development of Tools to Study the Teaching Learning Processes and Building of Learning Environment in Mathematics Classroom', DIET, PitamPura, Delhi, 21-09-2011 to 22-09-2011
- 42) Workshop on 'Development of Tools to Study the Perception and Practices of Continuous and Comprehensive Evaluation in Govt. and Private Schools of North-West District of Delhi', Expert/Resource Person, DIET, PitamPura, Delhi, 2-12-2011
- 43) Conference on 'Environmental Education: Perspectives and Prospects', Paper Presenter, Chairperson and Participant, Dehradun (UP), 13-03-2011 to 15-03-2011
- 44) International Conference on 'Indian Education: The Positive Turmoil', Paper Presenter, Participant and Rapporteur, ETMA, Indian Habitat Centre, New Delhi, 7-2-2011 to 9-2-2011
- 45) National Conference on 'Experiences and Challenges in Teacher Education',

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Paper Presenter, Participant and Chairperson, IATE & Dept of Education and Extension, University of Pune, Pune, December 28-30, 2011</p> <p>46) National Conference on 'Renewing Teacher Education: Towards a Policy Initiatives' at VigyanBhawan, Organized by NCTE (2010)</p> <p>47) Workshop on 'RTI Act, 2005', Organized by JMI (2010)</p> <p>48) National Discussion Meet on 'Emerging Issues in Foundations of Education'(2010)</p> <p>49) Workshop on 'Understanding Educational TV Programmes: Problems and Prospects' at India Habitat Centre, Organized by CEC-UGC, Delhi (2010)</p> <p>50) Indo- European Conference on 'Quality Assurance in Higher Education', Organized by DU in Collaboration with Erasmus Mundus Ext. Co-op window, BHS, India, 6/05/10 to 7/05/10</p> <p>51) Workshop on Development of 'Resource Book on Emerging Perspectives of Teacher Education', Organized by D/o Teacher Education and Extension, NCERT, Delhi (2010)</p> <p>52) Workshop on 'Development of Training Package' for Faculty of SCERT/SIEs, Organized by NCERT, Delhi (2010)</p> <p>53) National Workshop on 'Quality Assurance in Higher Education', Organized by KM College of Education, Bhiwani, Haryana (2010)</p> <p>54) Conference on 'Co-operative Development, Peace and Security: Women Guiding the Destiny of South Asia', Paper Presenter and Participant, CRRID, Chandigarh, 13-03- 2010 to 14-03- 2010.</p> <p>55) Seminar on 'Quality Elementary Education and Constructivism', Paper Presenter and Participant RIE, Bhubneshwar, 17-03-2010 to 19-03-2010</p> <p>56) Conference on 'Excellence in Teacher Education: Trends , Challenges and Prospects', Paper Presenter, Chairperson and Participant, IATE Dept. of Education, M.J.P. Rohilkhand University, Bareilly, 22-12-2010 to 24-12-2010</p> <p>57) 3rd National Convention for 'Testing and Evaluation for Hindi-Region', Organized by NTS-India Mysore & CHI, Agra at Delhi, 18/02/09</p> <p>58) Seminar for 'Discussion on Curriculum Document on Preparing Teachers for 21st Century', Organized by ETMA, Delhi, 27/03/09</p> <p>59) Workshop on 'Collaborative PG Programme in Elementary Education (Hindi)', at JMI, Organized by CPG Educomm, DigantarTodi, Jaipur, 23/01/09 to 25/01/09</p> <p>60) Seminar-cum-Workshop on 'Quality Assurance in Elementary Teacher Education', Paper Presenter and Participant, DRS-SAP, DES, JMI, 4-2-2009 to 5-2-2009</p> <p>61) Convention on 'Technology Enabled Learning for Tertiary Education in India', Paper Presenter and Participant, CEC-UGC in Collaboration with DAVV, Indore, 6-08-2009 to 7-08-2009.</p> <p>62) Seminar on 'Teacher Education: Issues and Challenges', Paper Presenter and Participant, Khalsa College of Education, Amritsar in Collaboration with AIAER, 25-4-2009 to 26-4-2009</p> <p>63) Meeting cum Workshop for 'Preparation of Details of Content Outlines and Transaction Mode of Different Theory/Optional Areas of M.Ed./M.Phil.</p>
--	---

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Programmes of RIEs’, Organized by NCERT, 6-8/11/07 and Feb, 2008</p> <p>64) Convention on ‘Professional Development of Urdu Medium Teachers’, Organized by Academy for Professional Development of Urdu Medium Teachers at JMI, 17/2/08</p> <p>65) Chaired a Session on ‘Problems of Urdu Medium Teachers’ in a Seminar Organized by Academy for Professional Development of Urdu Teachers, JMI for the TGTs of Urdu Medium Schools of Delhi (2008)</p> <p>66) Workshop on ‘Reformulation of B.A. B.Ed / B.Sc. B.Ed Syllabus’, Organized by Regional Institute of Education (NCERT), Ajmer, March 24-26, 2008</p> <p>67) Workshop on ‘Development of Course Outline for the Two Optional Courses on School Education and Higher Education for the PGDEMA Programme’, School of Education, IGNOU, 29/05/08 to 30/05/08</p> <p>68) Meeting cum Workshop for ‘Finalization of Structure of the Knowledge Module on Issues of Leadership and Governance in Higher Education’, Organized by IGNOU, 6/6/08</p> <p>69) Workshop on ‘Low Achievement of SC Children-Teachers’ Perception and Strategies’, Dept. of Elementary Education, NCERT, New Delhi, Aug 21-22, 2008</p> <p>70) Workshop on ‘Trends in Practice Teaching and Research in Education’, Dept. of Education, Dayalbagh (Deemed University), Agra, Sept. 20-21, 2008</p> <p>71) Workshop on ‘Development of Tools for an Evaluative Study on Home-work in MCD Schools of Delhi’, DIET, PitamPura, Delhi, 26-9-2008</p> <p>72) Workshop on Development of Tools for Research Project Titled ‘An Evaluation of B.Ed. Curricula Operative in Different Teacher Education Institutes of India’, organized by D/o TT & NFE, JMI, 14/11/08 to 15/11/08</p> <p>73) National Seminar on ‘Environmental Education’, Organized by IATE, PG Dept. of Education & Research, Hindu College, Moradabad & Shree Balaji Academy; Presented the Paper Entitled, ‘Scientific and Technological Literacy: A Key to Sustainable Development’ and Co-chaired one Session, 1/03/08 to 3/03/08</p> <p>74) National Conference on ‘Pupil Assessment System at Elementary Level’, Organized by NCERT, D/o Elementary Education (2007)</p> <p>75) Workshop on ‘Development of Tools for Studying the Factors Associated with Low Achievement of SC Children at Upper Primary Stage’, Organized by NCERT, D/o Elementary Education, March 8-9, 2007</p> <p>76) Workshop on Course Development ‘Growth and Development of Educational Management’, Organized by SOE, IGNOU, March 13-14, 2007</p> <p>77) Meeting cum Workshop on ‘Finalization of Curriculum of Two Years Early Childhood Care and Education’, Organized by NIOS, 4/4/07</p> <p>78) Workshop on ‘Development of Course Outline for Use of ICT in ECCE Course’, Organized by NIOS, 20/12/07</p>
Prof. Najma Amin	<ol style="list-style-type: none"> 1. Convener of Paper Review Committee of International Conference On ‘Education As A Right Across Levels: Challenges, Opportunities and Strategies (IES) 2014’ organized by Faculty of Education. Jamia Millia Islamia., New Delhi 2. Chaired a session on the sub theme “ In Focus: Learners’ Need, Expectations

