FACULTY ACADEMIC PROFILE OF DR. ARINDAM BHATTACHARYYA

Residence: Serampore, Hooghly, W.B.

Mobile Number: 8240537580 & Email ID: bhatta.arin@gmail.com

Present Designation: Asst. Professor & H.O.D., Education, Serampore Girls' College; Guest Faculty of University of Calcutta, Education Department and Academic Counsellor, NSOU;

Qualification: M.Com, M.Ed., M.A. (Edu.), M.L.I.S. and Ph.D. in Education;

Academic Awards: PhD Awards in Education from University of Calcutta, awarded on 21.12.2015 Title of the PhD thesis: "Perception of Teacher Educators About Information And Communication Technology In Relation To Their Value System."

Special Awards: Selected for 'NSS P.O. State Awards' for the session 2018 – 19 from W.B. Govt.;

Teaching Area in College: Educational Psychology, Educational Sociology, Educational Administration Management, Curriculum Studies, Educational Technology, Educational Research, Teacher Education, Peace and Value Education etc.

Teaching Experience:

- Part-time teacher in Commerce of Nandalal Institution, Chatra, Serampore in the period of April 2003 to August 2005;
- Part-time Lecturer in Book Keeping & Accountancy of Satayapriya Roy College of Education (Formerly A.B.T.T. College) in the period of 01.07.2006 to 1.12.10;
- Contractual Whole Time Lecturer in Book Keeping & Accountancy of Gandhi Centenary B.T. College, Habra in the period of 02.09.2006 to 15.05.2007;
- Full time Lecturer in Education of Surendralal Das Teachers' Training College (B.Ed.), Anandanagar, Bally, Howrah, in the period of 01.11.2006 to 02.03.2008;
- Contractual Whole Time Teacher (C.W.T.T.) in Education of RKMSM, Belur Math, Howrah, since 03.03.2008 to 29.12.2016;
- Ex-Academic Counsellor of IGNOU, Regional Centre, Kolkata for the Session 2008 2010;
- Academic Counsellor of NSOU, since 2016 till date;
- Guest Faculty of University of Calcutta, Education Department, since 18th Aug. ,2016 to Still Now;
- Asst. Professor in Education of the Serampore Girls' College, since 30.12.2016 to still now;

Membership in Learning Societies:

- Life Member of 'Commerce Alumni Association, University of Calcutta (CAACU)';
- Applied for **Life Membership** of Indian Association of Teacher Educators (**IATE**), Indian Academic Researchers Associations (**IARA**);
- Member of Cine Central, Calcutta; & Member of 'Mohitosh Nandi Charitable Trust', Serampore;

Training and Sensitization Programme on Inclusive Education:

- Participated in the 'In-Service Training and Sensitization of Key Functionaries of Central and State Governments, Local Bodied and Other Service Providers', of 3 days duration from 16.03.2017 to 18.03.2017, organized at RKMSM, Belur Math, Howrah by the School of Education, NSOU and implemented by Rehabilitation Council of India (RCI), Nodal Agency.
- Participated in the 'Capacity Building and Professional Development on Inclusive Education' Course of Study held from November 2017 to January, 2018, under the School of Education, NSOU and passed the Course with 'A' grade.

Orientation, Refresher Courses and Other Faculty Development Programme (FDP):

Sl.	Programme	Organized by	Duration	
No.				
1	Orientation Programme on Management of			
	Learners Support Centres For Academic	IGNOU, Regional Centre, Bikash	14.03.2008	
	Counsellors;	Bhawan, Salt Lake, Kolkata		
2	Cluster Wise Orientation Programme For	School of Education, NSOU in		
	Academic Counsellors of B.Ed. ODL	Collaboration with Dept. of H.E.,	18.05.2013	
	Course of NSOU;	Govt. of W.B., DEP-SSA, New		
		Delhi & PBSSM, Kolkata;		
3	35 th Orientation Programme	University of North Bengal	04.09.18 to 01.10.18	
4	Nai Talim, Experiential Learning and Work	Education Dept., Jadavpur		
	Education in School & Teacher Education	University in collaboration with	04.02.19 to 10.02.19	
	Curriculum	MGNCRE, MHRD,Govt. of India		
5	Refresher Course in Teacher Education	University of North Bengal	03.12.19 to 16.12.19	

Training, Workshop and Other Programme on National Service Scheme (N.S.S.):

