

CURRICULUM VITAE

Name : ARUP KUMAR MANDAL
Designation : ASSISTANT PROFESSOR
Department : DEPARTMENT OF EDUCATION
E-mail : madalarup@gmail.com
Mobile No : 9836245567 /8910399715
Address : SRKRISHNA COLLEGE, BAGULA, NADIA, WEST BENGAL, INDIA, PIN-741502.

EDUCATIONAL QUALIFICATION:

- Doctor of Philosophy in Education (Continu),
- Master of Philosophy in Education (M.PHIL),
- Master of Arts in Education (M.A.),
- Master of Arts in Political Science (M.A.),
- Bchlar of Education (B.ED.).

Title of the Ph.D. Thesis:

“Impact Of Mathematics Anxiety On Performance And Classroom Participation Of Secondary School Students In Mathematics”

Title of the M.Phil. Dissertation:

“Mathematics Anxiety and Academic Achievement Of Students At Secondary Stage Of Education”

Title of the M.A. Project work:

“Attitude Of Students Towards The Curriculum Of Life Skill Education”

Career Profile / Teaching Experience:

- Working as an Assistant Professor at the Department of Education of Srikrishna College, Bagula, Nadia, West Bengal, since 15.10.2020 to till date.
- Former Guest Lecturer in Education of BhangarMahavidyalaya, Department of Education, Under the University of Calcutta.
- Former Guest Lecturer Master of Arts in Education (M.A.) of Netaji Subhas Open University.
- Former School Teaching Experience at Debnagar M.D.H.S. School Under the WBCHSE.

Specialization & Research Area:

- Educational Technology.
- Open Learning and Non-Formal Education.
- Guidance & Counselling.

Courses / Subject Taught:

- Philosophical Foundations of Education.
- Psychological Foundations of Education.
- Sociological Foundations of Education.
- Comparative Education.
- Methodology of Educational Research.
- Educational Technology.
- Guidance & Counselling.
- Educational Management.

Workshop Programme Participation:

- Seminar Cum Workshop On Different Approaches In Educational Research Organized by Department of Education, University of Calcutta & All India Association of Educational Research(WB Chapter), 23rd November,2014.
- Two years completed volunteer Programme for National Service Scheme (NSS), Organized by West Bengal State University, Barasat, West Bengal, India, April 2009 to February 2011.
- One day workshop blood donation programme of NACO, Govt. of India & WBSAP & CS, Govt .of W. B., Organized by West Bengal State University, Barasat, West Bengal, India, 26th February 2010.
- An Anti-Aids Rally - Cum - Awareness Programme for National Service Scheme (NSS), Unit Organized by West Bengal State University, Barasat, West Bengal, India, 22rd Dcember,2009.

Certificate of Conference Participation:

- International Conference on Management, Commerce, Law, Banking, social Sciences and Environment Organized by Department of Commerce & Management VVM's Shree Damodar College of Commerce Economics, Margao, Goa, 17th August, 2018.

Research Paper Presentation:

Sl. No.	Paper Title	Seminar Title	Organized by	Seminar Type	Date

1	“Environment Education in the Field of Teacher Training Programme: Challenges and Prevention”	‘International Journal of Research in Social Sciences’	Ulrich’s Periodicals Directory, U.S.A., Open J-Gate as well as in Cabell’s Directories of Publishing Opportunities, U.S.A.	UGC Approved International Journal	January, 2019.
2	“Addressing Mathematics Anxiety in Teachers Training Education Programme of Pre Service Teachers in West Bengal”	‘International Seminar on Emerging Trends and Innovations in Teacher Education’	Pratap College of Education, Jundla, Karnal.	UGC Approved an International Seminar	17 March, 2018.
3	“Introduction and Communication Technology and 21 st Century’s Teachers Education in India”	‘Education in the Age of Globalization: Policy, Practice and Perspectives’	Satyapriya Roy College of Education, West Bengal, India.	UGC(IQAC) Sponsored an International Seminar	14 September, 2017.
4	“Attitude of Undergraduate Students Towards the use of ICT: Impact on Higher Education”	‘National Policy on Education 2016: Focus & Trends in Higher Education’	Department of Education, RabindraBharati University, West Bengal, India.	UGC Sponsored National Seminar	27-28 March, 2017.

Seminar Programme Participation:

- The International Webinar On “Progress and Dimensions in Geographical Research” Organized by The Department of Geography, Aliah University, Kolkata, India, 3rd November, 2020.
- The National Level Webinar entitled “National Educational Policy - 2020” Organized by IQAC, Shimurali Sachinandan College of Education, Shimurali, Nadia, West Bengal, held on Wednesday, 11th November, 2020.
- One – Day National Webinar on “COVID -19 Pandemic: Challenges and Opportunities for Indian Economy” Organized by Department of Commerce, Calcutta Girls’ College, Kolkata, India, 17th October, 2020.
- The State Level Webinar on “Techniques of Field Investigation and Primary Data Analyses in Geography” Organized by Department of Geography in collaboration with IQAC of Gour Mohan Sachin Mandal Mahavidyalaya, Bireswarpur, South 24 Pgs., West Bengal, India, 16th September, 2020.
- The State Level Webinar on “Higher Education in Present Pandemic Scenario: Challenges and Possibilities” Organized by Department of Education, Calcutta Girls’ College, Kolkata, India, 30th June, 2020.
- The State Level Webinar on “Roll of Education in Bringing About Communal Harmony” Organized by Department of Education, in collaboration with IQAC of Dewan Abdul Gani College, Harirampur, Dakshin Dinajpur, West Bengal, India, 30th March, 2019.
- The State Level Seminar On “Right & Opportunities for Women and the Differently – Abled : Perspectives & Planning” Organized by Department of English, Netaji Nagar Day College, West Bengal, India, 29th March, 2017.
- The National Seminar on “Rethinking Gandhian Thought: Issues and Challenges” Organized by Gandhi Smarak Sangrahalaya, Barrackpore, West Bengal, India, 26th March, 2016.
- The National Seminar on “Emerging Trends and Challenges for Teacher Education in India in 21st Century” Organized by KabiNazrul Islam Teachers’ Training College, West Bengal, India, 28 to 29th May, 2016.
- One – Day International Seminar on “Roll of Teacher : Past, Present & Future” Organized by Department of Education, West Bengal State University, Berunanpukuria, Malikapur, Barasat, Kolkata-700126, West Bengal, India, 31th March, 2015.

