

Faculty Details proforma for DU Web-site

Title	Dr.	First Name	Doss	Last Name	Parimala	Photograph
Designation		Assistant Professor				
Address		Department of Education, (Central Institute of Education), 33, Chhatra Marg, North Campus, University of Delhi, Delhi -110007				
Phone No Office						
Residence Mobile		+91 9953256296				
Email Web-Page		dparimala_univ@yahoo.com				
Educational Qualifications						
Degree		Institution			Year	
Ph.D.		Jawaharlal Nehru University, New Delhi			2000	
M.Phil. / M.Tech.		University of Madras, Madras			1992	
PG		University of Madras, Madras			1991	
UG		University of Madras, Madras			1989	
Any other qualification		Post Graduate Diploma in Computer Application, Madras B.A. Hindi, Dakshan Bharth Hindi, Prachar Sabha, Madras			1994 1993	
Career Profile						
<ul style="list-style-type: none"> : Worked as Lecturer, in Jesus and Merry College, Thought Contemporary History & Politics, University of Delhi. 2001-02. : Worked as member of Research Consortium on "Improving Educational Outcomes for the Poor" UK and India collaborative project, in India the Collaborative Research and Dissemination, organization working for this project. 2007. : Worked as a Project Co-ordinator, under the Department of Education on "Curricular Framework for Elementary Teacher education Programme: Guide for Curricular Construction for SCERTs DIETs"- Funded by MHRD, New Delhi. 2006. : Worked as Research Associate in Centre For Social Research (CSR) Project on "Gender and Local Governance: A New Discourse in Development India and Bangladesh" New Delhi. 2000-01. : Worked as Research officer in (SRC) of State Resource Centre, UNESCO Project on "Learning Partnership Within Neo-Literates", Jamia Millia Islamia, Jamia Nagar, New Delhi. 1998. : Worked as a Junior Project Fellow Consolidated (JPF) in DPEP) of Department of Educational Research and Policy Perspectives, Project on "Case Study of Innovative Primary Teachers in Haryana", NCERT, New Delhi. 1997. : Worked as a Junior Project Fellow Consolidated (JPF)in Department of Teacher Education & Extension, project on "Case Studies of Innovative Teachers" NCERT, New Delhi. 1996. : Worked as a Junior Project Fellow (JPF) in Department of Women's Studies, National Council of Educational Research and Training, New Delhi. Identifying the difficulties of women teacher requirements in Northern India study. 1995-96. : Worked as a Hindi Teacher in Rural Educational Economic Development Association (REEDA), Madras. 1993. 						
Administrative Assignments						
<ul style="list-style-type: none"> : Convener Research Colloquium/Seminar : Co-Convenor B.El.Ed. Admission : Convenor M. Phil Admission : Co-Advisor, Panchayat Activities. : Co-convenor, Mphil/Ph.D Colloquium. : Member, Computer Committee. : Chairperson, Anti-Sexual Harassment Committee, Department of Education. 						

Areas of Interest / Specialization

- : Women Education in India, History of Education in India, Contemporary issues in South Asia such as gender, caste especially the issue related with the developing curriculum, Social Exclusion and Education.
- : My teaching course in the department is Women Education, History of Education in India and Sociology of Education, Modern Indian Education and development and remaining problem in the educational system.
- : History of Education in India, Contemporary issues in south Asia such as gender, caste especially the issue related with the Social Exclusion and Education.
- : Dalit Women's Perspective and status in South Asia. An analysis of the policy of government for their development.
- : Local Governance in present democratic system in the south Asian region.

Subjects Taught

- : Women Education in India – M.Phil level teaching paper
- : Education and Society in South Asia - M.Ed Perspective paper
- : Contemporary Education in India – B.Ed level compulsory paper
- : History of Education
- : Sociology of Education
- : Modern Indian Education
- : "Indigenous Education in 19th Century" course prepared and thought for M.phil student form Department of History

Research Guidance

(i) M.Phil Degree

	Name	M.Phil	Year
1.	Mahesh Kumar	Gandhi's Philosophy of Work and Education as Reflected in Indian Education Policy Documents	2006-07 (Awarded)
2.	Sheela Prasad Anand	Access to Higher Education in India in the Changing Social Scenario	2006-07 (Awarded)
3.	Preitynna M. Marak	Understanding the Experiences of Garo Women in the Matrilineal Society: Role of Education	2008-09 (Awarded)
4.	Bharti	<i>fn'Yyh dā lkoḏtḥud mPp chē;fed foḥy;ksa esa vuqlwḥpr thḥr dā Nḥ=h&Nḥ=hkhvḥsa dā lekthdḥ.k dh vē;;u</i>	2010-11 (Awarded)
5.	Suman Andana	<i>lekthdḥ.k l'ḥḥḏrdḥ.k ṣa mPpḥ'h{kk (vuqlwḥpr thḥr dh eḡykhvḥsa dā landḥḥḏ esa)</i>	2011-12
6.	Aruna Kumari	Women in Higher Education	2011-14 (Awarded)
7.	Alok Kumar Mishra	Gender in Textbook Analysis	2013-16
8.	Ankush	A Study of Gender Socialization Process in co-education schools	2013-16
9.	Mohd. Hassem	Analysis of Gender as Hidden Curriculum in Primary Urban Language Textbooks in Jammu & Kashmir	2013-15 (Awarded)
10.	Chndra Prakash	Gender Textbook Analysis	2014-16
11.	Praveen Kumar	Scheduled Caste Students in Higher Education	2014-16