Sl.	Programme	Organized By	Date / Duration
No.	_		
1	One Day State Level Workshop on	NSS, C.U. & W.B. State NSS Cell,	2 nd March, 2017
	National Integration - 2017	Govt. of W.B.	
2	7 th Orientation Course, 2017-2018 for	TORC, Ramakrishna Mission	20.08.17 to 26.08.17
	N.S.S. Programme Officer.	Ashrama, Narendrapur, Kolkata	
3	Training of Trainers on Youth and Health	Centre for Training, Orientation	
	for the NSS Programme Officers.	and Capacity Building, RGNIYD,	27.02.18 to 01.03.18
		Sriperumbudur	
4	International Youth Day Celebration: Safe	NYKS, WBSAP & CS and Jadavpur	12 th August, 2018
	Space For Youth	University	_
5	State Level Pre RD Parade Selection	West Bengal State University	4th & 5th Oct., 2018
	Camp 2018, Kolkata	-	
6	5 th State Level Celebration on National	W.B. State NSS Cell, Govt. of W.B.	6 th March, 2019
	Integration	& Rabindra Bharati University	

Publication in National / International Journals:

Sl. No.	Title	Author/s	Year	Name of Journal	ISSN No.	Page No.
1	PHOBIA : An Overview	Arindam Bhattacharyya	2007	G.C.B.T. College Journal	No	8 - 11
2	National Knowledge Commission: Significance in Educational Field	Arindam Bhattacharyya	2008	Charcha	No	38 - 44
3	Integrating Information and Communication Technology for Advancement of Teacher Education Programme	Arindam Bhattacharyya	2009	SIKSHACHINTAN	0973-5461	99 - 106
4	Contextualising Internship in Teacher Education Program of India: an Analysis	Kutubuddin Halder and Arindam Bhattacharyya	2011	SIKSHACHINTAN	0973-5461	121-129
5	Value Patterns of M.Ed. Students in Relation to Their Sex and Educational Specialization	Arindam Bhattacharyya and Asit Jana	2012	SIKSHACHINTAN	0973-5461	207-213
6	A Comparative Study on Usage of ICT Tools by Teacher Educators in West Bengal	Arindam Bhattacharyya and Nimai Chand Maiti	2013	SIKSHACHINTAN	0973-5461	155-163
7	Teacher Educators' Perception about Information and Communication Technology in West Bengal	Arindam Bhattacharyya, Nimai Chand Maiti and Md. Kutubuddin Halder	2014	SIKSHACHINTAN	0973-5461	167-176
8	School Based Action Research: A Synoptic View	Dr. Nimai Chand Maiti and Arindam Bhattacharyya	2014	ANWESA	0973-5895	55-64
9	Value System of Teacher Educators in West Bengal	Arindam Bhattacharyya, Nimai Chand Maiti and Md. Kutubuddin Halder	2014	Indian Journal of Educational Research (Peer Reviewed)	2277-3819	311 - 323
10	Construction of a five-point Likert type scale to measure the perception of teacher educators about ICT	Same Authors as Sl.No. 9	2015	Indian Journal of Educational Research (Peer Reviewed)	2277-3819	59 - 77
11	Attitude of B.Ed. trainees towards Environmental Sustainability in Relation to their Knowledge of it	Deb Kumar Bhakta & Arindam Bhattacharyya	2017	Digonto	2348-8441	38 - 43
12	William Carey: The Initiator of Teacher Education in India	Arindam Bhattacharyya	2018	William Carey: The Multifaceted Genius (Serampore College Bicentary Special: 1818-2018)	No	115 - 116
13	Strengthening Research Ethics for Qualitative Enhancement of Higher Education	Dr. Arindam Bhattacharyya & Aditi Ray	2021	Indian Institute of Social Reform & Research	2394-6873	151 - 159

Paper Presented at Seminar, National / International Level with Proceedings /Abstracts on Conference / Seminar / Workshop:

Sl.		Author/s or	Year	Name of conference/	ISBN	Page
No.	Title	Presenters		seminar / workshop	No.	No.
1	Implementation of Internship in Teacher Education: A Reflection	Rajiba Lochan Mahapatra and Arindam Bhattacharyya	2010	UGC Sponsored National Seminar on "Management In Teacher Education: Perspectives & Prospects" in Fakir Chand College, Diamond Harbour.	No	Not mention
2	CONSTRUCTIVISM AND ICT: IMPLICATIONS FOR TEACHER EDUCATORS	Arindam Bhattacharyya	2012	UGC Sponsored National Seminar on "Constructivist Approach In School Learning" in RKMSM, Belur Math, Howrah.	Not Published still now	N.A.
3	Enhancing Teacher Education Through Integration of ICT : Some Aspects	Arindam Bhattacharyya	2012	UGC Sponsored National Seminar on "Education in the 21st Century" in Shimurali Sachinandan College of Education, Nadia, West Bengal.	Abstract No.: 49	28
4	Relevance of Vivekananda's Ideas on Commerce and Management Education	Arindam Bhattacharyya & Bimal Manna	2015	UGC Sponsored National Seminar on "Educational thoughts of Swami Vivekananda: Indian & Global perspective" in Shimurali Sachinandan College of Education, Nadia, West Bengal.	Abstract No.: 21	12
5	Enhancing Quality in Education	Arindam Bhattacharyya	2015	UGC aided International Seminar on 'Enhancing Quality in Education, jointly organized by the Department of Education University of Calcutta and RKMSM, Belur Math.	13-978-81- 923675-2-1	62-69
6	Impact of the Russian Revolution in the educational field of independent India	Dr. Arindam Bhattacharyya	2017	RUSA Funded International Seminar on "The Russian Revolution: Historical Reflections". Organised by History Department, RKMVM, Belur Math in Collaboration with Gorky Sadan:	Not Published still now	N.A.
7	Yoga Education in Indian Teacher Education Curriculum	Dr. Arindam Bhattacharyya	2017	Two Day International Seminar on "Yoga In Life And Education: Its Relevance In The 21st Century", Organized by the Dept of Edu., University of Gour Banga, Malda, W.B.	Abstract No.: Not Mention	N.A.
8	Constituents of Yoga Education in Contemporary Indian Teacher Education Context for Human Peace, Prosperity and Well - being	Dr. Arindam Bhattacharyya	2018	Two Day International Seminar on "Peace, Well – being & Education: A Pedagogical Discourse", Organized by the Dept. of Edu., Jadavpur University	Not Published still now	N.A.
9	Strengthening Research Ethics for Qualitative Enhancement of Higher Education	Dr. Arindam Bhattacharyya	2019	National Seminar on "INDIAN HIGHER EDUCATION AT THE CROSS – ROAD", Organized by the Dept. of Edu., WBSU and NIEPA	Not Published still now	N.A.
10	Impediment In The Prospect of Employability In Teacher Education of West Bengal: Conflict & Argument	Dr. Arindam Bhattacharyya	2019	International Seminar on "MAJOR PROBLEM AND ISSUES OF TEACHER EDUCATION IN INDIA AND ABROAD", Organized by the Dept. of B.Ed., Kalna College	Not Published still now	N.A.

${\bf Participation\ in\ Workshop\ \&\ Conference\ at\ National\ /\ International\ Level:}$

Sl.	Programme	Organized By	Date /Duration
No. 1	UGC Sponsored National Level Workshop on "Review of the B.Ed. Syllabus of Different Universities of West Bengal With Respect To The Guideline of NCTE";	Ramakrishna Mission Sikshana Mandira, Belur Math, Howrah.	18 th Nov. 2008
2	Training Workshop on "Lead-er: Lead Educator Capacity Building in Organizing Lead Awareness Programme";	Quality Council of India (QCI) & National Referral Centre for Lead Poisoning in India, West Bengal (NRCLPI, WB)	24 th April, 2009
3	UGC Sponsored International Conference on "Education: Indian And Global Perspectives"	RKMSM, RKMVU & IAPQR	December 12 - 13, 2009;
4	UGC Sponsored International Workshop on "Global Trends In Teacher Education And Teachers' Role In Keeping Pace With It";	Ramakrishna Mission Sikshana Mandira, Belur Math, Howrah.	5 th January, 2010;
5	UGC Sponsored State Level Workshop on "Review of the B.Ed. Curriculum of Different Universities of West Bengal With Respect To The Guideline of NCTE";	Shimurali Sachinandan College of Education, Nadia, in Collaboration with Union Christian Training College, Murshidabad, W.B.	February 3 – 4, 2012;
6	Seven Day National Workshop on "Society, Literature & Antonio Gramsci";	Swami Vivekananda Research Centre, Ramakrishna Mission Vidyamandira, Belur Math, Howrah.	February 15 – 22, 2017;
7	A One Day Workshop on "Choice Based Credit System at Undergraduate Level in Education";	UG Council, University of Calcutta in Collaboration with UGBOS in Education	22 nd May, 2018
8	One Day Awareness Workshop on "SWAYAM MOOCs – Teaching / Learning in a Digital Age";	Centre for Educational Technology, IIT Kharagpur and Serampore Girls' College, Hooghly	17 th July, 2019

