


SHARDA
UNIVERSITY
Beyond Boundaries

NAAC ACCREDITATION

CYCLE 1

SELF STUDY REPORT


Part – II

Evaluative Report of School of Education (SOE)

Submitted

to

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

Evaluative Report of School of Education (SOE)

1. **Name of the School :** School of Education
2. **Year of establishment :** June 2015
3. **Is the Department part of a School/Faculty of the university?**
Yes
4. **Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)**
UG Programme - B.Ed. (Bachelor of Education)
5. **Interdisciplinary programmes and departments involved.**
None
6. **Courses in collaboration with other universities, industries, foreign institutions, etc.**
None
7. **Details of programmes discontinued, if any, with reasons.**
Not applicable
8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System.**
Semester System (Choice Based Credit System)
9. **Participation of the department in the courses offered by other departments.**
None

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

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor		02	
Associate Professors		Nil	
Asst. Professors		04	
Others (Teaching Assistant)		01	

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D./ M.Phil. students guided for the last 4 years
1. Dr. Satya Deo Singh	Ph.D. (Education), M.Ed., B.Ed.	Professor	Education	39 Years	
2. Dr. Simmi Gurwara	B.Ed, M.Ed, M.Phil, PhD	Professor	English Language & Literature	18 years	
3. Mrs. Alka Mishra	M.Ed, M.A (Hindi), NET (Education)	Asst.Professor	Education	06 Years	
4. Mr. Vishesh Kr Singh Rajpoot	M.Ed, M.Com , NET (Education)	Asst.Professor	Education	06 Years	

5. Mrs. Usha Singh	M.Ed, M.A (English)	Asst.Professor	Education	05 years	
6. Mrs. Bhavna Agre	M.A (Pol.Sci)M.P.Ed, M.Phil (Phy.Edu)	Asst.Professor	Education	16 years	
7. Neha Goel	M.A.(Education), B.Ed.	Teaching Assistant	Education	Nil	

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

- Dr. Pramod Kumar (Professor), Ph.D(Edu.), M.Sc(Math), M.Ed, PGDDE, NET (Edu.).

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

None

14. Programme-wise Student Teacher Ratio.

1:5

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

03 (02 administrative and 01 technical staff)

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

None

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 and grants received project-wise.

None

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration

b) International collaboration

None

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

None

20. Research facility / centre with

- **state recognition**
- **national recognition**
- **international recognition**

Since the school is only a few week old, the research facility will be developed in due course of time.

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

None

22. Publications:

- * **Number of papers published in peer reviewed journals (national / international)**
- * **Monographs**
- * **Chapters in Books**
- * **Edited Books**
- * **Books with ISBN with details of publishers**
- * **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)**
- * **Citation Index – range / average**
- * **SNIP**
- * **SJR**
- * **Impact Factor – range / average**
- * **h-index**

Not applicable at present.

- 23. Details of patents and income generated.**
None
- 24. Areas of consultancy and income generated.**
None
- 25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad**
Not Applicable
- 26. Faculty serving in**
 a) **National committees** b) **International committees** c) **Editorial Boards**
 d) **any other (please specify)**
 • Prof. S.D. Singh- Panel expert of NCTE and Universities.
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).**
 Sharda University follows:
 1. Faculty Development Programs
 2. Workshops
 3. Training strategies for faculty recharging. The same will be followed in School of Education.
- 28. Student projects**
 • **percentage of students who have done in-house projects including inter- departmental projects**
 None (as the school is few weeks old).
 • **percentage of students doing projects in collaboration with other universities / industry / institute**
 Not applicable as the school is few weeks old.
- 29. Awards / recognitions received at the national and international level by**
 • **Faculty**
 • **Doctoral / post doctoral fellows**
 • **Students**
 None

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

None

31. **Code of ethics for research followed by the departments.**

Not Applicable

32. **Student profile programme-wise:**

Name of the Programme (refer to question no. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Bachelor of Education	88	5	25	NA	NA

33. **Diversity of students**

Name of the Programme (refer to question no. 4)	% of students from the same university	% of students from other universities within the State	% of students from universities outside the State	% of students from other countries
Bachelor Of Education	0%	80%	20%	0%

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

None

35. **Student progression**

Student progression	Percentage against enrolled
UG to PG	NA
PG to M.Phil.	NA

PG to Ph.D.	NA
Ph.D. to Post-Doctoral	NA
Employed • Campus selection • Other than campus recruitment	NA
Entrepreneurs	NA

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	Nil
from other universities within the State	06
from universities from other States	Nil
from universities outside the country	Nil

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

None

38. Present details of departmental infrastructural facilities with regard to

- a) **Library-** 1
- b) **Internet facilities for staff and students-** Available
- c) **Total number of class rooms-** 02 Class rooms
- d) **Class rooms with ICT facility-** 01 Classrooms
- e) **Students' laboratories-** 01 Lab
- f) **Research laboratories-** will be developed in due course of time.

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

- a) **from the host institution/university :** None
- b) **from other institutions/universities :** None

40. Number of post graduate students getting financial assistance from the university.

None

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

No

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?**
- b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?**
- c. alumni and employers on the programmes offered and how does the department utilize the feedback?**

Yes. Feedback is taken from the students of each semester in all the Schools. Thereafter it is send to Dean, Academic Affairs for fair compilation and computation. The same will be followed in the School of Education.

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

NA

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

Following enrichment programs will be undertaken in School of Education as in other school.

- Special Lectures
- Workshops
- Seminars
- Conferences

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

- Lecture Method
- Case Study
- PPT Presentation

46. **How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?**
Principal of the School ensures proper running of classes through monitoring of classes.
Regular Staff meetings are conducted to ensure smooth functioning of the department.
47. **Highlight the participation of students and faculty in extension activities.**
None
48. **Give details of “beyond syllabus scholarly activities” of the department.**
NA
49. **State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.**
No
50. **Briefly highlight the contributions of the department in generating new knowledge, basic or applied.**
Not applicable as the school is few week old.
51. **Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.**
- Strength:**
Infrastructure
2. Modern Amenities
3. Dedicated Faculty & Staff
- Weakness:**
1. Development of Research Laboratory
- Opportunities:**
1. Huge scope of B.Ed. Courses
- Challenges**
1. Less number of admissions
52. **Future plans of the department**
To come up with integrated programs such as B.A.-B.Ed. and B.Sc.-B.Ed..


SHARDA UNIVERSITY

Beyond Boundaries

- School of Engineering and Technology
- School of Business Studies
- School of Dental Sciences
- School of Medical Sciences and Research
- School of Allied Health Sciences
- School of Art, Design & Media Studies
- School of Law
- School of Basic Sciences and Research
- School of Architecture & Planning
- School of Languages & Culture
- School of Nursing Sciences & Research

Sharda Hospital


Campus:

Sharda University, Plot No.:32, 34, Knowledge Park 3, Greater Noida-201306 **Tel.:** +91-120-4622999, +91-120-3121001/2

Corporate Office: M-11, South Extension, Part-2, New Delhi-110049 **Tel.:** +91-11-26262992/3

Help Line : +91-120-4570000 • **Website :** www.sharda.ac.in