

Dr. Naresh Kumar

Assistant Professor

Dept. of Education

Assam University

Silchar-788011

Assam(India)

Mobile No.- 9470382891, WhatsApp No.6201417629

[*naresh07072007@gmail.com*](mailto:naresh07072007@gmail.com)

Academic Highlights:

- **Ph.D. (Education)** from **Banaras Hindu University**, Varanasi. *Enrolment March 2011, Completed Dec. 2017 under the supervision of Prof. Asha Pandey.*
Topic- Identification and Assurance of Parameters of Quality Teaching in Higher Education in Central Universities of India.
- **UGC-NET JRF (Education) Dec. 2009.**
- **M.Ed.** in 2004 from **Banaras Hindu University**, Varanasi, 1st Division.
- **B.Ed.** in 2003 from **Banaras Hindu University**, Varanasi, 1st Division.
- **M.A. (English)** in 2010, Periyar University, Salem, 2nd Division.
- **M.A.(Hindi)** Pursuing from IGNOU, New Delhi. Enrolment January 2017.
- **M.A. (Psychology)** in 2019 from Nalanda Open University, Patna. 1st Division.
- **B.A. (General)** in 2001– History, Pol.Sc. English from Vinoba Bhave University, Hazaribagh, 2nd Division.
- **I.Sc.** in 1997, C.B.S.E. Board, New Delhi, 2nd Division.
- **High School** in 1994, Bihar Board, Patna, 1st Division.

Teaching Experience:

- More than six (6) years teaching experience in B.Ed. Dept. of The Graduate School College for Women, Jamshedpur, Jharkhand. (Kolhan University & Ranchi University). (Dec. 2005 to March 2012.)
- Teaching Experience as Assistant Professor in B.Ed. Dept. of Amaltas College of Education, Indrapuri, Rohtas, Bihar(Aryabhatta Knowledge University, Patna) from 21st February 2017 to 27th May 2017.
- Teaching Experience as Principal, MMB.Ed. College, (Lalit Narayan Mithila University, Darbhanga) 1st August 2017 to 07.08.2018.

Other Professional Qualification:

- Pursuing Post Graduate Diploma in Higher Education (IGNOU).

Publication:

A. JOURNAL

1. The Challenge, Dedicated Journal to The Vishwa Kavi Rabindranath Tagore and The Revered Saint Swami Vivekananda, Jamshedpur. Topic- Educational thought of Swami Vivekananda and its relevance to the present scenario. Vol.21, No.-2, July-Dec. 2012. ISSN: 2278-9499. Pp 25-28.
2. The Signage, An International Bi Annual Bi Lingual Refereed Research Journal of Education & Social Sciences: Ek Mahan Shiksha Shastri aur Yugdrasta: Madan Mohan Malviya. Vol. 1 No. 1 July-December 2013. ISSN: 2321-6530. Pp 104-108.
3. The Challenge, An international Journal of Art, Culture, Language & Literature: English Language Proficiency and Job Opportunities in Iran: Challenges and Strategies. Vol. 22 No'2 July-Dec 2013. ISSN: 2278-9499.
4. The Signage, An International Bi Annual Bi Lingual Refereed Research Journal of Education & Social Sciences: A Review on Quality Teaching. Vol.3 No. 2 July Dec. 2015. ISSN: 2321-6530. Pp 93-101.
5. The Signage, An International Bi Annual Bi Lingual Refereed Research Journal of Education & Social Sciences: Mental Stress and Coping Strategies in Adolescence. Vol. 4 No. 1. January-June 2016. ISSN: 2455-0051.Pp83-90.
6. The Signage, An International Bi Annual Bi Lingual Refereed Research Journal of Education & Social Sciences: Role of Kispasaran Buddhist Mission Darjeeling (K.B.M.D) in Preparing the Good Youth Behavior for Darjeeling run by Ven. Dhamm Dhiroo/Pema Wangdi. Vol. 4 No. 2. July-Dec. 2016. ISSN: 2321-6530.Pp11-17.
7. National Journal of Education, National Journal of Education, Faculty of Education(K), BHU, Varanasi. Quality Teaching in Higher Education: Auspiciousness Endow for University Students. NJE/2015-2016.