In Edited Volume - Book or Chapter:

Sl. No	Name of the Book	Editor/s	Year	Publisher	ISBN No.	Title	Page No.
1	Three in One	Bhattacharya & Kejriwal	2009	Rita Publication	No	Combined with 1st, 2nd & 3rd Papers of B.Ed,	N.A.
2	Education in the 21st Century	Sri Santanu Sen	2012	SSCE Publication	978-81- 922902-2-5	Enhancing Teacher Education Through Integration of ICT : Some Aspects	50 - 52
3	Educational Thoughts of Swami Vivekananda: Indian & Global Perspective	Sarmila Das	2015	SSCE Publication	978-81- 922902-8-7	Relevance of Vivekananda's Ideas on Commerce and Management Education	443 to 449
4	Women Empowerment For Girl's Education in 21st Century	Jayanta Mete Rimjim Borah Rakesh Manna	2018- 19	New Delhi Publishers	978-93 - 85503-89-4	Role of NSS for the Empowerment of Girl Students	Chapter: 34 Page No.: 227 - 231
5	Pedagogy of Peace Education: Theories and Practices	L.L. Mohakud & Ananya Mukhopadhyay	2021	Divya Publication	978-81- 949732-1-8	Constituents of Yoga Education in Contemporary Indian Teacher Education Context for Human Peace, Prosperity and Well-being	Section: VIII
6	SOCIOLOGICAL FOUNDATION OF EDUCATION	Dr. Ajit Mondal & Dr. Md. Nijairul Islam	2021	Kanishka Publishers, Distributors	978-81- 951998-9-1	Contribution of Indian Thinkers to the Development of Educational Thought for Social Change	Chapter:5 Page No.: 202 - 260

Participation in Seminar at State / National / International Level:

Sl.	Programme	Organized By	Date/
No.			Duration
1	UGC Sponsored State Level Seminar on "Globalisation And Education: The Indian Perspective";	Department of Education University of Calcutta;	Nov. 24th, 2004
2	UGC Sponsored State Level Seminar on "Non Academic Role of Teacher";	Gandhi Centenary B.T. College, Habra, N24 Pgs. W.B.	Sept. 20th, 2006
3	UGC Sponsored Regional Seminar on "Education in the New Millennium";	Ramakrishna Mission Sikshana Mandira, CTE, Belur Math, Howrah	Sept. 8 th , 2007
4	UGC Sponsored State Level Seminar on "INCLUSION IN EDUCATION: BARRIERS & CHALLENGES"	on IASE, David Hare Training	
5	UGC Sponsored State Level Seminar on "National Integration & Democratization of Education";	Ramakrishna Mission Sikshana Mandira, CTE, Belur Math, Howrah	Sept. 19th, 2008
6	National Seminar on "Rethinking The Guru: New Vistas of 21st Century Teaching";		
7	One-day State Level Seminar on "Higher Education: Challenges and Opportunities";	Dept. of Education, West Bengal State University	30 th April, 2010
8	UGC Sponsored National Level Seminar on "Human Rights And Education";	Ramakrishna Mission Sikshana Mandira, CTE, Belur Math, Howrah	Sept. 14 – 15, 2010
9	UGC Sponsored National Level Seminar on "Professionalism In Teacher Education";	Dept. of Education, St. Xavier's College (Autonomous) in Collaboration with RKMSM, CTE, Belur Math, Howrah	February 21 – 22, 2011;
10	UGC Sponsored National Level Seminar on "Uttar Aadhunikotabader Aaloi Rabindranather Sikshachintar Bislayson";	Ramakrishna Mission Sikshana Mandira, CTE, Belur Math, Howrah in Collaboration with Shimurali Sachinandan College of Education, Nadia.	Nov. 25 - 26, 2011
11	UGC Sponsored National Seminar on "Mathematical Self Efficacy";	Ramakrishna Mission Sikshana Mandira, CTE, Belur Math, Howrah in Collaboration with GCM College of Education, New Barackpore, N24Pgs.	March 14-15, 2012
12	UGC Sponsored National Seminar on "Towards an Educational Philosophy in the 21st Century: Perspectives from Swami Vivekananda";	Ramakrishna Mission Sikshana Mandira, CTE, Belur Math, Howrah in Collaboration with Institute of Education (Post Graduate) For Women, Hooghly	March 16-17, 2012
13	ICHR Sponsored National Level Seminar on "Theme: A Retrospective Analysis of The Life And Works of Sir Asutosh Mukhopadhyay";	Ramakrishna Mission Sikshana Mandira, CTE, Belur Math, Howrah	Sept. 13 – 14, 2013
14	International Seminar on "Theme: Education for Transformation & Sub-Theme, Role of Education in Social Transformation";	Serampore College in Collaboration with William Carey University, USA	August, 16 th , 2018
15	ICSSR Sponsored One-Day National Level Seminar on "Women Empowerment In India";	Dept. of Education, Swami Niswambalananda Girls' College, Bhadrakali, Hooghly	8 th April, 2019