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>and Well Being” of International Education Conference 2014 entitled ‘ Education as a Right Across Levels: Challenges, Opportunities and strategies’ organized by Faculty of Education, Jamia Millia Islamia</p> <ol style="list-style-type: none">3. Expert for evaluating the presentation of the participants in the refresher course for teacher educator organized by at Academic Staff College, Jamia Millia Islamia, May 2013.4. Attended National Seminar Organized by SCERT on ‘Education Institution and RTE 2009’(2012)5. Chaired the Session-‘National Seminar on Implementation of RTE 2009: Challenges and Remedies’, Organized by Kalka Institute of Educational Studies (2012).6. Attended Workshop on the Development of the Resource Book on ‘To function as a Teacher’ based on NCF-2005’, Organized by Department of Teacher Education and Extension, NCERT (2010).7. Participated as a Member in National Conference on ‘Code of Professional Ethics for Teachers’, Organized by NCTE, Delhi, December 20108. Attended Workshop on ‘The Preparation of Practicum Handbook for Teachers as Envisaged by NCF-2005’, Organized by Department of Teacher Education and Extension, NCERT, 30-31/07/099. Attended Workshop Organized by DEPFEL, NCERT on ‘Preparation of Books for SCs & STs’ (2009).10. Acted as Resource Person in the Workshop on ‘Special Provision for Education of SC Children under SSA & Teacher Perception About Effect of Learning Achievement and Social Behavior’, Organized by Department of Elementary Education, NCERT (2009).11. Participated as a Resource Person in Workshop Conducted for ‘Designing Syllabus of M.Ed., for RIE’, NCERT, Organized by Department of Teacher Education, NCERT (2009).12. Participated as a Resource Person in ‘Workshop for Preparation of Practicum Handbook for Teachers’ – NCERT (30-31 July 2009).13. Participated as a Resource Person in National workshop-cum Meeting on ‘Development of Resource Package on Human Learning and Cognition’, NCERT (July 2008)14. Participated as a Resource Person in Workshop on ‘Special Provision for Education SC children under SSA and Teacher’s Perception about Effect of Learning, Achievement and Social Behavior’, NCERT (August 2008).15. Participated as a Resource Person in Workshop for ‘The Development of Tools as Part of Program Evaluation Studies under Technical Corporation Fund for SSA’, NCERT (November 2008).16. National seminar cum Workshop on ‘Research Methodology and Allied Disciplines’, 19/02/07-23/02/0717. Participated in Conference on ‘Saschar Committee Report’, held at Delhi University on ‘Indian Muslims: Ground Realities’ (2007).18. Attended National Conference on Teacher Education, CIE, Delhi University (2007)19. Participated in Seminar on ‘Financing of Elementary Education by the Centre-
--	---

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	States in India', Organized by Agha Khan Foundation (2007).
Prof. Ilyas Husain	<ol style="list-style-type: none"> 1) International Conference on Early Childhood Development Organised by Jamia and Save Child held at Jamia Millia Islamia on March 21- 22 , 2013 2) One Day workshop to develop Multiple Choice Question Bank organised by Dean , Faculty of Education, JMI, 2013 3) International Conference at Ankara, Turkey on 'Philosophy of Education'; Presented a Paper on 'Higher Education in India-Challenges of Access & Quality', 6/03/09-8/03/09 4) International Symposium on 'Women and Peace' at Ankara and Konya, Turkey; Presented a Paper on 'Education of Indian Muslim Women – A Reformist Approach', 16/05/09-17/05/09 5) National Seminar on 'Constructivism in Teacher Education', Organized by KIRAS, Delhi, Chaired a Session on 'Implications of Constructivism on Teacher Education', 19/3/09 6) International Seminar held at Trivendrum Organized by Govt. of Kerala on 'Secular & Democratic Education'; Paper presented on 'Democratic and Decentralized Planning and Management in Primary Education' (2008) 7) 'School Curriculum Reform', Organized by KIRAS, Chaired a Session on 'Social Science Curriculum in School', 19/02/07 8) Seminar on Education Organized by IASE, JMI, Chaired a Session on 'What Schools Expect From Teachers', 9/02/07-12/02/07 9) National Seminar Organized by IASE, JMI on 'Revamping Teacher Education Curriculum', Chaired a Session on 'Social Science Curriculum on Teacher Education' (2007) 10) 'Autonomy in the Institution of Higher Learning', Organized by Association of Indian Social Science and JMI in Jamia Millia Islamia, New Delhi, March 2006 and Presented a Paper on "Autonomy in Colleges in India".
Prof. AejazMasih	<ol style="list-style-type: none"> 1) Chaired two sessions in the International Conference on Education organized by Faculty of Education, Jamia Millia Islamia in Collaboration with UNESCO on March 10-11, 201405-07 2) Chaired a session on Effective Counselling in the Orientation Programme on ODL System organized by A.S. Centre of Distance and Open Learning, Jamia Millia Islamia
Prof. Farida A. Khan	<ol style="list-style-type: none"> 1) Panelist on Mathematics Education International Conference of the Comparative Education Society of India, Jammu 2) Extension of RTE to Secondary Education - National Consultative meet organised by NUEPA in NUEPA, New Delhi on 11 February, 2013 3) Equity, Access and Quality in Education: Challenges before Jammu & Kashmir, Round Table Conference, WISCOMP on 13-14 January, 2013 4) Participated in Asia-Pacific Regional Conference of the Community of Democracies, 17-18 January, 2013 organised by UNESCO & MEA 5) Panelist of the Book Discussion Programme for the Book Entitled 'School Education, Pluralism and Marginality: Comparative Perspectives' with Prof. Krishna Kumar and Geetha B. Nambissan at B.R. Ambedkar University (Sept. 2012) 6) Discussant in Seminar on 'Gender, Equity and Exclusion in South and Central

