

Faculty Detail Performa for DU Website

Title	DR.	First Name	PANKAJ	Last Name	ARORA	Photograph
Designation		Associate Professor				
Department		EDUCATION (CIE)				
Address (Office)		CIE, 33 CHATTRA MARG UNIV. OF DELHI DELHI 110007				
Phone No (office)		011-27666255				
Fax (office)		011 27667925				
Email		pankajcie@yahoo.com , pankajcie@gmail.com				
Web-Page		www.cie.du.ac.in				
Educational Qualifications						
Subject	Institution	Year	Details			
PhD	CIE, UNIV OF DELHI	2001	Thesis topic: <i>Development of a framework of sex education program for school students</i>			
M A	UNIV.OF DELHI	1992	Subjects: POLITICAL SCIENCE			
M Ed	CIE,UNIV.OF DELHI	1994	Subjects: SOCIAL.SCIENCE, EVG			
Career Profile						
Organisation / Institution	Designation	Duration	Role			
DIRECTORATE OF EDUCATION, GOVT OF NCT OF DELHI	TGT (Social Science)	06 YRS	Teaching & Administrative work			
CIE, UNIV OF DELHI	Associate Professor	NOV 1997-TILL DATE	Teaching, Research & Administrative Work			
Research Interests / Specialization						
1.Pedagogy of Political Science 2.Social Science Education 3.Adolescence Education 4. Education, Youth and Democracy						
Teaching Experience (Subjects/Courses Taught)						
AT B.ED LEVEL- PEDAGOGY OF POLITICAL SCIENCE AT B.ED. LEVEL- ADOLESCENCE EDUCATION AT M.ED LEVEL- SOCIAL SCIENCE EDUCATION AT M.PHIL LEVEL- EDUCATION, YOUTH AND DEMOCRACY						

Publications		
	<u>Books / Monographs</u>	
<u>Year of Publication</u>		<u>Publisher</u>
<u>2008</u>	A book 'Sex Education in schools' published in Hindi by Prabhat Prakashan (2005) Delhi and in Gujarati by R.R. Seth & Co., Mumbai,(2006) with financial assistance from ICSSR. English version of this book is also available. Oceans Books Pvt. Ltd, New Delhi (2008)	Prabhat Prakashan New Delhi Ocean Books Pvt. Ltd. Delhi
<u>2012-2015</u>	Worked on the project Democratic Classroom: Need, Significance and Implications for Social Science , R & D grant from University of Delhi. Published in the form of a Monogram.	Nirmal Publication New Delhi
<u>2013-2015</u>	Worked on a minor research Project from UGC: Profiling the need of Sex and Safety Education: A Special case of working children . Published in the form of a Monogram.	S R Publishing House New Delhi
<u>2017</u>	Worked on the project Pedagogy of Political Science , R & D grant from University of Delhi. Now underpublication in the form of a book.	
<u>In Indexed/ Peer Reviewed Journals</u>		
	<ol style="list-style-type: none"> 1. An research Article Zero Vacancy plan for Schools: A case study of Delhi in <i>Jamia Journal of Education</i>, Vol 1, No. 2, Published by Faculty of Education, Jamia Millia Islamia, New Delhi (November 2014) 2. An research article किशोरावस्था: किसकी जिम्मेवारी ? accepted for publication in <i>भारतीय आधुनिक शिक्षा</i> by NCERT, Delhi (January 2015). 3. An Research Article Exploring the Science of Society published in <i>Modern Indian Education</i>, May 2014, NCERT, Delhi. 4. An Research Article Need to Prepare Democratic Citizens in India Indian Journal of Youth Affairs, Vishwa Yuva Kendra, New Delhi (2013). 5. A Chapter in Adolescence Education published in edited book 'Contemporary trends in Education' by Pearson, India (2011). 6. A Perspective Article on Human Rights in Education published in souvenir Golden Jubilee Celebrations Committee, JSS Mahavidyapeeth, Mysore (2009). 7. Presented & Published paper on Legal and Constitutional aspects of Human Rights in India in the seminar on <i>Education and Human Rights</i> organized and 	

published by MERI, Vol.II. No. 1, April,2007, Delhi.