- One - Day State Level Seminar On “Higher Education : Challenges and Opportunities” Organized by Department of Education, West Bengal State University, Berunanpukuria, Malikapur, Barasat, Kolkata-700126, West Bengal, India, 30th April, 2010.

Research Paper Publication:

Sl. No.	Journal Type	Title of Paper	Author(1) & Co-author(2)	Journal Name	ISSN/ISBN with Vol. & Issue, Page.	Year
1	Double-Blind Peer Reviewed Refereed Open Access International Journal	“Environmental Education in the Field of Teacher Training Programme: Challenges and Prevention”	Author(1)	“International Journal of Research in Social Sciences”	ISSN:2249-2496 Vol.: 9 Issue 1(1) Pp: 01-08.	2019
2	NSOU Open Journal	“Mathematics anxiety and Prevention Strategies: An attempt to improvement of Mathematics Performance of Secondary School Students in West Bengal”	Author(1) & Co-author(2)	“A multidisciplinary Online Journal of Netaji Subhas Open University, India”	ISSN:2581-5415 Vol.2 No.1 Pp: 01-07.	2019

3	Edited Book	“Level of Addiction of Digital Technologies and its Effects on Adolescents’ Mental Health: A Quantitative Study”	Author(1) & Co-author(2)	“Digitalization: The Global Force Breaking all the Trends”	ISBN:978-93-87537-34-7 Pp: 206-222.	2019
4	Edited Book	“Information and Communication Technology and 21 st Century’s Teacher Education in India”	Author(1) & Co-author(2)	“Education in the Age Of Globalization Policy, Practice and Perspectives”	ISBN:978-93-87460-53-9 Pp: 139-160.	2018
5	Edited Book	“Muslim Female Students and their Experience in Higher Education: A Psychological Issue”	Author(1) & Co-author(2)	“Women’s Education in India”	ISBN:978-81-8342-480-6 Pp: 368-380.	2018
6	Peer Reviewed Referred and UGC Listed Journal(Journal No. 40776)	“Inclusive Teacher Education in India: Problem and Remedies”	Author(1)	“An International Multidisciplinary Quarterly Research Journal”	ISSN:2277-5730 Vol.: VII Issue -III Pp: 30-41.	2018

7	UGC Approved An International Peer Reviewed Journal	“Addressing Mathematics Anxiety in Teachers’ Training Programme of Pre-Services Teachers’ in West Bengal”	Author(1) & Co-author(2)	“Scholarly Research Journal For Interdisciplinary Studies”	ISSN:2278-8808 Vol.: 7 Issue-38 Pp: 306-311.	2018
8	Edited Book	“Influence of School Environment on Academic Achievement of Secondary School Students in West Bengal”	Author(1) & Co-author(2)	“Environment and Education Multi – Angled View”	ISBN:978-81-8342-468-4 Pp: 66-80.	2017
9	Edited Book	“Attitude of undergraduate students towards the use of ICT: Impact on Higher Education”	Author(1) & Co-author(2)	“Proceeding Of UGC Sponsored National Seminar On National Policy On Education 2016: Focus & Trends In Higher Education”	ISBN:978-93-82039-27-3 Pp: 34-37.	2017
10	Peer Reviewed Journal	“A Study on the Relationship between Stress and Mathematics Achievement of Higher	Author(1) & Co-author(2)	“Evolving Horizons An Interdisciplinary Journal of Education, Humanities, Social and Behavioral	ISSN:2319-6521 Vol. 5 Pp: 104-115.	2016

		Secondary School Students in West Bengal”		Sciences”		
11	Excelsior Journal	“Attitudes of Students towards the Curriculum of Life-Skill Education”	Author(1)	“A Multidisciplinary Bi - Annual Journal”	ISSN: 2395 – 1291 Vol. 1	2015

Personal Details:

- Father’s Name : Santosh Kumar Mandal
- Mother’s Name : Shaktirani Mandal
- Gender : Male
- Citizenship : Indian
- Permanent Address : Village - Upendranagar, P.O. - Rakhalpur, P.S. – Pathar Pratima, Dist – South 24 Parganas, West Bengal, India, Pin - 743371
- Residential Address : Do

Referees:

- Prof. Dr. (Retd) Nimai Chand Maiti, Department of Education, University of Calcutta, E-mail: nimaichandmaiti@gmail.com Contact: 9433227738.
- Prof. Dr. Md. Kutubuddin Halder, Department of Education, University of Calcutta, E-mail: md.khedu@rediffmail.com Contact: 6291762342.

Declaration:

I hereby declare that above information in this application are true, complete and correct to the best of my knowledge & belief.

Place: Upendranagar, West Bengal.

Yours Sincerely,

Date: 24. 03. 2021

Arup Kumar Mandal

(Arup Kumar Mandal)