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Asia' held at JMI, New Delhi (Feb. 2012)</p> <p>7) International Conference of the Comparative Education Society, Hosted by JNU, Paper Entitled 'Situating the Subject of Psychology in the Context of Education'(2011)</p> <p>8) Panel Discussion on Math Education Presented at the National Initiative on Mathematics Education: Northern Regional Conference held in Delhi on November 21-23 by Ambedkar University, Delhi and Shiv Nader University, Gautambuddh Nagar.(2011)</p> <p>9) Conference Organized by Lady Shri Ram college on 'Teacher Education' (2011)</p> <p>10) Presentation on "Disciplinary Contexts in Education: The Role of Psychology" at the Comparative Education Society of India, conference organized at Jawaharlal Nehru University, New Delhi.(2010)</p> <p>11) Invited Participant in the 'Workshop on Mathematics Education-2010' at HomiBhabha Centre for Science Education, Mumbai (2010)</p> <p>12) Invited Talk Entitled "Rethinking Mathematics Education in Schools" at the Episteme Conference 2009, at the HomiBhabha Centre for Science Education, Mumbai (2009)</p> <p>13) Presented a Paper on 'Women Education with Reference to Kashmir' in the Northern Regional Workshop organized by the Indian Association of for Women's Studies (IAWS) and Centre for Developmental Studies (CWDS) in April 2007 at University of Jammu (2007)</p> <p>14) Paper on "Constructivism in a Mathematics Classroom" at the International Seminar on "Cognition and Learning: Constructivism in the Classroom" at the VidyaBhawan Society Udaipur. October 5-7, 2007</p> <p>15) Paper on Higher Education among Muslim Women in Kashmir at a Seminar on "Indian Muslims: Ground Realities and Challenges for Inclusive Education", Organized by the Central Institute of Education, Delhi University. 14-15 March, 2007</p> <p>16) Presentation on 'Analyzing Gender in Educational Settings: A Framework for Methodology', Conference Organized by ASR, Lahore (2006)</p>
<p style="text-align: center;">Prof. Mohammad Miyan</p>	<p>1. Seminar on 'Curriculum Framework', organized by IASE, JMI, Chaired a Session, 9/02/07-11/02/07</p> <p>2. XI Annual Conference of the Indian Association of Teacher Educators at DU, 26/02/07-28/02/07</p> <p>3. Seminar on 'Curriculum Framework for School Education 2005: Implication for Teacher Education', Organized by Kalka Education Society, 09/03/07</p> <p>4. Meeting at Academic Staff College, JMI, for Planning Refresher Course in Education, 23/03/07</p> <p>5. Eleventh Plan Meeting of the Special Education Group, Organized by UGC, 1/5/07</p> <p>6. Seminar Organized by Aga Khan Foundation for Sharing Experiences by NGO's, 5/5/07</p> <p>7. Chaired a Panel Discussion on 'Curriculum for Primary and Pre-primary School Teachers', Organized by IASE, JMI, 14/5/07</p> <p>8. Workshop on 'Teacher Fellows' for 'Qualitative Research & Preparation of</p>

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Research Proposals’, Organized by Bodh ShikshaSamiti, Jaipur, 17/05/07-19/05/07</p> <p>9. Presided on the Annual Meeting of the University Women’s Association, JMI, 21/04/07</p> <p>10. Paper-‘Quantitative Analysis in Educational Research’, MDU Saraswati University, 2009</p>
<p>Dr. Harjeet Kaur Bhatia</p>	<ol style="list-style-type: none"> 1) Extension Lecture on ICT Mediated Education 19.03.2014 at Sri Ram Institute of Teacher Education, Bamnoli, Sec – 28, Dwarka, New Delhi – 110077, 2014 2) Speaker in National Seminar on Transformational Leadership Technical Session – IV on the topic “Strategies to Develop Leadership among Students.” on 19th February, 2014 organised by Sri Ram Institute of Teacher Education, Bamnoli, Sec – 28, Dwarka, New Delhi – 110077, and Varun Dhaka Institute of Teacher Education, KrishanVihar, New Delhi – 110086 3) Key note speaker for Emerging Perspectives in Education: A Gateway to Innovations Global Institute of Education at 32-A, Knowledge Park – I Greater NOIDA on 15.03.13 4) Chaired a session in 5th International/National Seminar on the theme: Right to Education at Guru ArjanDevInstitute of Development Studies (IDSAsr), Amritsar on March 15-16,2013, Chaired a session on 16.03.13 5) Group work in classroom and international collaboration: Paper presented at Global Education Conference 2012 , Virtual Conference recording available at https://sas.illuminate.com/site/external/recording/playback/link/table/dropin?sid=2008350&suid=D.AA83514351FF43F96A3E9FA6C26187, on 12-17th Nov.2012, Presented on 15.11.12 6) Webinar on ‘Using Online and Mobile Apps to target Bloom’s Taxonomy: Blooms Remembering Level on September 19, 2012 organised by edweb.net and sponsored by Follet Software Company 7) International Conference - Insights on L&D organised by American Society for Training & Development (ASTD) and Development Dimensions International Inc. (DDI) on 24th August, 2012. 8) Successfully completed A-VIEW online training on 11 January 2013 organised by Amrita University. 9) Participated in MOOC ‘Current/Future State of Education (CFHE12) from Oct 8 2012-Nov. 18, 2012. 10) Participant: ‘International Webinar on Using Online and Mobile Apps to Target Bloom's Taxonomy: Bloom's Remember Level’, Edweb.net, New Delhi (13.09.12) 11) International Conference on ‘Insights on L&D’, Organized by American Society for Training & Development (ASTD) and Development Dimensions International Inc. (DDI), Gurgaon (24.08.12) 12) Chaired a Session of Seminar Presentation in 20th Refresher Course in Education, ASC, JMI (27.04.12) 13) Convener and Presented Background Paper Workshop on ‘Technology in Administration of Educational Institutions’, DRS SAP, JMI (March 15, 2012) 14) National Conference on ‘Implementation of Right to Education Act 2009: Challenges and Remedies’, SCERT (12-14 March, 2012)