(ii) Ph.D Degree:

	Name	P.HD	Year
1.	Virender Kumar Chandoria	<i>Ekhē;ḥfed ṣa mPpḥ; chē;fed f'h{h.k la.ḤḤkhvḥsa esa vuqlwḥpr thḥr dā foḥḥḏḥḥ;ksa dh le.Ḥ;hvḥsa dh vē;;u</i>	2009-10 (Awarded)
2.	Bhawna Arora	Understanding the Social – Economic Environment and its Impact on Science as a Subject in Delhi Schools	2009-10 (Awarded)
3.	Toreiphi Mungleng	Community Participation in Elementary Education of Nagaland and Mizoram: A Comparative Story	2010-11 (Pursuing)
4.	Jyoti	Rural Transformation and Education: Scheduled Caste Community in Uttar Pradesh	2011-12 (Pursuing)
5.	Aaruna Kumari	Women Education (Dalit)	2014-15 (Pursuing)

6.	Dimpal Kumari	Education of the Transgender Achievement and Challenges in Higher Education	2015 (Pursuing)
----	---------------	---	--------------------

Publications Profile

BOOK PUBLISHED:

- : Book on "South Asia Perspective on Social Policy in Higher Education: Challenges and Possibilities" under process of publishing in 2016.
- : Book on "Education in South Asia: Policies and Development Programmes" (Under the process 2016 end expected).
- : Book on Edited Volume on "Changing Role of teachers in Contemporary India: Policy and Practice" Kanishka Publisher, Delhi 2012.
- : Book on Edited Volume on "Diversity in Teacher Education: A Global Perspective", Kanishka Publisher, Delhi, 2011, India.
- : Book on Edited Volume on "Equity and Education in India: Policy Issues and Challenges" Kanishka Publisher, Delhi, 2009, India.
- : Book on "Education of Dalit Plantation Women Workers: Indian Origin in Sri Lanka Since 1971", Samyak Prakashan; Delhi, 2007, India

ARTICLES PUBLISHED:

- : Article on "Professional Ethics for Higher Education Faculties: Roles and Responsibilities of Teachers" Organized by Department of Humanities & Social Sciences of IIT Madras, Chennai 2015.
- : Article on "Understanding North East India: Dialogue on Educational Issues and Challenges" in Two-Day National Seminar, Organized by Department of Education, (Central Institute of Education) University of Delhi, Delhi 2015.
- : Article on Social Policy and Education, published in Souvenir International South Asian Conference on "Social Policy in Higher Education: Challenges and Possibilities", November, 2015
- : Article on "Gender and Local Governance: A New Discourse to Development Review (India)" page no. 113 to 133 in Academic Views & reviews International Journal of Education, Research & Innovation Vol.No.3. (No.4) January-March 2014.
- : Article on "Women with Indigenous knowledge for Ecological Resource Management and current Challenges – 121-164", Global education society and Development – International Journal of Academicians Vol.5 (No.4) January – March 2014.
- : Article on "Changing Role of Teacher in Contemporary India: Policy and Practice" Book on "Role of Teachers in Changing Context: Policy and Practice" page no. 1 to 13, Edited by Dr. D. Parimala, Kanishka Publishers, Distributors, New Delhi, 2012.
- : Article on "Teacher Education Programme with a Difference: Diversity Education" Book on "Diversity in Teacher Education: A Global Perspective" page no. 1 to 21, Edited by Dr. D. Parimala, Kanishka Publishers, Distributors, New Delhi, 2011.
- : Article on "Equity and Education" Book on Equity and Education in India: Policy, issues and Challenges" page no. 1 to 17, Edited by Dr. D. Parimala, Kanishka Publishers, Distributors, New Delhi, 2010.
- : Article on "Educational Policies in South Asia: A study on Primary Education of Literacy for Girls" in International Journal of South Asian Studies, Vol.3. January-June 2010. pp.49 to 69.
- : Article on Published in edited volume "Equity and Education in India: Policy Issues and Challenges", Kanishka Publisher, Delhi, 2009, India.
- : Article on "New Discourse in Gender and Local Governance: A Comparative study on Sri Lanka and India" in International Journal of South Asian Studies, Vol.2. January-June 2009. Pp.106 to 138.
- : Article on "Growth of Secondary Education: Present Scenario" National Seminar on Challenges for Secondary Education in India; under NUEPA Publishing processes).

