

BANKURA UNIVERSITY

FACULTY ACADEMIC PROFILE/ CURRICULUM VITAE

1. **Name:** CHANDNI SARKAR
2. **Designation:** ASSISTANT PROFESSOR IN EDUCATION
3. **Date of Birth:** 11/03/1982
4. **Specializations:** Environmental and Population Education
5. **Contact Information:**
Contact Address: W/O Jati Sankar Mondal. P.O.- Barsul Unnayani (Near Panchayet Office).
Vill:- Barsul. Dist:- Purba Burdwan. PIN:- 713124
Email: chandnisarkar@gmail.com
Phone Number: 9476474391/ 8617641116

6. **Academic qualifications:**

College/ University from which the degree was obtained	Abbreviation of the degree
Burdwan University	B.A English (Hons.)
Burdwan University	M.A (English)
Burdwan University	B.Ed
Kalyani University	M.A (Education)
UGC- NET	Education

7. **Academic Experience:** Guest Lecturer of Education, Department of Education, Bankura University (from 03/10/2016 to 01/01/2020).

8. **Research Interests:**

Please cite briefly the areas of research interests

- Curriculum Development
- Research Methodology

9. **Select list of publications:**

a) **Journals / Online Journals:**

- Perception of Environmental Pollution of Secondary Students of West Bengal in respect of Gender, Stream, and Locality. Journal of Education and Development, Vol.- 4, No.- 8, Dec. 2014, Jakir Hossain B.Ed College, Miapur, Ghorsala, Murshidabad, W. B. ISSN: 2248-9703.

- Negotiating Globalisation and Population Education: Towards Globalised Population Education in India. Journal of Knowledge, Vol.- 2, No.- 6, Dec. 2014, Aurangabad B.Ed College, Aurangabad, Murshidabad, WB. ISSN: 2321- 791X.
 - Assessing Environmental Pollution as a Challenge to Environmental Sustainability. EDULIGHT Journal (2019). Vol.- 8, Issue- 15. Council of Edulight, Kalyani, Nadia, W.B. ISSN: 2278- 9545.
- b) **Books/ book chapters / E-book:**
- Analysing the Role of Pedagogy and Praxis in Teacher Education in Indian Scenario (2015). Contemporary Issues in Education. Edited by P. Tripathy and P. Roy. Kunal Books, New Delhi. ISBN: 978- 93- 82420- 78- 1.
- c) **Conference/ seminar volumes:**
- Perception of Environmental Sustainability: A Case Study to Decipher the Role of Women. Proceedings of UGC Sponsored National Seminar held on 21- 22 March, 2013, Shimurali Sachinandan College of Education, Shimurali, Nadia, W.B. Edited by Trishna Goswami (Kundu). ISBN: 978- 81- 922902- 5- 6.
- d) **Edited volumes:**
- Negotiating a Pedagogy for Peace Education: India and Abroad. Peace Education: A Great Human Challenge, Edited by B.C. Mondal, S.K.Biswas and B.Saha, SST College Publication, Deshbandhu Road, Purulia, 723101, W.B. ISBN- 978-81-927386-1-1.
 - Assessing the Role of Education in Abatement of Drug Abuse in Indian Cultural Scenario. *Drug Addiction and Education*. Edited by Dr. Abhijit Kumar Pal and Lalit Lalitav Mohakud.

10. Invited lectures delivered:

- Delivered a lecture as invited speaker for P.G students of 3rd Semester on Minor Elective (Education) on 01.11.2018 at Ramananda College, Bishnupur, Bankura.

11. Papers presented in Conferences, Seminars, Workshops and Symposia:

- Presented a paper titled “ Perception of Environmental Sustainability: A Case Study to Decipher the Role of Women” in UGC Sponsored Two Days National Seminar on Women Empowerment and Environmental Sustainability, 21-22, March, 2103, organized by Shimurali Sachinandan College of Education, Shimurali, Nadia, W.B.
- Presented a paper titled “Augmentation of the Propitious Scopes: A Comparative Analysis of Indo-Australian Educational Endeavors” in Fifth IASA, ER International Conference on History, Culture and Identity: Australian Studies in India and Australia, Feb. 4-5, 2017 in Astor Hotel, Kolkata organized by Indian Association for the Study of Australia, ER.
- Presented a paper titled “Carrying Scottish Legacies: Indian Education System in the 19th Century” in 2nd International Scottish Studies Conference organized by Indian Association of Scottish Studies at Bankura University, 25-26 Feb. 2017, Bankura Univesity, W.B., India.
- Presented a paper titled “Between the Lines: Gerentlogical Imprints in Indian Education System” in State Level Seminar cum Workshop on Ageing, Disability and the Rural Elderly Populace in West Bengal” organized by Dept. of Pol. Sc. And Dept. of Social Work, Bankura

University in Collaboration with Dept. of Women and Child Development and Social Welfare, govt. of West Bengal, 28-29, March, 2017.

- Presented a paper titled “Assessing the Intertwined Path of Environmental Sustainability and Environmental Humanism: A Critical Analysis of Indo Australian Scenario” in 7th IASA, ER International Conference on Environmental Humanities: Theory and Praxis in Australia and India, Jan. 12- 13, 2019 in Astor Hotel, Kolkata organized by Indian Association for the Study of Australia, ER.
- Presented a paper titled “Environmental Pollution: A Challenge to Environmental Sustainability” in National Seminar on Education for Sustainable Development: Building a Better World, 15-16, Feb., 2019 organised by Dept. of Education, Vinaya Bhavana, Visva-Bharati, Santiniketan.
- Presented a paper titled “Justice and Sustainability: An Environmental Perspective in Indo-Australian Scenario” in 9th IASA, ER International Conference on Culture and Justice: Interfacing Australia and India, Jan. 18- 19, 2020 in Astor Hotel, Kolkata organized by Indian Association for the Study of Australia, ER.

12. Other notable activities:

- One day Workshop on “Developing Tools of Educational Research”, held at Satyapriya Roy College of Education, Salt Lake, Kolkata on 9th February, 2013.
- Attended Sixth International Conference on Transnational Migratory Spaces and Cultural Exchange between Australia and India held on Feb. 9-10, 2018 at Astor Hotel, Kolkata.
- Currently persuading Ph.D. research from Bankura University [Registration No.- Ph.D./ 115/ Edn/ 2017(N)].