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

<p>15) Presented Paper in International Seminar on ‘Teacher Education for Peace and Harmony’, Gujrat Vidyapith, The Temple of Understanding, Global Harmony Association, Jain Vishva Bharti Univ., National Spiritual Assembly of BAHAI’s of India (2012)</p> <p>16) Participant and Successfully Completed Online Orientation Programme on ‘Action Research in ET’, CIET, NCERT (online course) (Nov.2010-Jan 2011)</p> <p>17) Presented Inaugural Address in National Seminar on ‘Preparing Teachers to Meet 21st Century’, Greater Noida (29/01/11).</p> <p>18) Presented Key Note and Co-authored a Paper in National Seminar on ‘Constructivism and Teacher Education Curriculum in Creative Manner for Revamping Teacher Education’, Ghaziabad, 5/3/11</p> <p>19) National Conference on Higher Education, Sponsored by UGC on ‘Reengineering and Benchmarking in Higher Education Sector in India: A Way Forward Through ICTs’, Organized by PG Govt. College, Chandigarh, 19/3/11</p> <p>20) National Seminar on ‘Spiritual Development Through Education’, Organized by AIE, Delhi, 25/03/11</p> <p>21) National Workshop on ‘Development of Self Learning Material and Counselling Process in Distance Education’, Organized by Arjun Singh Centre for Distance and Open Learning, JMI, 30-31/03/11</p> <p>22) National Conference on ‘Challenges of Teacher Education to Create a New Vibrant Society’, Organized by GNCE, Noida, U.P., 2/4/11</p> <p>23) Convener and Presented Background Paper Workshop on ‘Revising and Reformulating the Curriculum of M.A. (Educational Planning and Administration)’, DES (Under DRSI, SAP, JMI), 29-30-11</p> <p>24) International Conference ‘Edulearn 10 - International Conference on Education and New Learning Technologies’, Barcelona, Spain, Organized by IATED (2010)</p> <p>25) Chaired a Session and Presented a Paper in National Seminar on ‘Restructuring Educational Pedagogy to Ameliorate Existing Teacher Education’, Organized by IMAENTEC, and Council for Teacher Education (2010)</p> <p>26) Workshop for ‘Course Writer and Editors of the Technology and Change Management’, Organized by SOE, IGNOU (2010)</p> <p>27) National Seminar on ‘RTE: The Way Forward’, Organized by Council for Social Development, 27/1/10</p> <p>28) National Seminar on ‘Technology Mediated Learning for Professional Development at Elementary Education Level’, Organized by DEP-SSA (2009)</p> <p>29) Seminar on ‘RTE Bill- Its Implications for Child Rights’ (2009)</p> <p>30) 3rd National Convention on Testing and Evaluation (Hindi), 18/02/09-20/02/09</p> <p>31) Convener and Presented Background Paper in Short Term Course on ‘Research Methodology in Education’, DES (Under DRS- I, SAP, JMI), New Delhi (Nov. 30- Dec 4, 2009).</p> <p>32) National Seminar on ‘Workshop on Action Research in Educational Technology’, NCERT, 14/05/08-16/05/08</p> <p>33) Workshop on ‘Web 2.0 in Education’, held at FTK Centre for IT, JMI (2008)</p> <p>34) 30th International Conference on ‘E-learning in Teacher Education’,</p>
--

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Organized by IATE-COL-CIE, 26/02/07-28/02/07</p> <p>35) National Seminar on ‘Workshop to Prepare Simulation Games and Projects in Business Studies’, NCERT (26-27 Sept. 2007)</p> <p>36) Resource Person for National Seminar on ‘Meeting of Experts to Develop Teacher Training Manual’, NCERT, 10/10/07-11/10/07</p> <p>37) Presented Paper in International Seminar on ‘BRICS-Agenda for Cooperation’ INMANTEC, Ghaziabad (5-7 Dec. 07)</p>
<p>Dr. Arshad Ikram Ahmad</p>	<ol style="list-style-type: none"> 1. Workshop on Vetting of the reading material "ShikshaKeUddeshya, GyanAurPathchraya" Organised by SCERT, Udaipur, Rajasthan 4-5 Dec, 2013 2. Logical thinking ability and student Science Achievement at Elementary level, National Conference on Teacher Education at Al-Brakat Institute of Education, Aligarh on 4th Feb, 2013 3. Attended a National Conference on ‘RTE -2009’, Organized by SCERT, Delhi from 12th March to 14th March 2012. 4. Attended a Question Bank Related Workshop on General English held in SSC on 29th January, 2011 5. Attended National conference in India Habitat Centre Conducted by SCERT on ‘Good School Management Practices’, 14/02/11-15/02/11 6. Attended 3 week UGC Refresher Course Conducted by Academic Staff College, Jamia Millia Islamia, 13 April- 5 May, 2011 7. Attended Seminar on ‘Examination Reforms’, Organized by Kalka Education Society Delhi (2010) 8. Participated in the Workshop in SCERT for Developing Teachers’ Manual at Upper Primary Level (2009). 9. Participated in the Workshop in NCERT for Identifying the Indicators of Learning in English at Upper Primary Level (2009). 10. Participated in the Workshop in NCERT on Developing Reading Material for KGBV (April 2009). 11. Participated in the Workshop on Preparation of Draft for Curriculum for Teacher Education at Dabok, Rajasthan, Organized by NCTE on 22/01/09-23/01/09. 12. Participated in National Conference on "Reviewing Teacher Education: Towards A Policy Initiative" at VigyanBhawan, organized by NCTE (2009). 13. Attended a Theme Specific Course on Research Methodology Conducted by IASE from J.M.I. from time to time.
<p>Dr. SaritaKuma ri</p>	<ol style="list-style-type: none"> 1) Attended a Workshop on ‘Modernization of Learning Environment in Higher Education’ held at FTK-Centre for Information Technology, JMI on January 18-19, 2013 2) National Seminar on ‘Implementation of Right to Education Act 2009- Challenges & Remedies’, Organized by the SCERT from 12 to 14 March 2012. 3) Lecture on ‘Excellence & Equity driven Expansion of Higher Education in XII plan’, Organized by DES, JMI, 3/4/12 4) Nai Talim Lecture series on ‘Macaulayan Framework vs. Phule- Gandhi- Ambedkar: Emancipative Educational Discourse’, organized by IASE, JMI, 19 to 21 March 2012. 5) Workshop on Development of Courses on ‘Legal Aspects of Education’,

