M.Phil & Ph.D Prospectus – July 2012

Sl.No ​​School/Centre/Discipline​

5.1​

School of Social Sciences (SOSS)​……………………………………………… 20-37

5.1.1 Ph.D in History 5.1.4 (a) Ph.D in Political Science

5.1.2 (a) M.Phil inEconomics

 (b) Ph.D in Economics 5.1.5 (a) M.Phil in Public Administration

5.1.3 (a) M.Phil in Sociology (b) Ph.D in Public Administration

 (b) Ph.D in Sociology 5.1.6 Ph.D in Library & Information Science

5.1.7 (a) Ph.D in Gandhian Thought and Peace Studies

 (b) M.Phil in Gandhian Thought and Peace Studies

5.2
 School of Vocational Education and Training (SOVET)​ ………………………. 38-39

 Ph.D in Vocational Educational Training ​

 ​

5.3
 School of Continuing Education (SOCE) ..………………………………………40-46
 5.7.1 Ph.D in Rural Development
5.7.2 Ph.D in Child Development​

 5.7.3 Ph.D in Nutritional Sciences
5.4

School of Gender and Development Studies (SOGDS)…………………………47-48

5.8.1 Ph.D in Gender and Development Studies
5.8.2 Ph.D in Women’s Studies​

5.5​

School of Sciences (SOS) …………………………………………………………… 49-50

5.10.1 Ph.D in Chemistry​

5.6​
 School of Journalism and Mass Communication (SOJNMS)………………………51

 ​Ph.D in Journalism and Mass Communication
​

5.7​
 School of Engineering and Technology (SOET)​….…………………………………..54

 Ph.D in Engineering​ and Technology

​

5.8​
 School of Inter-Disciplinary and Trans-Disciplinary Studies (SOITS)​.………58-61

5.8​.1 Ph.D in Inter-disciplinary and Trans-disciplinary

5.8​.2 Ph.D in Astrophysics​

5.9​
 School of Foreign Languages (SOFL)​ …………………………………………………62-64

5.9.1 Ph.D in French Language​
5.9.2 Ph.D in Arabic Language

5.10 ​ School of Extension and Development Studies (SOEDS) ………………………….65

​
Ph.D in Extension and Development Studies​

5.11 ​
 School of Education (SOE)​….….…………………………..…………………………….67

 Ph.D in Education

​5.12​

Staff Training and Institute of Distance Education (STRIDE) …………………69

Ph.D in Distance Education

5.13 School of Translation Studies……………………………………………………………72

 i) M.Phil/ Ph.D in Translation Studies

5.14 School of Humanities …………………………………………………………………..74

 Ph.D in English

5.15 School of Performing Arts & Visual Arts………………………………………..…76-81

i) Ph.D in Fine Arts
ii) Ph.D in Hindustani Music

iii) Ph.D in Theatre Arts

M.Phil/Ph.D Programmes on offer for July 2012 are given below Discipline/School-wise. Specific information required for M.Phil/Ph.D programmes are placed by the faculty under the respective Research Disciplines. Prospective candidates need to go through these specific details and submit their application.

5.1
SCHOOL OF SOCIAL SCIENCES (SOSS)

 5.1.1 History

 (i) Programme Details

(a) Level of the Programmes
 : Ph.D

(b) Research Discipline

 : History

(c) Admission Cycle
: July (Once in a Year)

(d) Mode of Admission
: Independent Mode

(e) Programme for whom
: Stream A & B

(ii).
Eligibility Criteria

a)
For Stream ‘A’:

i)
At least 55% marks (50% for SC/ST Stream) in Masters Degree from a duly recognized University/Institution.

ii)
Candidates with M.Phil. or 5 years teaching/professional experience may be exempted by the Doctoral Committee from undergoing Course Work (worth 32 Credits and a minimum of one year duration). However, they cannot claim this exemption on the basis of having M.Phil degree/5 year teaching/professional experience unless such candidates possess knowledge and skills in the area of research proposed by him/her.

b)
For Stream ‘B’:

i)
At least 55% marks in post-graduation from a duly recognized University/Institution. Such candidates shall have to do Course Work worth 32 Credits and a minimum of one year duration.

(iii)
Mode of Selection

i)
For Stream A: Faculty of History is not offering M.Phil. Programme. There will be an entrance examination for Stream B candidates. Subsequently, all the short-listed candidates along with Stream A candidates will be called for Interview before the Doctoral Committee.

(iv) Course Work

Course Code

Course Title

RESHIST-1

Historical Method & Historiographical Issues

RESHIST-2

Review of Historical Literature

RESHIST-3

Study of Source Material

RESHIST-4

Interdisciplinary Encounters

(v)
Entrance Test for Stream ‘B’ candidates: 5th May 2012

Proposed dates for Ph.D. Proposal Presentation and Interview for Stream ‘A’ & ‘B’: First half of June, 2011

(vi)
Research Supervisors (Internal)

	Prof. Kapil Kumar​
	Professor​
	Modern Indian History, ​Tourism Studies.
	profkapilk@hotmail.com ​

	Prof. Ravindra Kumar​
	Professor​
	Medieval Indian History, Art and Culture, Environmental Studies, Medieval Archaeology​
	profravin@yahoo.co.in ​

	Prof. Ahmed Raza Khan​
	Professor​
	Economic History of Mughal India, Training in Distance Education​
	arkhan@ignou.ac.in ​

	Prof. Swaraj Basu​
	Professor​
	Socio-cultural History of Modern India Distance Education​
	basuswaraj@hotmail.com ​

	Prof. Abha Singh​
	Professor​
	Medieval Indian History, Socio Religious Movements, History, Economics
	​as023@hotmail.com ​

	Dr. Sangeeta Pandey​

	Associate Professor​
	18th Century Indian History​
	spandey51@hotmail.com ​

	Dr. S.B. Upadhyay​
	Associate Professor​
	Modern Indian History​
	sbull@hotmail.com​

(vii) Names of Research Supervisors (External)

External supervisors are decided on case-to-case basis in accordance with Research Ordinances and the qualifications laid there.

(viii)Number of candidates to be taken for July every year : To be decided by the Doctoral Committee of the Research Discipline

 (ix)
Ph.D Programme Coordinator

Prof. Ravindra Kumar, History, (SOSS), Tel: 011-29535140, 011- 29572733 profravin@yahoo.co.in
​​​​​​​​​​​​​​​​​​​​​​​---
5.1.2 Economics

i) Programme Details
a) Level of the Programme
:
i) M.Phil and ii) Ph. D

b) Research Discipline

:
Economics

c) Admission Cycle

:
July (once in a year)

d) Mode of Admission

:
Independent Mode/ Integrated Mode
e) Programme for whom
:
Stream A and B

 M.Phil in Economics

ii) Eligibilty Criteria

 a) A candidate will be eligible for admission and registration for the M.Phil programme provided he/she: holds the Master’s Degree in Economics or allied subject with at least 55% marks (50% in case of SC/ST Candidates) from any recognized University/Higher Learning Institution study as notified for the purpose from time to time by the University and
has qualified in an entrance examination to be conducted by the University at the national level on the pattern of UGC/CSIR.

b) Selection of Candidates: selection will be made on the basis of the performance in the written test and/or the interview. No bar on minimum age
c) Programme implementation

· Mode of Delivery: Full time on campus at IGNOU Headquarter.
· Duration of the programme: Minimum 18 months and Maximum 4 years

· Programme offer: July 2012
· Programme fee: Rs 10,500/- per annum

· Medium: English

iii) Programme Coordinator:

Prof Narayan Prasad, Tel: 011-29572708 email: nps20@rediffmail.com

 Ph. D in Economics
i) Eligibility Criteria

A candidate under Stream B will be eligible for admission and registration for the Ph.D programme in Economics provided he/she:
· holds Master’s Degree in Economics or in other relevant discipline with at least 55%marks (50% in case of SC/ST Candidates) from any recognized University Higher Learning Institution or any other qualification recognized as equivalent thereto in such fields of study as notified for the purpose from time to time by the University, and

· Qualified in an entrance examination to be conducted by the University at the national level on the pattern of UGC/CSIR.

However, candidates holding an M-Phil. Degree or having at 5 (five) or more years of teaching/practical/industry/professional experience (Stream ‘A’) or who have already cleared JEST of DAE or UGC-NET or GATE of IIT will be exempted from appearing in the Entrance Examination. Candidates under ‘Stream A’ above shall make a presentation of their research proposal before the Doctoral Committee. The candidates under the Stream ‘B’ above will undergo the Course Work before/alongside undertaking dissertation work. The Doctoral Committee may also prescribe the course work partly or fully to the candidates under the Stream ‘A’ based on the discipline he/she studied. The Economics faculty with the help of Doctoral Committee shall decide the course work to be assigned to students.

ii) Mode of Section for Stream ‘A’ and Stream ‘B’

a)
Through an entrance test followed by an interview to be conducted by the University at the National Level. However, the candidates who have already cleared JEST of DAE or UGC-NET or GATE of IIT will be exempted from appearing in the entrance test. Their admission will be made on the basis of their performance in the interview.

b)
Proposed dates for Entrance test entrance test: 5th May 2012
c)
Short listed candidates for admission to Ph.D. programme will be required to appear before the Doctoral Committee during first half of June 2012.
iii) Course Work

The course work for M.Phil./Ph.D. is common. The faculty is offering the following courses.

Sl. ​​
Course Code​
Title of the course​ Type of course compulsory/optional​
No.