8. Research Highlights, A Multidisciplinary Quarterly International Peer Reviewed Refereed Research Journal: Teaching, Quality Teaching and Quality Parameters. Vol. V, No.1. Jan. March 2018. ISSN: 2350-0611. Pp42-50.
9. Varanasi Management Review, A Multidisciplinary Quarterly International Peer Reviewed Refereed Research Journal: Identification of Parameters of Quality Teaching in Higher Education. Vol. IV, No. 1, January-March 2018. ISSN: 2395-0390. Pp51-58.
10. The Signage, An International Bi Annual Bi Lingual Refereed Research Journal of Education & Social Sciences: Good Citizenship in the 21st Century Democratic Society. Vol. 6 No. 1 Jan.-June 2018. ISSN 2321-6530. Pp.1-11.
11. Shodh Drishti, An International Peer Reviewed Refereed Research Journal: Resplendence of Indian Higher Education. Vol. 10, No. 05, May 2019. ISSN 0976-6650. Pp. 95-100.
12. Interdisciplinary Journal of Contemporary Research, An International Peer Reviewed Refereed Research Journal: Interpretive Exposition of Parameters of Quality Teaching. Vol. 2, No.06, Feb. 2019. ISSN 2393-8368. Pp.153-158.

B. CHAPTERS IN BOOKS

1. Employment Generation in Developing Countries: Challenges & Opportunities. Topic- Role of education in promoting women's economic empowerment. Mumukshu Publication, Shahjahanpur. 2013, ISBN 978-819-10666-3. Pp 382-385.
2. 150 Years of Mahamana's Service to Humanity: Topic- Madan Mohan Malaviya's Vision of Nation Building. Bharti Publications, 2013, ISBN No.-978-93-81212-36-3. Pp 112-115.
3. Social Entrepreneurship, A Livelihood Option With Social Transformation. Topic- Development and Transformation of Nation: The Implementable Youth Perspective. Vivekananda Swadhyay Mandal Publication, 2014, ISBN No.-978-81-923019-5-2. Pp 140-143.
4. Economic Development with Devaluation of Non-Economic Values: Problems & Remedies. Topic- Prolegomenon of Higher Education for Economic Development. Mumukshu Publication, Shahjahanpur (U.P.) 2014. ISBN No. - ISBN 978-81-910666-5-4. Pp 381-384.
5. Human Development in Developing Nations. Topic-Assessment and Accreditation of Higher Education with Special Reference to NAAC: A Nonpareil Modus for

Quality Education and Development. Mumukshu Publication, Shahjahanpur. 2015. ISBN 978-81-910666-6-1. Pp 545-548.

6. Tourism, Mercantilism and Human Happiness. Topic- Quality Teaching: Auspiciousness Endow for University Students. Mumukshu Publication, Shahjahanpur. 2016. ISBN 978-81-910666-7-8. Pp 586-590.
7. Channelizing Potential of Indian Youth for Nation Building. Transforming Dreams into Reality. Topic- Youth Life Skills Asperity: A Major Facet for Nation Building. Vivekananda Swadhyay Mandal Publication, 2016. ISBN 978-81-923019-0-7. Pp 297-298.

C. PROCEEDING

1. Proceeding of the UGC sponsored National Seminar on Impact of Education on the Development of Socio-Economic Status of India with Special Reference to Jharkhand. Organized by Department of Education, The Graduate School College for Women, Jamshedpur: Education for Gender Equality and the Empowerment of Women. Pp 252-255.
2. Proceeding of the International Conference on Education for Achieving Millennium Development Goals, AAE, BHU & Faculty of Education, BHU, Varanasi, Topic- Education as Contrivance for International Understanding. ISBN-978-81-909935-6-2. 16-18 Nov. 2013.

Paper Presentation in Seminars/ Conferences etc.:

1. SEMINAR PRESENTED

1. International conference of All India Association for Educational Research (AIAER) 18- 20/11/2011, Gwalior. Theme- Learning Community for Global Education Reform. Topic-Health Education and Approaches to Health Promotion.
2. UGC Sponsored National Seminar organized by Education Dept., The Graduate School College for Women, Jamshedpur. 21-22/02/2012. Theme- Impact of Education on the Development of Socio-Economic Status of India with Special Reference to Jharkhand. Topic-Education for gender equality and the empowerment of women.
3. UGC sponsored National Seminar organized by Faculty of Education, Jamshedpur Women's College, Jamshedpur. 24-25/04/2012. Theme- Teacher Education: Recent Trends, Challenges and Opportunities. Topic-Education Technology: A Challenge for Teacher Education.