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Organized by DES, JMI, 14/03/11-15/03/11</p> <ol style="list-style-type: none"> 6) Lecture on ‘Equity and Exclusion in Elementary Education’, Organized by DES, JMI (2011) 7) ‘Young Scholars’ Seminar’, Organized by DES, JMI (2010) 8) Lecture on ‘Development and Reform Initiatives in Higher Education’, Organized by DES, JMI (2010) 9) 93rd Four Week Orientation Programme Organized by UGC-ASC, JMI, Delhi (2010) 10) Seminar cum Workshop on ‘Quality Assurance in Elementary Teacher Education’, 4/02/09-5/02/09 11) Seminar on ‘RTE Bill- Its Implications for Child Rights’ (2009) 12) Seminar on ‘Teaching of Math in Elementary Education’, Organized by DES, JMI (2009) 13) National Seminar cum Workshop on ‘Research Methodology and Allied Disciplines’, 19/02/07-23/02/07
<p>Ms. Harpreet Kaur Jass</p>	<ol style="list-style-type: none"> 1) National Seminar on: “New Perspectives of Health and Physical Education in School” held on 19 & 20th Feb. 2014 at NERIE, NCERT, Umiam, Meghalaya 2) Rapporteur for the session Health Education for Early Childhood, Childhood, Adolescents, Girl Children, Early Parenthood and Children With Special Needs at International Education Conference on ‘Education as a Right Across the Levels: Challenges, Opportunities and Strategies’. 3) Addressing Individuality of Child-Implication for Parent-Child relationship - the International Conference on Early Childhood Development at Jamia Millia Islamia on 21-22 March 2013 4) ‘Expanding Horizons in Educational Research: Ethnographic Experiences of Innovation in India’, Paper Presentation at International Conference on ‘Rethinking Educational Policy’ 16-18 November 2011 at CESI’s Annual Conference at Hyderabad Univ. 5) ‘Influence of Silence on Human Development’, Paper Presented at Research Committee on ‘Home Science at 23rd Indian Social Science Congress at JMI, Dec 2008. 6) On “Influence of Faith, Religion and Spirituality: Subjective Experiences of Parents Exposed to Internal Yoga’ in Parallel Sessions on ‘Developmental’ at NAOP 2007 7) On ‘ Meaning and Involved Fathering’ in Sessions on ‘Fathers and Families: Emerging Challenges’ at Workshop Organized by DWARF at New Delhi, 2007 8) Seminar on “Looking Within”, NIAS, January 5- 7, 2012 9) Workshop on RTE at IIC, Delhi, Organized for Council for Social Development, 27/01/10 10) ‘Mutation...A Process’ at Centre for Indian Studies, Bharat Nivas, the Pavilion of India, Tamil Nadu, 12/02/10-14/02/10 11) Workshop on Collaborative PG Programme in Elementary Education (Hindi) at JMI, Organized by CPG Educomm, DigantarTodi, Jaipur, 23/01/09-35/01/09 12) National Symposium on ‘Human Development and Family Studies: Taking Stock & Moving Forward’, at D/o HDFS, MS University of Baroda, 9/02/09-

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>11/02/09</p> <p>13) Seminar- Indian Social Science Congress in JMI, 2009</p> <p>14) Critical Pedagogy Workshop at AUD, Dwarka, October 2009.</p> <p>15) Workshop on ‘Indian Psychology’, Organized by IPI at Pondicherry, 2008</p> <p>16) Workshop on ‘Research Writing’, Organized by Contemporary Education Dialogue at Bangalore, 2008</p> <p>17) National Workshop on ‘Fathers and Families-Responsibilities and Change’, Organized by Development, Welfare and Research Foundation with UNFPA, UNIC & ICRW, 14/05/08</p> <p>18) National Seminar cum Workshop on ‘Research Methodology and Allied Disciplines’, 19/02/07-23/02/07</p> <p>19) NAOP 2007 Conference on ‘Psychology, Technology and Society’ at IIT, Kanpur, 2007</p>
<p>Ms. QuaziFerdousi Islam</p>	<p>1) Participated at 2 days research, National Seminar on ‘Research Methodology’ on 22-23 March 2014 at Chitkara University, Punjab.</p> <p>2) Participated at a 10 day National Seminar at NUEPA on “Quantitative Methods in Research” from 17-26 December 2103.</p> <p>3) Resource Person for IGNOU at Teleconferencing on out of school children, at DIET, NADIA, West Bengal (06 May-10 May 2013)</p> <p>4) Co-ordinator of 10 Day Capacity Building Programme in Functional English for Jamia School Teachers (21 September-30 September 2013).</p> <p>5) Resource Person for Jamia School Teachers in English Capacity Building Programme and Delivered 2 Talks on topic “Use of Videos in English Learning”</p> <p>6) Right to Information Workshop at FTK-Centre, JMI, 2013</p> <p>7) National Seminar on Conflict in North East at FTK-Centre, JMI on 2-4 October 2012</p> <p>8) Challenges & Remedies, Organized by SCERT, New Delhi (March 2011)</p> <p>9) Prof. S.C. Shukla Memorial Lecture (2011)</p> <p>10) RTE Lecture, DES, JMI (2011)</p> <p>11) Seminar on ‘Quality Concerns in Teacher Education’, held in DES, JMI (2010)</p> <p>12) Workshop on ‘Jodo-Gyan –A Mathematical Problem- Solving Skill’, held at F/o Engineering and Technology (2009)</p> <p>13) National Seminar on ‘Constructivism and its Implications in Teacher Education’, Organized by KIRAS, Delhi, 19/03/09</p> <p>14) Seminar cum Workshop on ‘Quality Assurance in Elementary Teacher Education’, Held at DRS, F/o Education, JMI (2009)</p> <p>15) Seminar on ‘Web 2.0 in Education’, Held at FTK Centre for IT (2009)</p>