1.​
REC-001​
Research Methodology​
Compulsory​

2.​
REC–002​
Economic Theory ​
Compulsory​

3.​
REC–003​
Econometrics methods​
Compulsory​

4.​
RECE–001​
Development Economics​
Optional​

5.​
RECE–002​
Industrial Economics​
Optional​

6. ​
RECE–003​
Agricultural Economics​
Optional​

7.​
RECE–004​
Labour Economics​
Optional​

8.​
RECE-005​
Human Development​
Optional​

9.​
RECE–006​
Environmental Economics​
Optional​

9.​
RECE–009​
International Economics​
Optional​
10.​
RECE–010​​
Public Economics​​
Optional​

 iv) Research Supervisors (Internal)
	Name of Research Supervisor

	Area of Interest

	E-mail & Phone

	1. Prof. G.Pradhan

	Development economics, Industrial Economics, Quantitative Economics

	29572701

	2 Prof. Anjila Gupta

	International trade and development, Environmental Economics

	29572730

	3. Prof. Narayan Prasad

	Research Methodology, Labour Economics, Economics of Education, Human Development
	29572708

	4. Prof. Madhu Bala

	International Economics, Industrial Economics and Development Economics

	29572712

	5. Dr. Kaustuva Barik

	Environmental Economics, Industrial Economics, Applied Econometrics

	29572734

	6. Dr. B.S. Prakesh

	Employment planning, skill development programmes, vocational education, productivity measurement.
	29572759

	7. Mr. Saugato Sen
	Health Economics, Financial Economics
	29572738

v) Research Supervisors (External)

	
Name

	Field of Specialization /Area

	Address

	E-mail & Phone

	1. Dr. M. Govinda Rao

	Public Economics

	National Institute of Public Finance & Policy, New Delhi

	mgr@nipfp.org.in
91-11-26857274

	2. Dr. Tapas K. Sen

	do

	do

	tapas@nipfp.org.in
91-11-26852548

	3. Dr. Pinaki Chakroborty

	do

	do

	pinaki@nipfp.org.in
91-11-26569780

	4. Dr. Kavita Rao

	do

	do

	kavita@nipfp.org.in
91-11-26963421

	5. Dr. Subrata Mandal

	Environmental Economics

	do

	subrata@nipfp.org.in
91-11-26963421

	6. Dr. Manish Gupta

	do

	do

	manish.econ@gmail.com
9868452580

	7. Dr. Simanti Bandhopadhyaya

	do

	do

	simantib@nipfp.org.in
9871404014

	8. Prof. Alak. N. Sharma
	Labour Eco., Human Devp.

	Institute for Human /Development, NIDM Building, I.P. Estate, New Delhi-110002

	Ph: 23358166, 23321610

Email: ihd@vsnl.com

	9. Prof. Shiela Bhalla

	Labour Eco., Human Devp.

	do

	--

	10. Prof. Dev Nathan

	Labour Eco., Human Devp.

	122, National Media Centre Gurgaon-122002

	Ph- 91- 124- 2357847 nathandev@hotmail.com

	11. Dr. Preet Rustagi

	Human Devp.

	Institute for Human /Development, NIDM Building, I.P. Estate, New Delhi-110002

	12. Dr. Sandeep Sarkar

	Labour Economics

	44, Pragati Apartment, Punjabi Bagh Club Road ,Paschim Vihar, New Delhi-110063

	Ph- 23358166, 23321610

Email- sand_sarkar@hotmail.com

	13. Dr. R.P. Mamgain

	Labour Economics

	Institute for Human /Development, NIDM Building, I.P. Estate, New Delhi-110002

	Mob- 9968426545

Vi)
Ph.D Programme Coordinator:

Prof Narayan Prasad, Tel:011-29572708 email: nps20@rediffmail.com
5.1.3
Sociology

 (i) Programme Details

a) Level of Programmes
: (i) M.Phil and (ii) Ph.D

b) Research Dispciline

: Sociology

c) Admission Cycle

: July Only (Once in a Year)

d) Mode of admission

: Independent Mode

e) Programme for whom

: Stream A & B

(ii) Eligibility Criteria

(a) For M.Phil : At least 55% marks (50% in case of SC/ST) in M.A. from a recognized University. The selected candidates shall have to do 32 credits Course Work in a minimum of one year.

(b) For Ph.D :

(1) For ‘Stream A’: At least 55% marks (50% in case of SC/ST) in MA from a recognized University with M Phil from a recognized University or five years of teaching research experience in a lecturer’s grade (UGC). Candidates with M Phil will be required to undertake two compulsory courses (total of 16 credits in a minimum of six months duration extendable up to one year); candidates with five years of teaching /research experience in a lecturer’s grade (UGC) will be required to undertake two compulsory courses and two optional courses of a total of 32 credits in a minimum of one year duration.

(2) For ‘Stream B’: At least 55% of marks (50% in case of SC/ST) in MA from a recognized University. Such candidates shall have to do Course Work (32 credits in a minimum of one year duration).

(iii)
Mode of Selection

(i)
For Stream ‘A’:
Entrance Test + Interview
(ii)
For Stream ‘B’:
Entrance Test + Interview

The date of Entrance Exam for the Candidates : 5th MAY 2012

Those who have qualified NET examination will be exempted from Entrance Test to be conducted by the Discipline.

(iv)
(i)
Proposed dates for interview for M.Phil : Will be announced later.

(ii)
Proposed dates for Presentations and Interview for Stream ‘A & B’: Will be announced by the discipline.
(v)
Course Work

(i)
Course Work for both categories of students of M.Phil and Ph.D will be organised at IGNOU, Maidan Garhi, New Delhi for a stipulated duration to be decided by the discipline.

(ii)
Course Code

Title of Course Work

RSO-001

Sociological Theory & Indian Social Reality (8 credits)

RSO-002

Research Methodology (8 credits)

 RSOE-001

Religion Symbol & Society (8 credits)

 RSOE-002

Urbanization & Urban Developemtn (8 credits)

 RSOE-003

Social Movements (8 credits)

(vi)
Names of Research Supervisors (Internal)

	Sl. No.

	Name/

Designation/

Address
	Telephone No./

E Mail
	Area of Specialization/Interest

	1.

	Prof. Debal K Singha Roy, Professor SOSS, IGNOU.

	Off: 29572710,29536874

debals@hotmail.com
	Agrarian studies; Social Movements;

Women’s studies; Social Development;

Sociology of Distance Education;

Marginalized groups.

	2.

	Prof. Tribhuwan Kapur, Professor, SOSS, IGNOU.
	Off: 29572711

tksociology@yahoo.com
	Sociology of Religion; Sociology of Deviance; Sociology of Popular Culture.

	3.

	Dr. Nita Mathur Reader SOSS, IGNOU.

	Off: 29572720 nitamathur@ignou.ac.in

	Cultural studies; Folklore, tribal language and culture; Performance studies; Globalization and consumer culture.

	4.

	Dr. Archana Singh

SOSS, IGNOU.
	Off: 29572705

archanas20@hotmail.com
	Social stratification; Change in Indian Society.

	5.

	Dr Kiranmayi Bhushi, Associate Professor

SOSS, IGNOU.
	Off: 29572747

bhushiki@yahoo.com
	Globalization; Diaspora and transnational studies; Education.

	6.

	Dr Rabindra Kumar, Associate Professor,

SOSS, IGNOU.
	Off: 29572757

rabindrakumar2@gmail.com
	 Indian Society; Social Development;

Social Exclusion; Rural Sociology.

	7.

	Dr R Vashum

Associate Professor, SOSS, IGNOU.
	Off: 29572725

reivashum@hotmail.com
	Social Change; Social Movements;

Ethnicity; Collective Rights.

(vii)
Programme Coordinator

(1) For Ph.D : Prof Debal K.Singha Roy, Tel (Off) :011-29572710;dksingharoy@ignou.ac.in
(2) For M.Phil :
(i) Prof TribhuwanKapur; Tel (Off): 011-29572711; tksociology@yahoo.com and

 (ii) Dr Nita Mathur; Tel (Off): 011-29572720; nitamathur@ignou.ac.in
5.1.4 Political Science

(I) Programme Details

(a) Level of the Program
 : Ph.D

(b) Research Discipline

 : Political Science

(c) Admission Cycle
: July every year

(d) Mode of Admission
: Integrated and Independent Modes
(e) Programmes offered for
: Stream A & B

The students to be registered for the Ph.D programme shall be categorised into two streams:

(II) Eligibility Criteria:
(i) For Stream ‘A’:

 (a) At least 55% marks (50% in case of SC/ST candidates) in Masters Degree in Political Science
AND
 M.Phil degree from a recognized university

OR
 (b) At least 55% marks (50% in case of SC/ST candidates) in Masters Degree in Political Science
AND
Five years of teaching / research experience in a Assistant Professor’s grade (UGC). Such candidates may be exempted by the Doctoral Committee from undergoing course work.
(ii) For Stream ‘B’:

At least 55% marks (50% in case of SC/ST candidates) in Masters Degree in Political Science from a recognized University. Such candidates shall have to do course work (32 credits) in a minimum of one year duration.
(III) Mode of Selection
(i)
For Stream ‘A’ :
Entrance Test +Interview /Presentation
 (ii)
For Stream ‘B’:
Entrance Test + Interview

The date of Entrance Test for Stream ‘B’ Candidates: 5th MAY 2012
Note:

· Those who have qualified UGC NET/JRF and those who have 5 years of teaching/research experience in Assistant Professor UGC grade are exempted from Entrance Test

· The application should be accompanied by a synopsis complete in all respects (see the synopsis outline given in the section ahead)

· Application without synopsis will not be considered

· Short-listing of applications will be done on the basis of minimum eligibility criteria laid down and the appropriateness and viability of the synopsis.

Synopsis structure

The structure of the synopsis should be in the following format:
1. Title

2. Introduction

3. Statement of the Problem

4. Review of Related Literature

5. Objectives and Scope

6. Hypotheses

7. Research Methodology

8. Organization of the study (Tentative chapterisation)

9. Conclusion

10. A Select Bibliography

(IV) i) Proposed dates for Ph.D Synopsis Presentation for Stream ‘A’ : To be decided by

 the discipline.
 ii) Proposed dates for Interview for both the categories : To be decided by the

 discipline.
(V) Course Work for Stream ‘B’: The Course Work is of 32 credits. The minimum duration of the course work is 12 months. Course Work could also be assigned for Stream ‘A’, if Doctoral Committee desires. The Course Work is common for M.Phil/ Ph.D.
	Sl. No.