4. UGC sponsored National Seminar organized by Women's Training College, Patna University, Patna. 3-4/09/2012. Theme- The Teacher-Ethics & Role in the All Round Development of the Child. Topic- All round development of students today & teacher as a friend, philosopher and guide.
5. International Seminar by The Learning Community, Hardoi India. 17-18/11/2012. Theme- Professional Development of Teachers. Topic- Role of Synchronous communication technology in teaching and learning.
6. International BHU Alumni Meet, Banaras Hindu University, Varanasi. 23-24 December 2012. Theme- Mahamana's Vision of Nation Building. Topic- Madan Mohan Malaviya's Parameters for Higher Education.
7. International Seminar by Institute of Education, SHEPA, Varanasi on "Teacher & Moral Ethics." 15-17 January 2013. Topic- Chronological development of value education in modern education system.
8. International Seminar UGC sponsored on Employment Generation in Developing Countries: Challenges & Opportunities" organized by Faculty of commerce & research studies (Swami Shukdevanand P.G.College, Shahjehanpur) Topic- Role of education in promoting women's economic empowerment. 23-24 Feb.2013.
9. National Seminar on Education and Futuristic Society by Faculty of Education, Banaras Hindu University, Varanasi. Topic- Educational Stead of Yoga and Yoga for Embellishment in Education Process. 31-March-1April-2013.
10. International Conference on Education for Achieving Millennium Development Goals, AAE, BHU & Faculty of Education, BHU, Varanasi, Topic- Education As Contrivance for International Understanding. 16-18 Nov. 2013.
11. National Seminar on Challenges of Women Empowerment in India, Organized by Dept. of Economics, M.G.K.V.P., Varanasi, Sponsored by ICSSR, Topic- Higher Education as an Agent of Women Empowerment. 23-24 July 2014.
12. 49th Annual Conference of IATE on "Accommodating Multiculturalism in Education: The Indian Context". Jointly organized by Faculty of Education, B.H.U., Varanasi & IATE. Topic- The Need for Multicultural Education in India. 12-13 March 2016.
13. National Seminar on Mental Haze & Value Education jointly organized by Faculty of Education, BHU, Varanasi & ICSSR, New Delhi. Topic- An Overview on Recommendations of Commissions and Committee to Promote Value Education in India. 30-31 March 2016.

14. National Seminar on Role of Teachers in Quality Education. Department of Education, Central University of Jharkhand, Ranchi. Topic- Identification and Prevalence of Parameters of Quality Teaching in Higher Education in Central University of India.18.09.2018.

2. SEMINAR PARTICIPATED

1. National Seminar on ‘Swami Vivekananda’s Contribution to India’ held from 28-30 October 2013 at Ramakrishna Mission Home of Service, Varanasi.

Refresher Course, Methodology Workshop, Orientations Course etc. attended.

1. Seven Days National Workshop on Case Teaching & Case Writing from 4th to 10th March 2013 by SHEPA, Varanasi.
2. Two weeks orientation workshop on “Qualitative Research Methods in Education” organized by The Department of Educational Policy, NUEPA, NEW DELHI from 22 July to 02 August 2013.
3. Workshop on Research Methodology in Area Studies (9th Sept. to 19th Sept. 2013) organized by Centre for the Study of Nepal, Faculty of Social Sciences, Banaras Hindu University, Varanasi.
4. Two weeks Orientation Programme on “Quantitative Research Methods in Education” (16-27 December 2013) Organized by NUEPA, New Delhi.
5. 10 Days (19th-28th Sept. 2014) Research Methodology Programme, Sponsored by ICSSR, New Delhi, Organized by the Department of Sociology, Banaras Hindu University, Varanasi.

Membership of Academic Bodies:

- Life member of Alumni Association of Education (AAE), Faculty of Education, Banaras Hindu University, Varanasi