


KAZI NAZRUL UNIVERSITY

ASANSOL

FACULTY PROFILE

Mr. Tapash Das

Assistant Professor
Department of Education
Kazi Nazrul University


Official Address	Residential Address
Department of Education Kazi Nazrul University, Nazrul Road, P.O. – Kalla (C. H.), Asansol – 713340, Dist. –Paschim Bardhaman, West Bengal. India. M : +91 7029667158 E-mail : tapash.das@knu.ac.in	Vill+P.O-Jogendrapur, P.S-Falakata, Dist-Alipurduar, Pin-735211, West Bengal, India. M : +91 7029667158 E-mail : tapash.das90@gmail.com

Educational Qualifications

Examination	Board/ University	Year of Passing
B.A (Education)	SUKANTA MAHAVIDYALAYA, NORTH BENGAL UNIVERSITY	2013
M.A (Education)	UNIVERSITY OF KALYANI	2015
M.Phil. (Education)	UNIVERSITY OF KALYANI	2017
UGC NET	UGC	2017
W.B. SET	W.B. C.S.C	2017
Ph.D.	ON-GOING, UNIVERSITY OF KALYANI	

Special Interest Area: Educational Technology, Research Methodology, Educational Psychology, Education of Disadvantaged Group.

Publication in Journal and Books

1. "Enrolment of Elementary Education in India: Current Status." In Journal of Educational Thoughts. ISSN-2348-1714, March-2015 March 2015.
2. "Progress of Female Literacy in West Bengal in Comparison to India". In Journal for Educational Research Perspectives. ISBN-978-93-84472-08-5. April 2015.
3. "Man-making Education and Swami Vivekananda". In Educational Thoughts of Swami Vivekananda: Indian & Global Perspective. Published by Shimurali Sachinandan College of Education. ISBN- 978-81-922902-8-7. June 2015.
4. "Inclusive Education: An Overview". In Contemporary Issues in Indian Education published by Haringhata Mahavidyalaya. ISBN- 978-81-929776-2-1. September 2016.
5. "Causes of Educational Backwardness of Scheduled Caste Women Students at Higher Education Level in West Bengal". In International Journal of Creative Research Thoughts (IJCRT). ISSN-2320-2882, Volume 6, Issue 1. January 2018.
6. "Pedagogy and the role of Teachers in the Teaching Learning Process". In Journal of Emerging Technologies and Innovative Research (JETIR). ISSN-2349-5162. Volume 5, Issue 5. May 2018.
7. "Attitude of Different Age Group Parents towards Women Education at Paschim Bardhaman District in West Bengal" Published by International Journal of Research and Analytical Reviews (IJRAR). E-ISSN 2348-1269, P- ISSN 2349-5138. Volume 6, Issue 2, June 2019.
8. "Gender biased in Textbook's Picture of West Bengal Board of Primary Education" Published by Journal of Emerging Technologies and Innovative Research (JETIR). ISSN-2349-5162, Volume 7, Issue 7, July 2020.
9. Gender Biased in the Textbook of West Bengal Board of Primary Education: A Content Analysis. Published by Journal of Emerging Technologies and Innovative Research (JETIR). ISSN-2349-5162, Volume 7, Issue 7, July 2020.

Paper Presentation in National and International Seminar

1. "Enrolment of Elementary Education in India: Current Status". On Teacher & Education in the Emerging Indian Society Organized by Aurangabad B.Ed. College. March 2015.
2. "Value Education and Peace Education in the 21st Century". On Art, Culture & Ethics in the Perspective of Indian Education. Organized by Shimurali Sachinandan College of Education. April 2015.
3. "Man-making Education and Swami Vivekananda". On Educational Thoughts of Swami Vivekananda: Indian & Global Perspective. Organized by Shimurali Sachinandan College of Education. May 2015.
4. "Inclusive Education: An Overview". On Contemporary Issues in Indian Education. Organized by Haringhata Mahavidyalaya. September 2016.
5. "Female Literacy Progression in W.B in Respected to India". On Different Perspectives of Education in Modern Society. Organized by JRSET College of Education. February 2015.
6. "Lifelong Learning and Distance Education". On Lifelong Learning in Developing Countries: Issues and Perspectives. Organized by University of Kalyani. February 2017.
7. "Universalisation of Secondary Education in India: Issue of Enrolment". On Education in the Age of Globalization: Policy, Practice and Perspectives. Organizes by Satyapriya Roy College of Education. September 2017.