	Course Code

	Title of the Course

	Type of Course (Compulsory/Optional number of credits)

	1

	RPS 001

	Methods and Methodology

	Compulsory (Theory 8 credits)

	2

	RPS 002

	Political Theory and Thought

	Compulsory (Theory 8 credits)

	3

	RPS 003

	India : State and Society

	Compulsory (Theory 8 credits)

	4

	RPS 004

	Globalization and International Relations

	Compulsory (Theory 8 credits)

(VI) Number of candidates to be taken

The exact number will depend upon the suitability of the candidates to be decided by the Doctoral Committee and the availability of the supervisors.
(VII) Research Supervisors (Internal)
	S.No

	Name of the Research Supervisor

	Area of Specialization

	E.Mail & Phone

	1

	Prof A.S.Narang

	Indian Politics, Comparative Politics, Federalism, North America, Europeon Union and Human Rights

	asnarang7@hotmail.com
011-29572724

011-29535515

	2

	Prof. D.Gopal

	International Relations, Gandhian Studies, Government and Politics in Australia, Australian Foreign Policy and Sustainable Develoment

	dgopal@ignou.ac.in
011-29572704

011-29535515

	3

	Prof Anurag Joshi

	Modern Indian Political Thoughts, Political Theory and Development Studies.

	anuragjoshi@ignou.ac.in

011-29572713

011-29532201

	4

	Dr. S.V.S. Reddy

	International Relation (Arms Control and Disarmament South Asia), Development Studies

	vjsekhar@gmail.com
011-29572715

	5

	Prof. Jagpal Singh

	Politics in India, Democracy and development; Identity Politics / ethnicity, federalism

	Jagpal9@yahoo.com
011-29572729

(VIII) Research Supervisors (External):
External Supervisors are decided on case-to-case basis in accordance with Research Ordinance and the qualifications laid therein.
(IX) Ph.D Programme Coordinator

Prof. Jagpal Singh, Professor (Political Sciences, SOSS);

Tel: 011-29572729, email: jagpal@ignou.ac.in
Indira Gandhi National Open University

School of Social Sciences

Faculty of Political Science.
 Public Administration

(i) Programme Details

(a) Level of the programme
: M.Phil & Ph.D

(b) Research Discipline

: Public Administration

(c) Admission Cycle

: July every year

(d) Mode of Admission

: Independent

(e) Programme offered for
: Stream A & B

(ii)
Eligibility Criteria:

· Candidates under Stream A above shall make a presentation of the research proposal before a Doctoral Committee.

· The candidate under Stream ‘B’ will be eligible for admission and registration for the Ph.D programme in Public Administration provides he/she qualified.

a) for the award of Master’s Degree in Public Administration / Master’s

Degree of any recornized university / Higher learning Institution or any other qualification recognized or equivalent thereto in such fields with atleast 55% (50% in case of SC/ST candidates).

b) Qualified in an Entrance Test to be conducted by the University at the national level.

c) Candidates from Stream B above will undergo Course Work.

The Doctoral Committee may also prescribe the Course Work partly or fully to the candidates (if necessary) under Stream A. The Public Administration faculty with the help of the Doctoral Committee shall decide the Course Work to be assigned to students.

(iii)
Mode of selection of Stream ‘A’ and Stream ‘B’

· Candidates under Stream A will be required to appear before the Doctoral Committee.

· Candidates under Stream B will be admitted through an Entrance Test followed by an interview to be conducted by the university at the national level.

The date of Entrance Test for Stream ‘B’ Candidates: 5th MAY 2012
(iv)
Course Work for M.Phil / Ph.D

	SL
	Course Code
	Title of the Course
	Nature of Courses

	1.
	RPA-001
	Administrative Theories and Approaches
	Compulsory 8 credits

	2.
	RPA-002
	Administration for Development
	Compulsory 8 credits

	3.
	RPA-003
	Contemporary Issues in Governance
	Compulsory 8 credits

	4.
	RPA-004
	Research Methodology
	Compulsory 8 credits

(v)
Research Supervisors (Internal)

	SL.
No.
	Name of the Supervisor
	Tel No. and E.Mail
	Area of Specialization/

Interest

	1.
	Prof. Pardeep Sahni

	011-29535140

011-29572735

psahni@ignou.ac.in
	Public Policy, Disaster Management,

Administrative Theory

	2.
	Prof. E. Vayunandan

	011-29536526

011-29572706

evayunandan@ignou.ac.in
	Administrative Theory, Governance,

Labour Administration

	3.
	Prof. Uma Medury

	011-29532202

011-29572741

umamedury@ignou.ac.in
	Public Sector, Disaster Management,

Administrative Theory

	4.
	Prof. Alka Dhameja

	011-29532202

 011-29572742

alkadhameja@ignou.ac.in

	Drought Management, Public Policies, Administrative Theory, Governance

	5.
	Dr. Dolly Mathew

	011-29533845

 011-29572728

dmathew@ignou.ac.in
	Health and Hospital Administration, E-Governance, Public Participation

	6.
	Dr. Durgesh Nandini

	011-29533845

 011-29572736

dnandini136@rediffmail.com
	Disaster Management, Public Policy, Development Administration

(vi)
(a)
Ph.D Programme Coordinator

Prof. E. Vayunandan (SOSS- Public Administration),

Tel : 011-29536526, 011- 29572706 E.Mail- evayunandan@ignou.ac.in

 (b)
M.Phil. Programme Coordinator

Dr. Durgesh Nandini,(SOSS- Public Administration)

Tel: 011-29533845; 011- 29572736 E.Mail- dnandini@ignou.ac.in
5.1.6
Library and Information Science

 (I) Programme Details

(a) Level of the Programme
: M.Phil & PhD

(b) Research Discipline

: Library and Information Science

(c) Admission Cycle

: July every year

(d) Mode of Admission

: Independent Mode

(e) Programme offered for
: Stream A & B

(II)
Eligibility Criteria

i)
For Stream ‘A’:
a)
At least 55% of marks (50% for SC/ST Stream) in Masters in Library and Information Science (MLIS) from a recognized university or Associateship in Information Science from NISCAIR (earlier INSDOC) or DRTC.

AND

M Phil from a recognized University.
b) At least 55% of marks (50% for SC/ST Stream) in Masters in Library and Information Science (MLIS) from a recognized university or Associateship in Information Science from NISCAIR (earlier INSDOC) or DRTC
AND

Five years of teaching /research experience in a lecturer’s grade (UGC). Such candidates may be exempted by the Doctoral Committee from undergoing course work (worth 32 credits and a minimum of one year duration). However, they cannot claim this exemption on the basis of having M Phil degree or five years of teaching/ research experience as the exemption is decided by the Doctoral Committee on the basis of candidates’ knowledge and skills in the area of research proposed by her/him.
ii)
For Stream ‘B’:

a)
At least 55% of marks (50% for SC/ST Stream) in MLIS from a recognized University or Associate-ship in Information Science from NISCAIR (earlier INSDOC) or DRTC. Such candidates shall have to do course work (32 credits and in a minimum of one year duration).

(III)
Mode of Selection

i)
For Stream ‘A’:
Entrance Test + Interview + Presentation+ Viva Voce

ii)
For Stream ‘B’:
Entrance Test+ Interview
The date of Entrance Test for Stream ‘B’ Candidates: 5th MAY 2012
Note:

· Those who have qualified UGC NET are exempted from Entrance Test

· The application should be accompanied by a synopsis complete in all respects (see the synopsis outline given in the section ahead)

· Application without synopsis will not be considered

· Short-listing of applications will be done on the basis of minimum eligibility criteria laid down and the appropriateness and viability of the synopsis.

Synopsis structure

The structure of the synopsis should be in the following format:
1. Title

2. Introduction

3. Statement of the Problem

4. Review of Related Literature

5. Objectives and Scope

6. Hypotheses

7. Research Methodology (including sample etc.,)
8. Limitations
9. Organization of the study (Tentative chapterisation)

10. Conclusion

11. References and Bibliography

(IV) i) Proposed dates for Ph.D Synopsis Presentation for Stream ‘A’ : To be decided by

 the discipline.

 ii) Proposed dates for Interview for both the categories : To be decided by the

 discipline.
(V)
Course Work for Stream ‘B’: Course work is of 32 credits. The minimum duration of the course work is 12 months. Course Work could also be assigned for Stream A, if Doctoral Committee desires.

	Course Code
	Course Title
	Credits
	Compulsory / Elective Course

	RLII-001
	Research Methodology
	6
	Compulsory

	RLII-002
	Information and Communication Technology in LIS Research
	8
	Compulsory

	RLI-001
	Current Trends in LIS
	6
	Compulsory

	RLII-003
	Digital Libraries
	4
	Compulsory

	RLII-004
	Literature Review and Report Writing
	4
	Compulsory

	RLIP-001
	Term Paper

	4
	Compulsory

(VI)
Number of candidates to be taken:

The exact number will depend upon the suitability of the candidates to be decided by the Doctoral Committee.

(VII)
Research Supervisors (Internal):

	Sl. No.

	Name/

Designation/

Address
	Telephone No./

E Mail
	Area of Specialization/Interest

	1.

	Prof. Uma Kanjilal,

SOSS, IGNOU.

	Off: 29572714

ukanjilal@ignou.ac.in
	Management of Libraries & Information Centres;

ICT Applications in Libraries;

Digital Libraries; e-learning;

Multimedia Courseware Development

	2.

	Prof. Neena Talwar Kanungo,

SOSS, IGNOU.
	Off: 29572732

neena@ignou.ac.in
	User Studies-Social Sciences;

Information Products and Services;

Use of e-resources

	3.

	Dr. Jaideep Sharma,

Associate Professor

SOSS, IGNOU.
	Off: 29572740

jaideep@ignou.ac.in
	Information Processing and Retrieval;

Library Classification

	4.

	Dr. Archana Shukla, Associate Professor

SOSS, IGNOU.
	Off: 29572771

asks30@gmail.com
	Management of Library and Information Centers;

Information Consolidation and Repackaging;
Academic Library System;

Classification and Cataloguing

(VIII) Research Supervisors (External):

External Supervisors are decided on case-to-case basis in accordance with Research Ordinance and the qualifications laid there.

(IX)
PhD Programme Coordinators

 i)
Prof. Neena Talwar Kanungo, Tel No: 011- 29572732, neena@ignou.ac
 ii) Dr. Jaideep Sharma, Tel No: 011- 29572740, jaideep@ignou.ac.in
5.1.7
 Gandhian Thought and Peace Studies

(i) Programme Details

(a) Level of the Programme

: (1) M.Phil and (2) Ph. D.

(b) Research Discipline

: Gandhian Thought and Peace Studies

(c) Admission Cycle

: July every year

(d) Mode of admission

: Integrated mode

(e) Programme offered for

: Stream ‘A’ & ‘B’
(ii) Eligibility criteria: Master’s Degrees in any Discipline. Programme will be offered only for Stream B candidates.

(iii) Selection Criteria
:
Entrance Test followed by an Interview.

(iv) Number of candidates to be taken : To be decided later.
(iv) Mode of Delivery*
:
Regular on campus programmes at SOSS, IGNOU, New Delhi jointly with GS&DS at the International Centre for Gandhian Studies and Research at Rajghat, New Delhi).