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

LECTURES AND TALKS DELIVERED BY FACULTY MEMBERS

Name	
Prof. Anita Rastogi	<ol style="list-style-type: none"> 1) 'Preparing Committed Teachers', School of Education, Jaipur National University, Jaipur, 2013 2) Key Note Speaker, Workshop on 'Knowledge Construction and Preparing Model Lesson Plans for D.Ed. Pupil- teachers in Various School Subjects' Ch. Kapoori Ram College of Education, Panipat, Haryana, 2013 3) 'Challenges and Strategies for Inclusion' (Key Speaker), National Seminar on 'Education and Rehabilitation of Children with Special Needs' Centre for Disability Studies, MJP Rohilkhand University, Bareilly, U.P., 2013 4) Valedictory Address, National Seminar on 'Education and Rehabilitation of Children with Special Needs' Centre for Disability Studies, MJP Rohilkhand University, Bareilly, U.P., 2013 5) International Conference on 'Teaching in Exponential Times', Paper presenter, Participant and Chairperson (2 sessions), Society for Information Technology and Teacher Education, Sheratin Austin Hotel, Austin, Texas(US), March 5-9, 2012 6) Lecture on 'Preparation of Research Proposals', M.Ed. students of IGNOU, organized by IASE, JMI, New Delhi, 3,8/01/11 7) Edusat Session on 'Issues in Teacher Education', Organized by EMPC, IGNOU, New Delhi (Teleconference Session), 17/01/11 8) Lecture on 'Why and How to Revive Teachers' Training College Traditions' as Key Resource Person in a National Seminar Organized by IIMT and School of Law, Guru Gobind Singh Indraprastha University, New Delhi, 22/01/11 9) Lecture on 'Need for ICT in Teaching-Learning' as Key Resource Person in the Workshop on 'Use of Ultra Modern Teaching Aids', organized by Kasturi College of Higher Education, GGSIPU, Delhi, 17/02/11 to 19/02/11 10) Lecture on 'Emerging Trends in Higher Education: Teaching-Learning Strategies' in a National Seminar on Emerging Trends in Higher Education, organized by KM college of Education, MDU, Rohtak, 25/03/11 to 26/03/11 11) Lecture on 'Learning Communities for Morals and Ethics in Education' as Eminent Speaker of the Conference: Eduvision:2011- Learning Communities for Morals and Ethics in Education, organized by LINGAYA'S University, Faridabad, 8/4/11 12) Lecture on 'Action Research', Dept. of Teacher Education, NCERT, New Delhi, 16-09-2011 13) Preparation of Research Proposal, IASE, F/O Education, JMI, New Delhi (Counseling Sessions for M.Ed.- IGNOU), 4-10-2011 14) Lecture on 'Preparing Committed and Professional Teachers', Jaipur National University, Jaipur (2010) 15) World Conference of AIER on 'Higher Education: Need for Priam Variate Reforms' (2010) 16) Extension Lecture on 'Teaching as a Profession', organized by MGN College of Education, GNDU, Jalandhar, 28/08/10 17) Extension Lecture on 'Issues and Challenges in Teacher Education', organized by D/o Education, University of Rajasthan, 7/12/10 18) Lecture on 'Knowledge Society' as Key Resource Person in the National Seminar

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>cum Workshop on ‘Journey towards Self Culture’, organized by Malwa College of Education for Women, 26-27/11/10</p> <p>19) EDUSAT Teleconference Session on ‘Professional Development of Teachers’, organized by UGC-CEC, New Delhi, 22/6/10</p> <p>20) EDUSAT Teleconference Session on ‘Right to Education and its Implications for Teacher Education’, organized by UGC-CEC, New Delhi, 24/6/10</p> <p>21) National Seminar on ‘Management of Teacher Education’, organized by Faculty of Education and Psychology, MSU, Baroda. Title: How to Select Prospective Teachers: Perception About Admission Criteria for Teacher Education Programme, 23/03/09 to 25/03/09</p> <p>22) UGC Sponsored National Seminar on ‘Journal towards Self Culture’; Title: ‘Knowledge Culture- Bridging the Gap Between Philosophy and IT’, 11/02/2009</p> <p>23) School Based Activities IGNOU, New Delhi, 22-06-2009</p> <p>24) Workshop for ‘Reformulation of M.Ed Programme of Regional Institute of Education’, organized by NCERT, 25/11/08 to 28/11/08</p> <p>25) Lecture on ‘RTE- Its Possibilities and Implications’, organized by DES, JMI on National Education Day, 11/11/08</p> <p>26) Lecture on ‘Continuous and Comprehensive Evaluation’, Edusat Session organized by SOE, IGNOU (2007)</p> <p>27) Talk for ‘Development of Audio Programme on Shikshaka Sarvikaran’ by EMPC, IGNOU, organized by SOE, IGNOU (2007)</p> <p>28) Interacted with Distance Learners as Subject Expert through Interactive Radio Counseling on ‘Facilitating Children’s Learning’ at Radio Channel: Gyanvani, organized by EMPC, IGNOU, Delhi, 16/12/07</p>
<p>Prof. Najma Amin</p>	<ol style="list-style-type: none"> 1. Lecture on the Psychology of Students for the participants of the Refresher Course, Academic Staff College, JMI, 2013 2. Lecture on ‘Identity and Empowerment in Teacher Education: Psychological Prospective’, Academy Staff College, Jamia Millia Islamia on 25th April 2011. 3. Lecture on ‘Psychology of Students’, Academy Staff College, Jamia Millia Islamia (2010) 4. Lecture on ‘Nurturing Success Among the Students of Elementary Schools in the In-service Teacher Education Program for Urdu Medium Schools of Delhi’, organized by Academy for Professional Development of Urdu Teachers, Jamia Millia Islamia (2009) 2. 5. Lecture on ‘Stress Management’, Academy Staff College, Jamia Millia Islamia (May 2009)
<p>Prof. Ilyas Husain</p>	<ol style="list-style-type: none"> 1) Lecture on ‘Research in Education- Classification and Nature’, at Allahabad University, Jan 2014 2) Lecture on ‘Research Proposal’ in the Academic Staff College, JMI in April, 2013 3) Lecture on ‘How to prepare Research Proposal , Formulation of Hypotheses and its testing’ at Academic Staff College, Kumaun University , Nainital in November, 2013. 4) Lecture on ‘Action Research’, in the Institute of Vocational Studies, New Delhi (2013) 5) Lecture on ‘Research in Education – Classification and Nature’, in Teerthankar Mahavir University, Moradabad, 2013 6) Lecture on Preparation of Research Proposal in the Refresher Programme held at Academic Staff College, JMI on 11.4.2013