8. An perspective article **Lesson Plan : A Means or an End** in the Journal 'MERI - Journal of Education, Vol.1, No.1 April 2006, Delhi.
9. An research article **Integrative Strategy** in the journal 'EDUTRACKS', Vol. 3, No.5, January 2004, published by Neelkamal Publications Pvt. Ltd., Hyderabad.
10. An research article **Need and Relevance of Sex Education** in the journal 'Bharatiya Adhunik Shiksha' No.2, published by NCERT, Delhi (October-2003).

Conference Presentations

1. Presented Paper entitled **The Democratic Classroom: Pedagogic Debates in India**, at the International Conference, The IAFOR International Conference on Education - Hawaii (IICEHawaii2016) USA
2. Presented Paper entitled **Life Skill Education & Youth**, NATIONAL CONFERENCE on 18th February, 2016, organized by BSAIE, M D University, Rohtak
3. Resource Person for series of 3 National Level workshops **Analysis of pre-service teacher preparation degree programmes across India from the lens of inclusive education** organized by Department of Education of Groups with Special Needs, NCERT at New Delhi, Mysore and Guwahati.
4. Resource Person for One day workshop for in-service Teachers **Constitutional Clauses - must for every citizen**, Organised by Ramakrishna Sr. Sec. School, New Delhi
5. Keynote address **Channelizing students' Instinct towards Constructive use of Electronic Media** at a National Seminar organized by GIAST, I P University, Delhi (2015)
6. Resource Person for discussion group on **Integrating Social Science at Elementary School** organized by Delhi Public School Society, Delhi (2015).
7. Lecture on the **Paradigm Shift in Pedagogy** at the Academic Staff College, Rajasthan University, Jaipur (2013).
8. Presented Paper entitled **We and the Adolescent Girls**, in Asia-Pacific Gender Studies Conference at UGC-ASC, Kumaun University, Nainital, Uttarakhand (2013).
9. Presented Paper entitled **Gifted Minds in Social Science**, International Conference on Research in Education and Curriculum planning for gifted minds, New Delhi (2013).
10. Participated in Three days Appreciation Course in **Parliamentary Processes and Procedures** Organised for University Teachers by Bureau of Parliamentary Studies and Training, Lok-Sabha Secretariat, Delhi (2012).
11. Presentation/Talk on **Life Skill Education and Youth** at Symposium "Nurturing Life Skills among Youth" Organised by Lions Club and Department of Social Work, University of Delhi (2012).
12. Presented a paper **Parenting Styles at International Seminar** "Managing Behavioral Problems of Students Through Teaching & Parenting" Organised by Paavan Chintan Dhara Charitable Trust, Delhi (2012).

13. Invited/ published lecture entitled **Youth and Citizenship Education in a Democratic Society** in an International Conference on “Global Trends and Challenges in Teacher Education’ held at BGC, Jaipur (2012).
14. Presented/ published paper entitled **Teaching Civics/Political Science or Citizenship Education** in an International Seminar on “Professional Development of Teachers held at SCBIHE, Lucknow (2012).
15. Participated in Metacentric National level study findings dissemination workshop of the study entitled: **Adolescent Reproductive and Sexual Health: An Intervention Study** , Organized by National AIDS Research Institute, Pune at New Delhi (2011).
16. Presented/ published a paper **Adolescence Education in Pre-service Teacher Education** at a three days National Seminar organized by RIE, Ajmer (2009).
17. Resource Person for one day Workshop on **Adolescence Education for Visual Impaired School Students** organized by Blind Relief Association, Delhi (October- 2009).
18. Participated in a three days workshop **Revisiting of General Framework of Adolescence Education**, organized by NCERT, Delhi (August-2009).
19. Member, expert group consultation on **Cultural relevance of Adolescence Education Programme in Schools**, one day workshop organized by UNFPA, Delhi (July-2009).
20. Presented a Paper on **Safety Education In Schools** at a Workshop On ‘Inclusion of Knowledge about Police, Law And Human Rights In School Curriculum" Organised by NACDOR, Delhi,(July-2009).
21. Resource Person for discussion group on **Measuring Progress on Children’s Rights Score Card: 2008** organized by India Alliance for Child Rights, Delhi (July-2009).
22. Chaired a session in National Seminar on **Equity and Education in India: Policy Issues and Challenges**, organized by Department of Education, University of Delhi (March 2009).
23. Member, Expert group to finalise **The Proposed Plan of Intervention among Out of-School Youth.**, NACO, Delhi (January-2009).
24. Presented a paper on **Adolescence Education in India** at Strathclyde University, Glasgow, UK (March-2006).
25. Resource Person for **In-service Teacher Education Workshops for Social Science/ Political Science Teachers** organized by various Government and Public Schools in Delhi.
26. Resource Person for **In-service Teacher Education Workshops for Adolescence Education** organized by various Government and Public Schools in Delhi.