(v).
Course Work : Two Compulsory courses and four Optional courses of six credits each(24 credits) .
Compulsory Courses
RGP-001 Research Methodology: 6 Credits
RGP-002 Gandhian Thought: Texts and Contexts : 6 Credits
*Optional Courses
REPE-003 Peace and Conflict Studies 6 Credits
RGPE-004 Gandhian Political Economy 6 Credits
RGPE-005 Rural Development 6 Credits
RGPE-006 Environment and Development 6 Credits
Dissertation Work 12 Credits

(vi) Evaluation Methodology

Maximum Marks for each Paper
: 100 Marks
One Term Paper for each Course
: 10 Marks
One Book Review for each Course : 10 Marks
The Book-review will be assessed by the concerned Course Coordinator
 One Seminar paper and presentation : 10 Marks by Discussion
The seminar papers will be assessed by the concerned Course Coordinator
Term-end Examination
: 70 Marks
Dissertation (12 Credits) : 200 Marks
Viva- Voce : Subject to satisfactory completion of Viva-Voce
Students are required to complete the study of 48 credits with 50% of marks each course for the award of M.Phil in Gandhian Thought and Peace Studies Programme.

The date of Entrance Test for Stream ‘B’ Candidates: 5th MAY 2012
(vi) Research Supervisor:
 Prof. D. Gopal, Faculty of Political Science, SOSS, IGNOU, New Delhi, Tel: 011-29535515 // 011-29572702: dgopal@ignou.ac.in
(vii) Programme Coordinator:

Prof D Gopal, Faculty of Political Science, SOSS,IGNOU, New Delhi, Tel: 011-29535515 // 011-29572702: dgopal@ignou.ac.in
5.2
SCHOOL OF VOCATIONAL EDUCATION AND TRAINING (SOVET)

Vocational Educational Training

(i)
Programme Details

(a) Level of the programme

: Ph.D

(b) Research Discipline

: Vocational Education & Training

(c) Admission Cycle

: July & January every year

(d) Mode of Admission

: Independent Mode

(e) Programme offered for

: Stream A

(ii)
Eligibility Criteria

For Stream ‘A’: Post Graduate Degree in any discipline from any recognised higher learning institution with 5 years teaching/industry professional experience in the relevant vocational area. Candidates are required to submit a research proposal along with application.

(iii)
Mode of Selection for Stream ‘A’: Based on the qualifications, experience, and research proposal, the applications will be shortlisted by the School of Vocational Education and Training. The shortlisted candidates will be asked to face an interview before the Doctoral Committee of Vocational Education and Training. The Doctoral Committee will judge the candidates aptitude for undertaking research work in the relevant field. Based on the research proposal presentation and his/her aptitude for research in the relevant area of vocation, Doctoral Committee will recommend whether the candidate should undertake the course work or not depending upon the knowledge candidate possesses in the topic of PhD as well as the research methodology.

(iv)
Research Supervisors (Internal)

	Sl.

No.
	Name of Research Supervisor

	Proposed field of specialisation/area

	Email/

Telephone No
	 Address

	1
	Prof. C.G.Naidu

	Planning and Management, Assessment and Certification of skill, Evaluation studies

	cgnaidu@ignou.ac.in

011-29532993
	Professor, School of Vocational Education and Training, R.No.18B, Bolck-1, IGNOU, Maidan Garhi, New Delhi-68

	2
	Dr. Ashok K Gaba

	Planning and Management, Economics, Padagogy, Evaluation

	akgaba@ignou.ac.in
011-29571110

	Associate Professor, School of Vocational Education and Training, R.No.19B, Bolck-1, IGNOU, Maidan Garhi, New Delhi-68

	3
	Dr. R.S.P. Singh

	Agriculture Extension Education, Manpower Research, Evaluation, Assessment and Certification of skill, Training of Trainers, Standardisation and Equivalence

	rspsingh@ignou.ac.in

011-29571123, 9818156941
	Associate Professor, School of Vocational Education and Training, R.No.19, Bolck-1, IGNOU, Maidan Garhi,

New Delhi-68

	4
	Dr. Geetika S Johry

	Marketing and corporate law

	geetikajohry@ignou.ac.in

011-29571119
	Associate Professor, School of Vocational Education and Training, R.No.19, Bolck-1, IGNOU, Maidan Garhi,

New Delhi-68

	5
	Dr. Rachna Agarwal

	Environmental Sciences related VET

	rachna_agarwal@ignou.ac.in

011-29571119
	Associate Professor, School of Vocational Education and Training, R.No.19, Bolck-1, IGNOU, Maidan Garhi,

New Delhi-68

(v)
Research Supervisors (Internal)
	Sl.

No.
	Name of Research Supervisor

	Proposed field of specialisation/area

	Email/

Telephone No
	 Address

	1
	Prof.M.K Salooja

	Planning and Management, Agriculture related VET

	mksalooja@ignou.ac.in

011-29572976

	Professor, School of Agriculture, IGNOU, Maidan Garhi,

New Delhi-68

	2
	Dr V Venugopal Reddy
	Commerce, Retail, Open and Distance Education
	researchunit@ignou.ac.in

011-29571525
	Director, Research Unit, Block 6, IGNOU, Maidan Garhi, New Delhi-68

	3
	Prof S B Arora
	Paramedical Science
	
	Professor, School of Health Sciences, IGNOU, Maidan Garhi,

New Delhi-68

(vi)
Ph.D Programme Coordinator

Prof. C. G. Naidu (SOVET), Tel : 011-29532993

E-Mail : cgnaidu@ignou.ac.in
5.3
SCHOOL OF CONTINUING EDUCATION (SOCE)

5.3.1. Rural Development

 i)
Programme Details

(a) Programme

: Ph. D.

(b) Discipline

: Rural Development

(c) Admission Cycle

: Jan & July

(d) Mode of admission

: Independent mode

(e) Eligibility

: Stream A & B

ii) Eligibility Criteria
Stream ‘A’:

Those possessing MARD with B grade are included as Stream A eligible for enrolment in Ph.D Programme in Rural Development, provided they submit two research papers in their chosen area of interest for Ph.D and subject to their acceptance by the Doctoral Committee.

Or

Those who possess M.Phil in any subject, (other than Rural Development) may take following three compulsory course; namely;

· MRD-101 Rural Development-Indian Context

· MRD-103 Rural Development Planning & Management

· MRD-104 Research Methods in Rural Development

However, the Doctoral Committee may exempt a candidate from taking the Research methodology course, if they feel so.

Stream ‘B’:

Those from other streams (other than Rural Development) not having M.Phil will have to undergo three compulsory courses and also submit two research papers as outlined in item (i) above.

iii)
Mode of Selection : There is no entrance test for enrolment to Ph.D in Rural Development. The mode of selection is as follows:


The candidate is expected to identify a topic for pursuing Ph.D degree in Rural Development, after thorough review of literature in the area of interest;


The candidate then prepares project proposal on the topic either independently or with the help of a local supervisor to be identified by the candidate. (A brief note to facilitating applications to write Ph. D. proposal is available under SOCE at IGNOU website (www.ignou.ac.in);


The proposal is initially examined by the Ph. D. coordinator/In-house faculty and if found unsuitable, returned to the candidate with the comments requesting the candidate to resubmit the proposal;


If the proposal is cleared by the initial scrutiny, or resubmitted by the candidate after incorporating the suggestions as mentioned above, it is then sent to an expert member of the Doctoral Committee (DC) for examination;

The proposal along with the comments of the expert is then placed before the Doctoral Committee for its examination and recommendation to the School Board;


The Doctoral committee may ask a candidate to make proposal presentation before the DC , if it feels so.

iv) Research Supervisors (Internal):

	Name & Designation

	E-mail/Telephone No.

	Area of Specialization/Interest

	Prof. M. Aslam,

Professor of Rural Development,

Director, SOCE.
	maslam@ignou.ac.in

011-29536347
	Social change, evaluation of Rural Development Programme/Projects, Capacity Building through Distance Education Mode, Rural Development, Panchayati Raj

	Prof. Gurchain Singh,

Professor of Rural Development, SOCE, IGNOU

	gurchainsingh@hotmail.com 011-29572951

	Development Theories & Perspectives, Rural Development, Historical-Materialism, Class debate in Marxism, New Middle Class in India & Development.

	Dr. R.P. Singh,

Associate Professor, SOCE, IGNOU
	rpsinghignou@yahoo.co.in 011-29572952

	Rural Development, Rural Sociology, Panchayati Raj, Rural Development Programmes

	Dr. S.K. Palit,

Associate Professor, SOCE, IGNOU

	s.k.palit@gmail.com

011-29572956

	Entrepreneurship, Environment, Non-Governmental Organizations, Rural Development

v. Research Supervisors (External):
	Name & Designation

	Area of Specialization/Interest

	Prof. Bir Singh,

Professor & Head, Centre for Community Medicine, AIIMS, New Delhi

	Health Communication & Health Promotion, HIVAIDS, reproductive and Child Health Sex and Marriage Counselling

	Prof. K. Murugaiah,

Professor and BOS Chairperson Department of Social Work, Sri Padmavathi Mahila Visvavidyalayam, Tirupati, Andhra Pradesh
	Social Work & Rural Development

	Dr. Lalnilawma,

Department of Extension Education and Rural Development, Mizoram University P.O. Box 190 Aizwal – 796 009, Mizoram
	Rural Development & Development Communication

	Prof. Umesh Kapil

Department of Human Nutrition,

All India Institute of Medical Sciences,

New Delhi – 110 029
	

	Dr S S Meenakshisundaram

1332, Double Road, Indiranagar, Bangalore- 560 038
	

	Prof Mohit Bhattacharya

Former Vice Chancellor & Former Professor, IIPA, Purbanchal, Cluster-8, Block-K/6, Salt Lake, Kolkata
	

	Prof Praveen Jha

Centre for Economic Studies & Planning , School os Social Sciences, Jawaharlal Nehru University, New Delhi – 110 067
	

	Prof B K Thapliyal

Centre for Agrarian Studies & Disaster Mitigation, National Institute of Rural Development, Rajendranagar, Hyderabad -500030
	

	Prof B S Baviskar

Senior Fellow, Institute of Social Sciences, 8, Nelson Mandela Road, Vasant Kunj, New Delhi – 110 070
	

	Dr N Narayansamy

Professor, Department of Extension Education, Gandhigram Rural University, Gandhigram, Dindigul District, Tamil Nadu -624 302
	

	Dr Pramila Menon,

National Institute of Educational planning & Development, 17-B,Sri Aurobindo Marg, New Delhi
	

vi
Ph. D Programme Coordinator

Prof. Gurchain Singh, (SOCE- Rural Development), Tel: 011-29536347

E-Mail: gurchainsingh@hotmail.com
__

5.4.2 Child Development

i) Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Child Development

(c) Admission Cycle

: Jan and July every year

(d) Mode of admission

: Independent mode

(e) Programme offered for

: ‘Stream A’

ii) Eligibility Criteria

For Stream ‘A’

An M. Phil Degree and a Post-Graduate Degree in the discipline of Child Development (or Human Development/Human Development and Family Studies/Human Development and Childhood Studies or an allied discipline such as Psychology/Sociology/Anthropology/Social Work/Education/Disability Studies and other allied fields such as Physiotherapy/Occupational Therapy etc.) with minimum 55% marks (50% marks for SC/ST/PH candidates) or an equivalent grade from a University or a recognized institution of higher learning. The student should have exhibited interest in the discipline of Child Development and familiarity with research methodology, during the M. Phil programme, and through teaching/research/ professional/ public service experience in the area of Child Development. Evidence of interest and candidate’s familiarity with research methodology in the area of Child Development will be evaluated by candidate’s research publications; at least three published in reputed national/international journals of which at least one should be in a peer reviewed journal.