Orientation and Workshop Programme on Research Methodology:

- Participated in the IASE Orientation cum Workshop Programme on 'Research Methodology in Education', held from 17th May to 22nd May, 2010 at David Hare Training College, Kolkata.
- Participated in the UGC Sponsored National Workshop on 'Methodology of Research in Education - Qualitative and Quantitative', held from 19th March to 25th March, 2012 at RKMSM, Belur Math, Howrah.

Area of Research Interest:

Teacher Education, Educational Technology, Peace and Value Education, Educational Administration and Management;

Technical Skills in Statistical Packages: Excel, SPSS;

Supervision of Research Work:

Following Twelve (12) M.Ed. Dissertations had been completed during the period of 2011 to 2017 in RKMSM, Belur Math, Howrah:-

Sl.	Title	Year	Supervisor/s
No.			_
1	A Study of Value Pattern of M.Ed. Students in Relation to	2011	Arindam Bhattacharyya
	Their Sex and Educational Specialization		
2	A Study of Environmental Awareness of M.Ed. Students in	2011	Arindam Bhattacharyya
	Relation to Their Sex and Educational Specialization		
3	Uponisod Juger Sikshana Padhati: Aadhunik Sikshadarshaner	2011	Swami Tattwasarananda
	Nirikhey Aakti Mulayan		& Arindam Bhattacharyya
4	Uponisoder Modhaya Mullobodh Sikshar Upadan: Aadhunik	2012	Swami Tattwasarananda
	Sikshadarshaner Nirikhey Aakti Mulayan		& Arindam Bhattacharyya
5	ICT Usage by Teacher Educators With Special Reference to	2012	Arindam Bhattacharyya
	Their Educational Specialization		
6	Social Inclusion: The Educational Thought and Observation of	2013	Rajiba Lochan Mahapatra
	Dr. B. R. Ambedkar		& Arindam Bhattacharyya
7	ATTITUDE OF B.Ed. STUDENTS TOWARDS	2014	Arindam Bhattacharyya
	ENVIRONMENTAL SUSTAINABILITY IN RELATION		
	TO THEIR KNOWLEDGE OF IT	2011	
8	USAGE OF ICT TOOLS BY SCHOOL TEACHERS: A	2014	Arindam Bhattacharyya
	SURVEY	2015	A : 1 DI // I
9	The Attitude towards School and the Peace Situation among	2015	Arindam Bhattacharyya
10	the Students of Practice Teaching Schools under RKMSM	2015	A rin done Dhotto showers
10	Education of the Toto Community in Alipurduar District: An Ethnographical Case Study	2015	Arindam Bhattacharyya
11	Perceptions of Primary Level Teacher Educators in	2017	Dr. Arindam Bhattacharyya
11	Information and Communication Technology	2017	Di. Aimuam bhattacharyya
12	Research Trend of M.Ed. Dissertations in Ramakrishna	2017	Dr. Arindam Bhattacharyya
12	Mission Sikshanamandira	2017	Di. 7 illidani Bhatacilai yya
	141551011 DIKSHGHAHAHAHA		

Place: Serampore Dr. Arindam Bhattacharyya

Date: 31/05/2020