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<ol style="list-style-type: none"> 7) Session on 'How to Develop Research Proposal' in ASC, JMI (2012) 8) 'Research Hypotheses and Their Testing', Integral University, Lucknow (2012) 9) Chaired a Session in NAAC sponsored National Seminar on 'Innovative Practices in Teacher Education Institutions' held on Dec 20 2012, at IVS , New Delhi 10) Lecture On Tools and Techniques in Research (M.Ed. Seminar) under Distance Programme of IGNOU held in JMI on 22.10.12 11) Lecture on 'Budgeting in Schools' at IGNOU Study Centre, JMI for M.Ed. Course under Distance Rode (2011) 12) 'Action Research', Academy of Professional Development of Teachers, JMI (2011) 13) A Session on 'How to Develop Research Proposal' in ASC, JMI (2011) 14) Lecture on 'How to prepare a Research Report' in a Refresher Programme Organized by ASC, Kumaon University, Nainital (2010) 15) Lecture on 'Higher Education in India- Challenges of Access and Quality' in a Refresher Programme organized by ASC, Kumaon University, Nainital (2010) 16) Action Research, Academy of Professional Development of Teachers, JMI (2008) 17) Research Proposal, ASC, JMI (2008) 18) Action Research, Distance Education, JMI (2008) 19) Micro-Teaching, Distance Education, JMI (2008) 20) 'Research Report Writing' in Refresher Course Organized by Academic Staff College, JMI, 8/03/07 21) 'How to Write a Research Proposal' in a Workshop Organized by IASE, JMI on 'Research Methodology in Education', 20/03/07
<p>Prof. Aejaz Masih</p>	<ol style="list-style-type: none"> 1) Inaugural talk on 'Cycle of Research: Some Tips for Research Supervisors' in the Orientation Programme for Research Supervisors organized by MANU University, Hyderabad on September 27, 2013 2) Lectures on Positivism vs Phenomenology and Quantitative analysis in the Refresher Course on Education organized by Academic Staff College, Jamia Millia Islamia on 26.4.2013
<p>Prof. Farida A. Khan</p>	<ol style="list-style-type: none"> 1) Invited talk on "Math Education in India: A Historical Perspective", Delivered at the National Seminar on History and Cultural Aspects of Mathematics Education at IGNOU, Delhi.(2011) 2) Panel Discussion on Math Education Presented at the National Initiative on Mathematics Education: Northern Regional Conference held in Delhi on November 21-23 by Ambedkar University, Delhi and Shiv Nader University, GautamBudh Nagar (2011) 3) Workshop on Math Education at HBCSE, TIFR; Discussion on 'Social Implications of Schooling with Reference to Mathematics'(2011) 4) Talk on 'Research Methods in Psychology of Education' at Ambedkar University of Delhi (2011) 5) Paper on 'Psychological Foundation of Education', Presented at National Consultative Meet on 'Foundations of Indian Education', Organized by NUEPA, 30/01/09 6) Invited Talk Entitled "Rethinking Mathematics Education in Schools" at the EPIsteme Conference 2009, at the HomiBhaba Centre for Science Education, Mumbai (2009) 7) Paper Presented on 'Constructivism in Mathematics Classroom' at an International Seminar on 'Cognition and Learning: Constructivism in the Classroom' at VidyaBhawan Society, Udaipur (2008)

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<ol style="list-style-type: none"> 8) Lecture on ‘Cognitive and Pedagogic Issues in Science Education’ at the National Conference on Science Education Organized under NISE and Hosted by Atomic Energy Education Society, HomiBhaba Institute, Mumbai (2008) 9) Talk at NCERT in Seminar Series on ‘Constructivism in a Mathematics Classroom’(2008) 10) Paper on ‘Muslim Women’s Education in Kashmir’ Presented at DU, 15/3/07 11) Presentation on ‘Mathematics Curriculum’ at the Seminar on Education, IASE, JMI (2007) 12) Presented Paper on ‘Women Education with Reference to Kashmir’ in the Northern Regional Workshop Organized by IAWS & CWDS at University of Jammu (2007) 13) Presentation on ‘Curriculum and Pedagogic Issues in Teacher Education’ at National Seminar on ‘Quality in Teacher Education’, CIE, DU (2007) 14) Presentation on Issues Related to Women Studies in J&K at a Workshop at Jammu University, D/o Women Studies (2007) 15) Discussant at Workshop on Muslim Women, organized by National Knowledge Commission (2007)
<p style="text-align: center;">Prof. Mohammad Miyani</p>	<ol style="list-style-type: none"> 1. Key Note Address: Teacher Education at Cross-Roads at RC Institute of Technology, Delhi, 2009 2. ‘Curriculum Renewal for ETE’ at SCERT, Delhi for DIET Staff, 7/03/07 3. ‘Experimental Research’ at CIET, NCERT, Delhi, 2/4/07 for Faculty of DIETs 4. Presentation- ‘Teacher Education Programme Abroad’ at Consultation Meeting organized by NCERT on 28/5/07
<p style="text-align: center;">Dr. Harjeet Kaur Bhatia</p>	<ol style="list-style-type: none"> 1) Lecture on Philosophy of Education” on 24 Jan’14 in 107th 4-week Orientation Programme organised by ASC, JMI from 13 January to 10 February 2014 2) Extension Lecture on "Equity and Equality in Education" for the Course on Positive Discrimination on 22nd January, 2014 at Gargi College, University of Delhi. 3) Lecture on “Philosophy the needs for Teacher” 106th 4-week Orientation Programme organised by ASC, JMI from 21 October to 20th November, 2013 on 05 Nov’13 from 9.30 to 11.15 a.m. 4) Lecture on “Philosophy the need for Teacher” on 06 August 2013 in 105th 4-week Orientation Programme organised by ASC, JMI from 15 July to 14 August 2013.ASC JMI 5) Talk on Bloom’s Taxonomy on 19.03.2013 at Greater Noida College of Education 6) ‘Philosophical Bases of Identity and Empowerment in Teacher Education’, Academic Staff College JMI 25.04.11 7) ‘Integration of technology in Teaching-Learning Process’, IGNOU 17.03.11 8) Audio Programmes for PG Diploma in Education Technology Programmes-‘Emerging Trends in Educational Technology’ and ‘Integration of Technology in Teaching-Learning Process’ of SOE, IGNOU, 17/03/11 9) Extension Lecture ‘Relation of Philosophy and Education, GNEC, GGISP(29/09/2010) 10) Lecture on ‘Child Centered Education’ for Workshop of Primary Teachers of NDMC Schools (2010) 11) Teleconferencing on ‘Technology Integration’, organized by IGNOU on 17/02/10 12) Philosophy and Wisdom, Kastoori Ram College of Higher Education, 5/03/2010 13) Paper on ‘Learner Assessment in Constructivist Classroom’ in National Seminar on