OR

Master’s Degree in the discipline of Child Development (or Human Development/Human Development and Family Studies/Human Development and Childhood Studies or an allied discipline such as Psychology/Sociology/Anthropology/ Social Work/Education/Disability Studies and other allied fields such as Physiotherapy/Occupational Therapy etc.) with minimum 55% marks (50% marks for SC/ST/PH candidates) or an equivalent grade from a University or a recognized institution of higher learning, and at least 5 years of teaching/professional experience in a University or a recognized institution of higher learning/research as well as demonstrable research experience and familiarity with research methodology in the area of Child Development. Evidence of demonstrable research experience and candidate’s familiarity with research methodology will be evaluated by candidate’s research publications; at least three published in reputed national/international journals of which at least one should be in a peer reviewed journal.

There would be no entrance examination for Stream ‘A’ candidates as per the present decision.

iii)
Proposed dates for Ph.D. Proposal presentation and interview for Stream ‘A’: To be informed by the Discipline later.

 iv)
 Research Supervisors (Internal)

Dr. Neerja Chadha :
Proposed field of specialization/area: Child Development, Human Development and Family Studies, Adolescence, Positive Social Behaviour, Early Childhood Care and Education, Disability: neerja_chadha@ignou.ac.in (011-29572959).

Address: Block G, Room 126, School of Continuing Education IGNOU, Maidan Garhi, New Delhi 110068.

Dr. Rekha Sharma Sen : Proposed field of specialization/area: Child Development, Human Development and Family Studies, Early Childhood Care and Education, Creativity, Disability, Ethnotheories. rekhasharmasen@ignou.ac.in (011- 29572958). Block G, Room 124,School of Continuing Education, IGNOU, Maidan Garhi, New Delhi – 110068
vi)
Research Supervisors (External): External Supervisor as proposed by the candidate would be considered and approved by the Doctoral Committee as per IGNOU norms.

vii)
Ph.D Programme Coordinator

Dr. Neerja Chadha, (SOCE- Child Development), Tel: 011-29572959

Email: neerja_chadha@ignou.ac.in

5.3.3 Nutritional Sciences

i) Programme Details

(a) Level of the Programme
: Ph. D.

(b) Research Discipline
: Nutritional Sciences

(c) Admission Cycle

: Jan & July

(d) Mode of admission
: Independent mode

(e) Programme for whom
: Stream A

ii)
Eligibility Criteria

For Stream ‘A’

· An M.Phil Degree and a Masters Degree in Nutrition/Dietetics with 55% and above (50% and above in case of SC/ST/PH) or an equivalent grade from a recognized institution of higher learning.

OR

· A Masters Degree (MSc.) in Foods and Nutrition with 55% and above (50% and above in case of SC/ST/PH) or an equivalent grade from a recognized institution and FIVE years teaching/industry/professional/public service experience (in an area related to nutrition/dietetics) at senior level.

iii)
Mode of Selection: For Stream ‘A’

(a)
Recommend the candidate for direct registration on the basis of her/his research proposal.

(b)
Suggest to the candidate necessary modifications/changes in her/his proposal and, on carrying out the same to the satisfaction of the School/Doctoral Committee concerned, ask the candidate to present her/his research proposal before Doctoral Committee. The presentation of the research proposal will be followed by an open discussion with the aim of suggesting improvements, if any, in the proposal. The Director of the School will prepare the report of the Doctoral Committee and communicate it to the candidate and the Research Supervisor(s) concerned with appropriate advice. Based on this report, the candidate and Research Supervisor(s) will modify, if necessary, and finalize the research proposal and recommend her/his candidature for registration.
(c)
Course Work: All students eligible for PhD. would be required to enroll simultaneously and successfully complete the Course ‘Research Methods and Biostatistics” (MFN-009). However, students with an M.Phil may be exempted from taking the Research Methods and Biostatistics Course, on the recommendation of the Doctoral Committee.

(d)
The Director of the School concerned will forward minutes of the Doctoral Committee through the School Board and relevant documents for consideration and approval of the Research Council/Research Council’s Standing Committee.

iv
Research Supervisors (Internal)

Prof. Deeksha Kapur : Proposed field of specialization/area: Public Nutrition, Micronutrient Deficiencies, Clinical and Therapeutic Nutrition, Sports Nutrition. : Deekshakapur@ignou.ac.in;, 011-29572960/29532302.

Address: Block G, Room 128, Discipline of Nutritional Sciences School of Continuing Education IGNOU, Maidan Garhi, New Delhi 110068

v
Research Supervisors (External): External Supervisor as proposed by the candidate would be considered and approved by the Doctoral Committee as per IGNOU norms.

vi
Ph.D Programme Coordinator

Prof. Deeksha Kapur, (SOCE-Food & Nutrition), 29572960/29532302:

 deekshakapur@ignou.ac.in

 5.4
SCHOOL OF GENDER AND DEVELOPMENT STUDIES (SOGDS)

 5.4.1 Gender and Development Studies

i)
Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Gender and Development Studies

(c) Admission Cycle

: Jan and July every year

(d) Mode of admission

: Independent mode

(e) Programme offered for

: ‘Stream A’

(ii)
Eligibility Criteria

For Stream ‘A’

Master’s degree with five years teaching or research or work experience/M.Phil degree in any discipline with demonstrable evidence of research publications/ interest in areas relevant to Gender and Development Studies. Admitted candidates would be required to attend intensive classroom teaching for the research methodology course for duration of one month at IGNOU Head Quarters, Delhi. Candidates would spend six months in research – related activities.

(iii)
Mode of Selection:
Selection will be done by the Doctoral Committee on the basis of merit of the Ph.D proposal and its presentation.

(iv)
Proposed dates for Ph.D proposal presentation: Dates to be determined by Doctoral Committee on individual basis.

(v)
Research Supervisors (Internal)

 1.
Prof. Savita Singh, Principal Coordinator SOGDS, IGNOU, New Delhi. savitasingh@ignou.ac.in Tel.29573095.

 2.
Prof. Annu J.Thomas, Programme Co-coordinator, SOGDS, IGNOU, New Delhi. athomas@ignou.ac.in Tel. 29572961

3.
Prof. Anu Aneja, SOGDS, IGNOU, New Delhi. anuaneja@ignou.ac.in

 4.
Prof. Gail Omvedt, B.R. Ambedkar Chair, IGNOU, New Delhi.
 gailomvedt@gmail.com

5.
Prof. Vimal Thorat, School of Humanities, IGNOU, New Delhi. thorat_vimal@yahoo.com

6.
Dr. Nilima Srivastava, SOGDS, IGNOU, New Delhi. : nilimasrivastav@ignou.ac.in

 (vii).
Ph.D Programme Coordinator

Prof. Savita Singh, Principal Coordinator (SOGDS), savitasingh@ignou.ac.in Tel.29573095

Prof. Annu J. Thomas (SOGDS), athomas@ignou.ac.in Tel: (011-29572961)

5.4.2 Women’s Studies

 (i)
Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Women’s Studies

(c) Admission Cycle

: Jan and July every year

(d) Mode of admission

: Independent mode

(e) Programme for whom

: ‘Stream A’ only

(ii)
Eligibility Criteria :
Besides the minimum criteria laid down by the university for admission to all Ph.D programmes, screening will be done based on the following criteria - academic performance at M.Phil/ Master’s level, postgraduate degree in relevant discipline, no. of years of teaching experience, and demonstrable evidence of research publications/interest in women’s and gender issues. Candidates without the M.Phil degree may be asked to take required coursework before proceeding to doctoral research.

(iii).
Mode of Selection : Selections will be done on the basis of the criteria mentioned above by a screening committee. The university reserves the right not to admit candidates to the Ph.D programme in Women’s Studies as per the decisions of the screening committee.

(iv)
Proposed dates for Ph.D. Proposal presentation for Stream ‘A’:
Dates to be determined by doctoral committee on individual basis.

(v). Research Supervisors (Internal)

1) Prof. Anu Aneja, SOGDS, Block G, IGNOU (Comparative Literature (French; Francophone; Anglophone); Feminist Literary Theory; Creative Writing)
2) Prof. Debal S. Roy, SOSS, Block F, IGNOU (Sociology: Agrarian Studies, Social Movements, Women’s Studies, Social Development)
3) Prof. Vimal Thorat, SOH, Block F, IGNOU (Comparative Literature: Dalit Writing in Hindi and Marathi Literature, Women’s Writing, Medieval Hindi and Marathi Literature)
4) Dr. Nilima Srivastava, SOGDS, Block G, IGNOU (Social Work; Women’s Studies: Girl Child)

(vi). Research Supervisors (External)

1) Dr. Mary John, Director, CWDS, 25 Bhai Veer Singh Marg, New Delhi (Womens’ Studies)

2) Dr. Neetha N., CWDS, 25 Bhai Veer Singh Marg, New Delhi (Women’s Studies: Work)

(ix)
Ph.D Programme Coordinator

Ms. Anu Aneja (SOGDS) Tel No. 011-29572998, 29532044, Email: anuaneja@ignou.ac.in

5.5
SCHOOL OF SCIENCES (SOS)

5.5.1 Chemistry

(i) Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Chemistry

(c) Admission Cycle

: July 2012

(d) Mode of admission

: Independent mode

(e) Programme for whom

: ‘Stream A’
(ii).
Eligibility Criteria

Stream ‘A’

Candidates having M.Phil or 5 years teaching/professional experience, who can directly undertake thesis work for Ph.D worth 64 credits (they may exempted from course work)

(iii)
Mode of Selection: Stream ‘A’: Presentation and Interview.