Conference Organization/ Presentations (in the last three years)

- : Convenor, National Conference Organized on Three-Days “Education in Contemporary India” , under the Department of Education, University of Delhi, February 22nd to 24th 2017.
- : Chairperson, for session, EqUIP symposium Sustainable Prosperity, Academy of Finland. June, 2016.
- : Paper Presented and participated in International conference on Colonialism “Family assets: Social practices and social regulation in the West during the nineteenth and twentieth century’s” Trois Rivières, Quebec, Canada June 16-17, 2016.
- : Chairperson for the session, National Conference: Teacher Education: Issues and Challenges 11th 12th 2016.
- : Chairperson, for the session, National Conference on Learning, Department of Education, Lady Irwin College, University of Delhi, Delhi, INDIA, April 02, 2016.
- : Convenor, International Conference Organized on Three-Day “International South Asian Conference on Social Policy in Higher Education: Challenges and Possibilities”, under the Department of Education, University of Delhi, November 19th to 21st 2015.
- : Convenor, National Seminar Organized on Two-Day “Understanding North East India: Dialogue on Educational Issues and Challenges” under the Department of Education, University of Delhi, March 13th to 14th 2015.
- : Convenor, National Workshop Organized on One-day “Changing Role of Teachers in Contemporary India: Policy and Practice” under the Department of Education, University of Delhi, March 12th 2011.
- : Convenor, National Level Workshop Organized on One-Day “International Understanding on Diversity with special focus on Teacher Training Programme” Under the Department of Education, University of Delhi, March, 2010.
- : Convenor, National Seminar Organized on Three-Day “Equity and Education in India: Policy Issues and Challenges” Under the Department of Education, University of Delhi, 2008.
- : Convenor, Workshop on Pre-Service Teacher Training in (Central Institute of Education), “Sensitizing Teachers for Integrating Children from weaker Sections of Society in Private School”, Under the Department of Education, University of Delhi, 24th March 2007.

Research Projects (Major Grants/Research Collaboration)

- : “Project under MHRD “Understanding North East India Dialog on Education in Delhi University” 2015.
- : Project Co-ordinator, Under Research and Development, University of Delhi, the study on “Perspective of Undergraduate North East Students on Existing inequality: A Qualitative Study”, 2015 continuing.
- : Project Co-ordinator, Under Research and Development, University of Delhi, the study on “Perspective of Undergraduate Students on Existing inequality on who gets Education” A Qualitative Study”, 2014.
- : Project Co-ordinator, Under Research and Development, University of Delhi, the study on “Gender 2013”.
- : Project Co-ordinator, Under Research and Development, University of Delhi, the study on “Perspective of Student Teachers on Teacher Education Programme: Identifying the Gaps”, 2012.
- : Project Co-ordinator, the study on “Study of the Learning Status of Scheduled Caste (S.C.s) children in the Government and M.C.D. Schools in Delhi”, UGC, New Delhi, 2010-2012.
- : Project Co-ordinator, Under Research and Development, University of Delhi, the study on “Existing diversity in Delhi University: A Qualitative study” supported by University of Delhi. 2011.
- : Project Co-ordinator Under Research and Development, University of Delhi, the study on “Education Social Change of Delhi University learner: A Qualitative Study” Supported by University of Delhi, 2010.
- : Project Co-ordinator, Document on “Comprehensive Review of Literature covering on Dalit women’s socio-economic status from the development literature”, 2009.
- : Worked in Independent project for Sarva Shiksha Abhiyan; the project deal with topic of Equity Issues and Education of Special Focus Group “Study of the Learning Status of Scheduled Caste (S.C.s) children in the Government and M.C.D. Schools in Delhi”, 2007.
- : Project Co-ordinator, the study on “Curricular Framework for Elementary Teacher Education Programme: Guide for Curricular Construction for SCERTs DIETs”– Funded by MHRD, New Delhi, 2006-2007.
- : Worked as member of Research Consortium on “Improving Educational Outcomes for the Poor” UK and India collaborative project, in India the Collaborative Research and Dissemination, organization working for this project, 2006.
- : Research Associate worked in Centre For Social Research (CSR) Project on “Gender and Local Governance: A New Discourse in Development India and Bangladesh”, New Delhi, 2000.
- : Research officer worked in State Resource Centre (SRC), UNESCO Project on "Learning Partnership Within Neo-

<p>Literates", Jamia Millia Islamia, Jamia Nagar, New Delhi, 1998.</p> <p>: Junior Project Fellow (JPF) worked in DPEP) of Dept. of Educational Research and Policy Perspectives, Project on "Case Study of Innovative Primary Teachers in Haryana", NCERT, New Delhi, 1997.</p> <p>: Junior Project Fellow (JPF) worked in Department of Teacher Education & Extension, project on `Case Studies of Innovative Teachers' NCERT, New Delhi, 1996.</p> <p>: Junior Project Fellow (JPF) worked in Department of Women's Studies, NCERT, New Delhi Identifying the difficulties of women teacher requirements in Northern India study, 1995-96.</p>
<p>Awards and Distinctions</p>
<p>Association With Professional Bodies</p> <ol style="list-style-type: none"> 1. <i>Editing</i> 2. <i>Reviewing</i> 3. <i>Advisory</i> 4. <i>Committees and Boards</i> 5. <i>Memberships</i> 6. <i>Office Bearer</i>
<p>Other Activities</p>