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<p>Technology Mediated Learning for Professional Development of Personnel at Elementary Education Level organized by DEP-SSA (IGNOU)(2009)</p> <p>14) 'Curriculum: Introduction, Meaning, Nature, Types and Approaches in International Training Programme for National Institute of Education (NIE) Academics, Sri Lanka, on the Theme "Curriculum Design, Development and Evaluation" from 14th to 23rd December, 2009.</p> <p>15) Tele-Conferencing- 'Learning Through Constructivist Pedagogy at Elementary Level: Issues and Concerns', Organized by DEP-SSA (IGNOU), 18/02/09</p> <p>16) In-Service Teacher Education Programme for Social Science TGTs 'Continuous and Comprehensive evaluation', Academy for Professional Development of Urdu Teachers, JMI (2008)</p> <p>17) Refresher Course in Education 'Assessment of Pupil Teachers', ASC, JMI (2008)</p> <p>18) Lecture on 'Project Work Relating to DMPEC,' Organized by Great Mission Teachers Training Institute, Dwarka(2007)</p> <p>19) Lecture on 'Objectives of Commerce Education' in National Consultative Meeting on 'Linkages of School Curriculum in the Area of Commerce with Business and Industry', organized by NCERT, 20-21/03/07</p> <p>20) Lecture on 'Making Content Meaningful, Joyful and Life Oriented' in the National Seminar on 'Education: Reforms in School Curriculum', organized by KIRAS, 9/3/07</p>
<p>Dr. Arshad Ikram Ahmad</p>	<p>1) Invited Talk: Theme : "Innovations in Assessment & Evaluation Strategies" on 25th Nov,2013 Organised by Faculty of Nursing , Jamia Hamdard</p> <p>2) Delivered a Key note Address on the "Workshop on Innovations in Educational System: Key to Educational Reforms" as Guest of Honour Organised by Rufaida College of Nursing , Jamia Hamdard on 25th Nov,2013</p> <p>3) Gave Talk on Gyanvani, IGNOU FM on 8 July, 2013 during 5-6pm on the topic "Developing teachers language competency for better language teaching"</p> <p>4) Delivered Lectures on School Ecology on 27th Dec. 2013 During the ten day Refresher Programme for Jamia Schools' teachers (Science and Social Sciences Groups) Organised by Faculty of Education</p> <p>5) Resource Person for the live Radio conferencing on Gyanwadi Channel of IGNOU on Integrated Language Skills Development</p> <p>6) Problems of Translation in Kendriya Hindi Shikshan Prashikshan Sansthan, Prithviraj Road Delhi</p> <p>7) Revisiting Structuralist-Functionalist Approach to Sociology of Education with Reference to Emile Durkhiem in the Context of Globalization at IASE, Jamia Millia Islamia in May 2012</p>
<p>Ms. Harpreet Kaur Jass</p>	<p>1. Resource Person on 'Teaching of Environmental Science at Elementary Level' at NDMC Science Centre for the NDMC Primary Teachers, 2009</p> <p>2. Mirambika: Presentation of an Innovative Program at Workshop Organized for ECCE Teachers at Department of HDFs, MS University of Baroda, 2012</p>
<p>Ms. Quazi Ferdousi Islam</p>	<p>1) Resource Person for "Capacity Building for Jamia Middle School Teachers Topic- "Script Writing" on 4th January 2013 at IASE, JMI</p> <p>2) Resource Person for "Capacity Building for Jamia Middle School Teachers Topic "Vocabulary Building" on 11th November 2012 at IASE, JMI</p> <p>3) Resource Person on the Topic 'Introducing Yourself Communication Techniques' held at JMI, IASE for Capacity Building of School Teachers (2011)</p>

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES

	<ol style="list-style-type: none">4) Resource Person, 'Communication Techniques' at DIET, R.K. Puram (2011)5) Preparation of Question Bank- English for SSC, Delhi (2011)6) Session on 'Communication Techniques (English)' at DIET, R.K. Puram (2009)7) Lecture on 'Listening and Speaking Skills (English) at New Delhi Elementary Teacher Training Programme as part of In-service Training Programme(2009)8) Resource Person for Dealing with Special Children- Issues and Problems, Organized by RCI, New Delhi(2009)9) Resource person for 'Communicating a Subject' on the Topic 'Capacity Building for Madarsa Teachers', held at ASC, JMI(2009)10) Resource Person for Capacity Building for English Language Learning run by Different NGOs (2008)
--	--

EVALUATIVE REPORT OF DEPARTMENT OF EDUCATIONAL STUDIES