(iv) Name of Research Supervisors (Internal)

Chemistry (Internal Supervisors) School of Sciences, IGNOU, New Delhi-110068.

	Sl. No.
	Name of the Supervisor and Contact Details
	Area of Specialization / Interest

	1.

	Prof. B. S. Saraswat

29572835

bssaraswat@ignou.ac.in

	· Inorganic Chemistry

· Coordination Chemistry

· Organometallics

· Chemistry Education

	2.
	Prof. Sunita Malhotra

011-29531234

011-29532167

smalhotra@ignou.ac.in
	· Synthetic Organic Chemistry

· Chemistry of Natural Products

· Green Chemistry

· Environmental Chemistry

· Chemistry Education

	3.

	Prof. Bharat Inder Fozdar

011-29572824

bifozdar@ignou.ac.in
	· Synthetic Organic Chemistry

· Chemistry of Natural Products

· ODL related issues like programme evaluation, retention studies, science education

	4.

	Prof. Javed A. Farooqi

011-29572822

jafarooqi@ignou.ac.in
	· Chemistry of Oils and Fats

· Synthetic Organic Chemistry

· Chemistry Education

	5.

	Dr. Lalita S. Kumar (Associate Professor)

011-29533260

011-29572808

lalitaskumar@ignou.ac.in
	· Synthetic Organic Chemistry

· Natural Products Chemistry

· Environmental Chemistry

· Chemistry Education

· Biochemistry

	6.
	Dr. Sanjiv Kumar ((Associate Professor))

011-29572819

9810473149

sanjiv_sos@ignou.ac.in
	· Biophysical Chemistry

· Physical Chemistry

· Biopolymers

· Computational Chemistry

	7.
	Dr. Kamalika Banerjee (Associate Professor)

011-29572841

kamalika@ignou.ac.in
	· Inorganic Chemistry

· Theoretical Concepts and Modelling

· Analytical Chemistry

· Computational Chemistry

· Chemistry Education

	8.
	Dr. Manorama Singh,

Regional Director,

IGNOU Regional Centre,

Varanasi, Uttar Pardesh.

Ph. No. 0522-2364893

ignoulko@sancharnet.in
	· Electro Organic Chemistry

	9.
	Dr. P. Sivaswaroop (to be approved)

Regional Director

IGNOU Regional Centre

Guru Nank Bhawan, Near Nagpur University

Amaravati Road, Nagpur- 440033

Ph. No. 0712-2022000

rcnagpur@ignou.ac.in
	· Physical Chemistry

· Analytical Chemistry

5. Programme Coordinators

i) Prof. Sunita Malhotra, SOS (Chemistry Discipline) Tel No: 011-29572823

E-mail: smalhotra@ignou.ac.in
ii) Dr. Kamalika Banerjee, Associate Professor, SOS (Chemistry Discipline)
Tel No: 011- 29572841 E-mail: kamalika@ignou.ac.in
 5.6
SCHOOL OF JOURANLISM AND MASS COMMUNICATION (SOJNMS)
 Journalism and Mass Communication (Ph.D Not on Offer)
 (i) Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Journalism and Mass Communication

(c) Admission Cycle

: July 2012

(d) Mode of admission

: Integrated mode

(e) Programme offered for

: Stream ‘A’ & ‘B’

(ii)
Eligibility Criteria

For Stream ‘A’

Master’s Degree in Journalism & Mass Communication with good academic record and M.Phil from any recognized University or Higher Learning Institution (candidates who have cleared the UGC NET or JRF shall be given preference)

Or

Master’s Degree with good academic record in any subject with 5 years experience in Media Industry/Teaching/Research in Mass Communication.

Provided further that candidates who are employees of the University shall have completed at least two years of service in the University on the date they submit the application for admission.

 For Stream ‘B’*

Master’s degree in Journalism & Mass Communication with a good academic record from a university or a recognized institution of higher learning. They will have to successfully complete a prescribed course work worth 32-36 credits.

(iii)
Mode of Selection

For Stream ‘A’: There will be an interview where aspirants will discuss their research area. They will have to present their Proposals before the Doctoral Committee.

Every candidate needs to prepare a Research Proposal in prescribed proforma (see Application in the Prospectus for details) should clearly state the problem, objectives, hypothesis (if any), methodology, which may include sampling design, sources of data, data analysis, etc. and expected outcome of the study.

Each candidate is expected to identify a qualified supervisor from the discipline of Journalism & Mass Communication and having a Ph.D. in related area and a minimum of five years of teaching / professional experience. All such teachers/ professionals can guide research candidates subject to approval of the School Board for guiding research candidates.

(iv)
The School may follow one of the following procedures for deciding the cases for admission:
For Stream ‘A’:
a)
Recommend the candidate for direct registration on the basis of her/his research proposal as well as the Doctoral Committee recommendations subject to approval of the School Board and Research Council.

b)
Suggest to the candidate necessary modifications/changes in her/his proposal and, on carrying out the same to the satisfaction of the Doctoral Committee and recommend her/his candidature for registration subject to approval of the School Board and Research Council.

For Stream ‘B’:
a)
Candidates need to appear for an Entrance Test to be conducted by the School. Similarly, every candidate needs to present his/her Ph.D. proposal before the Doctoral Committee. Selection of candidates will be based on the performance in the Entrance Test and Interview. The Entrance Exam for the candidates will be held on 5th May 2012
(v)
Course Work for Stream ‘B’ Candidates

The discipline willing to admit candidates for Ph.D with Integrated Mode. Students will have to do course work as part of pre-research preparation in the first year and after that the Doctoral Committee will evaluate the Candidate’s progress before allowing for further stage of writing the dissertation.

 (vi)
Research Supervisors (Internal): All faculty in the Grade of Reader & above from the School are eligible. Faculty member with core subject area specialization is eligible to guide a Ph D student. The internal faculty may do so singly. The internal research supervisors names will be made available as soon as the School Board approves their names.

	Name/Designation and Address
	Telephone No./ Email
	Area of Specialization

	Prof. Subhash Dhuliya, SOJNMS
	011-29534450/ 29573362; sdhulia@gmail.com
	International and inter-cultural communication , journalism; sociology and politics of information and news media; information strategies; and reporting and editing

	Dr. Kiron Bansal, Associate Professor
	011-29532655; 29573272; kbansal@ignou.ac.in
	Educational and development communication and gender studies

	Dr. O.P. Dewal, Reader
	011-29536133; 29573220; opdewal@ignou.ac.in
	Educational Media

	Dr. K.S. Arul Selvan, Reader

Dr. Ramesh Yadav
	011-29572103; ksarul@ignou.ac.in
rameshyadav@ignou.ac.in

011-29573422
	Online journalism and new media

Print journalism, development communication and role of media in social, political and economic changes in rural India.

Research Supervisors (External)

Whenever the need for a specialization or expertise in an area not available within the eligible School Faculty arises, an external expert for the same shall be identified.

(Vii) Ph.D. Programme Coordinator
Prof. Subhash Dhuliya (SOJNMS), 011—295734392; 29571105, 29534450 Email: sdhuliya@gmail.com

5.7
SCHOOL OF ENGINEERING AND TECHNOLOGY (SOET)

Engineering and Technology

Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Engineering and Technology

(c) Admission Cycle

: July every year

(d) Mode of admission

: Independent mode

(e) Programme offered for

: Stream ‘A’

1. Eligibility Criteria

(i) For Stream ‘A’ : As in the discipline of Engineering and Technology, all the candidates fall under the Stream A, eligibility criteria for admission will be as per UGC norms which is Master of Engineering or Technology in Civil/ Mechanical Engineering.

(ii) For Stream ‘B: No candidate will be admitted under this category.

2. Mode of Selection

(i)For Stream ‘A’: Strictly IGNOU norms for selection will be followed

3. Proposed dates for Ph.D. Proposal presentation for Stream‘A’:-One month from the receipt of applications from Research Unit IGNOU New Delhi

4.
Names of Research Supervisors (Internal)
	S.N.
	Name of Faculty
	Proposed field of specialization/area
	E-mail/Telephone No
	Address

	1
	Prof. Ajit Kumar
	Civil Engineering
	ajit@ignou.ac.in
011-29572916
	SOET, IGNOU New Delhi

	2
	Prof. Subhasis Maji
	Mechanical Engineering
	subhmaji@rediffmail.com
011-29572926
	SOET, IGNOU New Delhi

	3
	Prof. Gayatri Kansal
	Mechanical Engineering
	gayatrik@ignou.ac.in
011-29572921
	SOET, IGNOU New Delhi

	3
	Dr. Manoj Kulshrestha
	Civil Engineering
	kulshreshtha_m@ignou.ac.in
01129572927
	SOET, IGNOU New Delhi

	
	Dr. Shiv Kumar Vyas
	Civil Engineering
	skvyas@ignou.ac.in
011-29572928
	SOET, IGNOU New Delhi

	4
	Dr. Munish Kumar Bharadwaj
	Civil Engineering
	mbhardwaj@ignou.ac.in
01129572930
	SOET, IGNOU New Delhi

	5
	Dr.Ashish Agarwal
	Mechanical Engineering
	ashisha@ignou.ac.in
01129572922
	SOET, IGNOU New Delhi

5. List of Research Centres/any other centres for attaching the students for research work

	S.N.
	Name of Research Centers /Address
	Details

	1
	Central Universities
	On the recommendation from Research Supervisor, Research Scholar will take the permission from the concerned department/center for carrying out his/her research activities.

	2
	IITs

	- Do -

	3
	National Institutes of Technology
	- Do -

	4
	State Engineering Colleges
	- Do -

	5
	Research Laboratories
	- Do -

	6
	Manufacturing Companies
	On the recommendation from Research Supervisor, for case study and questioner survey, Research Scholars will take permission.

	7
	Consultancy Organizations
	On the recommendation from Research Supervisor, Research scholar will take the permission from the concerned department/center for carrying out his/her research activities.