Total Publication Profile

Books

3 Book + one underpublication.

Articles in Indexed/ Peer Reviewed Journals

Ten

Conference Presentations

Twenty Six

Public Service / University Service / Consulting Activity

- Member, Discussion group on ***Unfolding the latent stratum of Giftedness*** at USIEF, Delhi
- Resource Person for various In-Service Seminars/Workshops on ***YUVA-School Adolescence Education Programme***, Delhi.
- Resource Person for workshop on ***Methodology of Teaching Social Science/Political Science*** in various schools in Delhi.
- Resource Person for workshop on ***Democratic Classroom*** in various schools in Delhi.
- Participated in Expert group consultation on ***Cultural relevance of the Adolescence Education Programme in Schools*** organized by UNFPA.

Professional Societies Memberships

- Member, Editorial Board, ***Journal of Education and Human Development***, American Research Institute for Policy Development, USA.
- Referee, Educational Journal: Meri – Journal of Education, New Delhi.
- Member, Board of studies, GUSOE, Noida
- Member, Managing Committee, Bhavan's Leelavati Munshi College of Education, Bharatiya Vidya Bhavan, New Delhi.
- Visitor Nominee, Executive Council of Central University of Gujrat, Gandhi Nagar.
- Member as a subject expert-to various selection committees of Delhi Schools.

Projects (Major Grants / Collaborations)

1. Resource person/ Core group Member for DEGSN, NCERT project ***Developing a Tool to Analyse Teaching Learning Resources from an Inclusive education Perspective at Primary Level***, New Delhi (2014-15)
2. Worked on a UGC project ***Profiling the needs of Sex and Safety Education: A special case of Working Children, Delhi*** (2013).
3. R & D grant from University of Delhi on the project ***Democratic Classroom: Need, Significance and Implications for Social Science***, Delhi (2012-13).
4. Senior Consultant for the UNFPA project ***Integration of Life Skills in the B.Ed Curriculum of Rajasthan University***, A handbook for Teacher Educators is produced, Jaipur-Delhi (2011-12)
5. Coordinator, National Project of MHRD; ***Strengthening of DIETs in the newly created states of Uttarakhand and Chhatisgarh*** (2003).

Curriculum Development

- 1) Developed a curriculum on '***Adolescence Education***' introduced in 2 years B.Ed. of University of Delhi (2015)
- 2) Developed a curriculum on '***Pedagogy of Political Science***' introduced in 2 years B.Ed. of University of Delhi (2015).
- 3) Developed a curriculum on '***Pedagogy of Social Science***' introduced in 2 years B.Ed. of University of Delhi (2015).
- 4) Developed a curriculum on '***Social Science Education***' introduced in 2 years M.Ed. of University of Delhi (2015).
- 5) Developed a curriculum on '***Education, Youth and Democracy***' introduced at M.Phil. of University of Delhi

(2013).

6) Member, Experts' Group for revision of the B.Ed paper 'Teaching of Social Science' at IGNOU, New Delhi (2013).

7) Member, Experts' Group for vetting of the 2 years B.Ed program of I P University, New Delhi (2015).

Innovations

1. Launched an interactive site- <http://confluence4civics.blogspot.com> for sharing of professional ideas and experiences among the Political Science Teachers: Pre-Service and In-Service.

2. Launched an interactive site- <http://yuvamann4all.blogspot.com> for sharing of professional ideas and experiences among the Adolescence Education Teachers: Pre-Service and In-Service.