6. Ph.D candidates registered/to be taken for registration for July, 2010 (Discipline-wise).

	Name of Research Supervisor
	Total Ph.D. vacancies in discipline (*)
	Ph.D. candidates so far taken till Jan.’2010 Cycle
	Ph.D. candidates to be taken in future cycles

	
	
	
	
July’2012
	

	Prof. Ajit Kumar

	 06
	 02
	 Nil

	Prof. Subhasis Maji
	06
	02
	04

	Dr. Manoj Kulshrestha
	06
	02
	04

	Dr. Ashish Agarwal
	06
	03
	03

(*) Note: A Research Supervisor can take 6-12 candidates depending upon the Joint/ Independent supervisor-ship

7.
Discipline(s) under each School/Centre/Institute needs to be followed national reservation policy for admitting Ph.D. candidates for SC/ST/OBC/PH & Others. Specify details of Ph.D. vacancies to be reserved for July 2010 cycle.

Government Rules and Regulation for SC/ST/OBC/PH& other will be followed.
8. Methods for registration for Ph.d Programme (Eligibility criteria for admissions) (Discipline wise)

On the basis of applications received an Interview +viva voce will be conducted at SOET. Candidates will be informed about the date and time in advance. On the recommendation of Doctoral Committee and on the basis of performance of candidate, candidates will be short listed. The list of selected candidate will be forwarded to Research Unit for further necessary action.

9. Minimum and Maximum Duration for Ph.D. Research Programme (Discipline wise)

IGNOU-Rules for minimum and maximum duration will be applicable for SOET.
10. Process of selection of supervisors (Qualification of supervisors and policy regarding no. of students per supervisor)

	S.N.
	Qualification for Supervisor
	Experience in the relevant field of specialization
	Policy Regarding No. of Students per Supervisor
	Remarks

	1
	Ph.D.
	More than Three years of Experience in teaching/Academic activities after Ph.D.
	Six Research Students can be attached to a single supervisor.

	

11. Course work (under preparation) prescribed by the University for Ph.D. programmes (Discipline wise)
	S.N.
	Name of Discipline
	Course Work
	Remarks

	1
	Civil Engineering
	Mathematics, Research Methodology, System Dynamics, Construction Management, etc.
	More number of courses will be added in the list as per requirement

	2.
	Mechanical Engineering
	Operations Research, Materials Management, System Dynamics, Production & Operations Management, Mathematics, Research Methodology, etc.
	

12.
Methodology adopted for Evaluation of the Research Programmes (Discipline wise)
	S.N.
	Name of Discipline
	Methodology adopted for Evaluation of the research Programmes

	1
	Civil Engineering
	Six monthly progress report duly signed by his supervisors is required to be presented in the doctoral committee followed by the School Board. The student is required to submit his/her Zero Draft Copy of thesis to external supervisor. The student is required to comply with the comment made by the External Supervisor. After incorporating necessary corrections First Draft Copy of Thesis is required to be submitted to the Internal Supervisor at IGNOU. On the recommendation of the Internal Supervisor, the student is required to make presentation of his/her research work in front of Doctoral Committee. After obtaining satisfactory report from Doctoral Committee, Student is required to prepare final copy of Thesis. His/Her internal supervisor will recommend the name of Three experts from India and Three experts from Abroad for evaluation of the thesis. Hon’ble VC IGNOU will nominate one expert from India and one from Abroad. The Research Unit will send one copy of the thesis to the nominated examiner in India and one copy of the thesis to any one of the expert from Abroad. Internal supervisor will be Third examiner of the thesis. Normally two months time will be given for evaluation of the thesis. After receiving the Satisfactory Report from all the three examiners, Research Unit will request internal supervisor to conduct viva examination for the student. In case of any deficiency in the thesis the Research Unit will communicate the matter to the Internal Supervisor. The Internal Supervisor will instruct the student to make revision.

	2.
	Mechanical

Engineering
	

13. Procedure for award of Research Degrees

	S.N.
	Name of Discipline
	Procedure for award of Research Degrees

	1
	Civil Engineering
	The Research Unit will invite the examiner from India to be the examiner in the viva exam of the student. The Research Unit will inform Internal Supervisor to fix the schedule for the viva exam. The members of the Doctoral Committee will be invited in the viva exam. The report from the External examiner will be submitted by the Internal Supervisor to Research Unit which will be forwarded to student evaluation division for the declaration of the result.

	2.
	Mechanical

Engineering
	

 14.
Ph.D Programme Coordinators

1)
Prof. Ajit Kumar (SOET) Tel: 011-29572916 E-mail: ajit@ignou.ac.in

2)
Dr. Ashish Agarwal (SOET) Tel: 011-29572922 E-mail: ashisha@ignou.ac.in
5.8
SCHOOL OF INTER-DISCIPLINARY AND TRANS-DISCIPLINARY STUDIES (SOITS)

5.8.1
 Inter-disciplinary and Trans-disciplinary

(i) Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Inter-disciplinary and Trans-disciplinary

(c) Admission Cycle

: January and July every year

(d) Mode of admission

: Independent mode

(e) Programme offered for

: Stream ‘A’ & ‘B’

(ii). Eligibility Criteria for Stream ‘A’

Candidates with M.Phil degree or 5 years of teaching/professional experience.

 Eligibility Criteria for Stream ‘B’

Post-Graduate degree with minimum 55% in any discipline with research proposal on any aspect of interdisciplinary aspects preferably from Social Sciences and humanities background. However, candidates who have qualified NET are exempted from the entrance test.

(iii).
Mode of Selection for Stream ‘A’ and ‘B’

The candidates belong to Stream ‘A’ and who passed entrance test/ exempted for entrance test from Stream ‘B’ will be called for interview and also to present their research proposals before the Doctoral Committee. The Entrance Test for Stream B candidates will be conducted on 5th MAY 2012.

(iv).
Course work for Stream‘A’

Depending on the merit of candidate Doctoral Committee would decide on exemption (partially or fully) from stipulated course work or as the case may be.

 Course work for Stream‘B’

Every candidate needs to undergo course work for one semester.

(v)
Research Supervisors (Internal)

	Sl.

No.
	Name & Designation
	Area of Specialization
	Address

Home/Office
	Phone/Mobile

	1.
	Prof. Velayutham Saravanan
	Economic/ Environmental History
	Room No. 2,

SOITS, EMPC Bldg.,

IGNOU, Maidan Garhi, New Delhi- 110 068.
	director.soits@ignou.ac.in
(O) 011-29573380

	2.
	Dr. Nandini Sinha Kapur
	History/

Archaeology/ Socio-Cultural Anthropology and Museology
	Room No. 5,

SOITS, EMPC Bldg.,

IGNOU,

Maidan Garhi,

New Delhi- 110 068.

	nandini@ignou.ac.in
(O) 011-29573376

	3.
	Dr. Babu P. Remesh
	Development Economics/

Labour Studies
	Room No. 4,

SOITS, EMPC Bldg.,

IGNOU,

Maidan Garhi,

New Delhi- 110 068.

	babu@ignou.ac.in
(O) 011-29573375

	4.
	Dr. Subhakanta Mohapatra
	Geography/ Environmental Studies (Climate Change and Population Studies)

	Room No. 7,

SOITS, EMPC Bldg.,

IGNOU,

Maidan Garhi,

New Delhi- 110 068.
	subhakanta@ignou.ac.in
(O) 011-29573378

	5.
	Dr. Sadananda Sahu
	Sociology Diaspora/ International Migration
	Room No. 7,

SOITS, EMPC Bldg.,

IGNOU,

Maidan Garhi,

New Delhi- 110 068.
	ssahoo@ignou.ac.in
(O) 011-29573378

	6.
	Dr. Shubhangi Vaidya
	Sociology/Social Anthropology/

Disability Studies/

Gender Studies
	Room No. 6,

SOITS, EMPC Bldg.,

IGNOU,

Maidan Garhi,

New Delhi- 110 068.
	svaidya@ignou.ac.in
(O) 011-29573377

	7.
	Dr. C.K. Ghosh
	Physics/

Astrophysics/ Astronomy
	NCIDE, ‘G’ Block,

New Academic Complex

IGNOU,

Maidan Garhi,

New Delhi- 110 068.
	ckghosh@ignou.ac.in
(O) 011-29536413

	8.
	Dr. Nandini Sahu
	English Literature/ Folklore and Cultural Studies
	School of Humanities,

Tagore Bhawan

New Academic Complex

IGNOU,

Maidan Garhi,

New Delhi- 110 068
	nandinisahu@ignou.ac.in
(O) 011-29572780,

 29536441

(i) Research Supervisors (External)

1) Prof. Vijay Kapur, Faculty of Management Studies, Delhi University. (P) 27666385 E.mail : vijaykapur@fms.edu

2) Dr. Samir Kumar Das, Lecturer in Kolkata University. (M) 09830210265

3) Dr. Sandipan Chakraborty, Deptt. of Geography, Presidency College, Kolkata University. (M) 09830356405 E.mail sandipan2k6@gmail.com
5.8.2 Astrophysics

(i) Programme Details

(a) Level of the Programme

: Ph. D in Astrophysics

(b) Research Discipline

: Astrophysics

(c) Admission Cycle

: January and July every year

(d) Mode of admission

: Integrated mode (M.Sc.-Ph.D)

(e) Programme offered for

: Stream ‘B’

Ph.D programme in Astrophysics is offered under IGNOU- Indian Institute of Astrophysics (IIA) collaboration under M.Sc. Ph.D (Integrated mode). Candidates who successfully complete M.Sc with 60% marks under the above scheme shall be eligible for this programme.

(ii).
Eligibility Criteria for Ph.D admission:

60% marks in M.Sc under the IGNOU-IIA collaborative Integrated M.Sc-Ph.D Programme

 (iii).
Programme offered for Stream ‘B’ with 12 Credits of Course Work during the Ph.D stage as 20 Credits of Course Work are being undertaken during the M.Sc stage. Since it is an Integrated M.Sc-Ph.D Programme, the discipline may offer 20 credits during M.Sc and the 12 Credits during Ph.D. The Ph.D work will be creditised and conducted at the IIA.

Note: Entry to this programme is through M.Sc of an Integrated M.Sc-Ph.D programme (face-to-face on-campus and residential) offered by IIA, Bangalore.

(iv) Selection Criteria: The selection is made on the basis of written test followed by an interview. Generally the advertisement gets released through the website of Indian Institute of Astrophysics (www.iiap.res.in) in September, written test is held in December and interview in May-June. Session begins in July. (The schedule given here is subject to change depending on various factors) Applications are accepted on-line only. In general, the syllabus for the Entrance Test will comprise of Physics & Mathematics at the B.Sc. level. There are only six seats.

The programme is conducted in residential and face to-face mode. Hostel facility is provided by the Indian Institute of Astrophysics at a very nominal cost. Stipend (Rs.10,000/-p.m.) and fellowship (as per DST norms – apx. Rs. 25,000/- p.m.) are provided respectively at the stages of M.Sc., and Ph.D. Every student receives a book grant of RS.5,000/- p.a. A mentor, who is a senior scientist, is attached to every student. There will be provision for lateral exit after M.Sc. Those who secure at least 60% marks at M.Sc., would be eligible for pursuing Ph.D.

The M.Sc. comprises of 17 compulsory and 2 optional courses (to be selected out of 9). These courses are distributed over four semesters.

Mobility from M.Sc to Ph.D

· A student who secures 60% or above in M.Sc., becomes eligible to do Ph.D

· M.Sc. comprises of 9 credits that is ’22’ more than ‘68’, which is the prescribed upper limit of a Master Degree Programme in IGNOU.

· Such a workload has been envisaged by way of taking advantage of the residential and face-to-face mode of instructions. The facility of interaction with the scientists at IIA is always available for the students.

· 20 out of 22 credits are comprised of the courses which are fitted at an advanced level in comparison to a general M.Sc.

· By way of doing these 20 credits during M.Sc. the requirement of pre-Ph.D course work gets reduced to 32-20=12. These 12 credits are to be earned through a Three-month Course Work (Lab) on Observational Astrophysics. A student will be evaluated on the course work through a seminar followed by a viva-voce. Depending on the nature of work to be pursued during Ph.D, a student may be asked to take up a 12-credit course work on theoretical astrophysics and related areas.
(v) Name of Research Supervisor (Internal):
Dr. C K Ghosh, Director, NCIDE, IGNOU, New Delhi – 110 068 ckghosh@ignou.ac.in / 011-29536413 and 29572965
(vi)
Names of Research Supervisor(s) (External): Prof. Arun Mangalam, Indian Institute of Astro Physics, Bangalore and other faculty members of IIA as per nomination of Director, IIA.

 (vii)
Ph.D Programme Coordinator:

Dr. C K Ghosh, Director, NCIDE, IGNOU, New Delhi – 110 068 ckghosh@ignou.ac.in / 011-29536413 and 29572965

5.9
SCHOOL OF FOREIGN LANGUAGES (SOFL)

5.9.1 French

(i)
Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: French

(c) Admission Cycle

: July and Jan. every year

(d) Mode of admission

: Integrated mode

(e) Programme for whom

: Stream ‘A’ & ‘B’

(ii)
Eligibility Criteria

For Stream ‘A’ – M.Phil / Relevant Publication or 5 years of Teaching/Industry /Research Experience

for For Stream B: Candidate with a post graduate degree from a recognized

(iii)
Mode of Selection

i)
For Stream ‘A’ – Presentation of Synopsis and Interview

ii)
For Stream ‘B’ - Entrance Test & Interview - Candidates will be asked to come with a research proposal

(iv)
Research Supervisor (Internal)

Dr. Sushant Kumar Mishra, SOFL, Room No. 19, F-Block, Academic Complex, IGNOU, Maidan Garhi,
New Delhi-68

Proposed field of specialization /area : Literary criticism, comparative Literature , Linguistics & Applied Linguistics E-mail/ Telphone No. : sushant_mishra@hotmail.com, 9310071949

Dr. Deepanwita Srivastava, SOFL, F-Block, Academic Complex, IGNOU, Maidan Garhi,
New Delhi-68

 (v)
Ph.D Programme Coordinator

Dr. Sushant Kumar Mishra, (SOFL), Tel: 9310071949; E-Mail : sushant_mishra@hotmail.com

5.9.2 ARABIC

(i)
Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Arabic

(c) Admission Cycle

: July and Jan. every year

(d) Mode of admission

: Integrated mode

(e) Programme offered for

: Stream ‘A’ & ‘B’

The students to be registered for the Ph.D programme shall be categorised into two categories:
a) Categories ‘A’ Candidates having M.Phil or 5 years teaching/research experience who can directly undertake dissertation work for Ph.D.

b) Categories ‘B’ Candidates holding only a Master’s degree in Arabic have to undergo course work before undertaking dissertation work.

(ii)
Eligibility Criteria :

A candidate under Stream ‘B’ will be eligible for admission and registration for the Ph.D programme in Arabic provided he/she:

a) Holds a Master’s Degree in Arabic with at least 55% marks (50% in case of SC/ST candidates) from any recognized University/ Higher learning Institution or any other qualification recognized or equivalent thereto in such fields.

b) Qualified in an entrance examination to be conducted by the University at the national level.

c) Candidates belonging to both the categories (A and B) will have to appear in an Entrance Examination. Candidates from Stream A shall make a presentation of their research proposal before a Doctoral Committee. Candidates from Stream B above will undergo Course Work. The Doctoral Committee may also prescribe the Course Work partly or fully to the candidates (if necessary) under Stream ‘A’ . The Arabic faculty with the help of the Doctoral Committee shall decide the Course work to be assigned to students.

(iii) Mode of selection of Stream ‘A’ and Stream ‘B’

A Through an Entrance Test followed by an interview to be conducted by the University at the national level. Students will be admitted on the basis of their performance in the entrance test and the interview.

B Proposed dates for Ph.D. Proposal presentation for Stream ‘A’ : Will be announced by the Discipline.

C Proposed dates for Entrance Test & Interview for Stream ‘B’ : 5th May 2012
(iv)
Course Work:

The course work for M.Phil/Ph.D is common. The faculty is preparing the following course:

	Sl.No.
	Course Code
	Title of the Course
	Type of Course

(Compulsory/Optional number of credits)

	1.
	To be allotted, P & DD being approached
	Course I : Arabic studies in India
	Compulsory (Theory 8 Credits)

	2.
	
	Course II : Research Methodology
	Compulsory (Theory 8 Credits)

	3.
	
	Course III : Arabic Language & Linguistics
	Compulsory (Theory 8 Credits)

	4.
	
	Course IV : Arabic Literary Criticism
	Compulsory (Theory 8 Credits)

(v)
Names of Research Supervisors

	Sl.
No
	Name of the Research Supervisor
	Area of Specialization
	Address
	E.Mail & Phone
	Supervisors

	1.
	Prof. M. Aslam Islahi
	Arabic Literature
	Former Chairperson, Centre of Arabic& African Studies, JNU, New Delhi
	maislahi@mail.jnu.ac.in
011-26704666

9818297167
	External

	2.
	Dr.Mohammad Saleem
	Teaching and Learning Arabic as a Foreign Language
	Faculty of Arabic, SOFL
	saleem@ignou.ac.in

011- 29572765,
	Internal

(vi) Ph.D. Programme Coordinator

Dr. Mohammad Saleem (Faculty of Arabic, SOFL)

E.mail: saleem@ignou.ac.in ; Tel: 011- 29572765,

5.10 SCHOOL OF EXTENSION AND DEVELOPMENT STUDIES (SOEDS)

 Extension and Development Studies

(i)
Programme Details

(a) Level of the Programme

: Ph. D.

(b) Research Discipline

: Extension and Development Studies

(c) Admission Cycle

: July every year

(d) Mode of admission

: Independent mode

(e) Programme offered for

: Stream ‘A’ & ‘B’

(ii)
Eligibility Criteria

a)
For Stream ‘A’ – M. Phil. in Economics, Sociology, Political Science, Rural Development, Extension Education, Psychology, Agricultural Economics, Community Development, Animal Husbandry, Anthropology, Geography and Management Studies.

b)
For Stream ‘B’ – Masters in Economic, Sociology, Political Science, Rural Development, Extension Education, Psychology, Agricultural Economics, Community Development, Animal Husbandry, Anthropology, Geography and Management Studies.

(iii)
Mode of Selection

a)
For Stream ‘A’ – Screening of application on the basis of synopsis. Presentation of synopsis before the Doctoral Committee of the discipline

b)
For Stream ‘B’ – Entrance test and Presentation of synopsis before the Doctoral Committee of the discipline.

(iv)
Proposed dates for Ph.D Proposal presentation & Interview for Stream A & B: to be informed by the Discipline.

 (v)
Course Work: 4 Courses of 8 credits each plus one bridge course for students without Extension and Development Studies background.

	S.No
	Course Title
	Nature of Course (Theory / Practical Project / Elective)
	Proposed Course Code
	Credits / Remarks

	1.
	Systems and Methods in Extension and Development
	Theory
	REDS 001
	8

	2.
	Research Methodology
	Theory
	REDS 002
	8

	3.
	Themes in Development Studies
	Theory
	REDS 003
	8

	4.
	Indicators and Techniques of Measurement of Human Development.
	Theory
	REDS 004
	8

	5.
	Introduction to Extension and Development*
	Bridge Course
	MEDS 001
	Non-credit

	6.
	Dissertation
	Theory
	REDSP 005
	64

* For students without Extension and Development Studies background.

* MEDS 001 is an approved course under MAEDS/ PGDEDS / PGCEDS

 programmes of SOEDS

(vi)
Research Supervisors (Internal)

	Name

	Specialization/area

	E-mail/Telephone

	Prof. B.K. Pattanaik

SOEDS (IGNOU)
	Development Studies; Extension Education
	bkpattanaik@ignou.ac.in
29571983

	Dr. N.A. Farooquee

SOEDS (IGNOU)
	Development Studies; Environmental Studies
	nafarooquee@ignou.ac.in
29571988

	Dr. P.V.K. Sasidhar

SOEDS (IGNOU)

	Extension Education; Evaluation & Impact Assessment Studies

	pvksasidhar@ignou.ac.in
29571984

(vii)
Ph.D Programme Coordinators:

i) Dr P.V.K Sasidhar(SOEDS) Tel:011-29571984 E-mail: pvksasidhar@ignou.ac.in
ii)
Prof. B.K. Pattanaik, (SOEDS), Tel: 011-29571983 E-mail: bkpattanaik@ignou.ac.in
iii)
Dr. N.A. Farooquee, (SOEDS), Tel: 011-29571988 E-mail: nafarooquee@ignou.ac.in
5.11 SCHOOL OF EDUCATION (SOE)

Education
(i) Programme Details

(a) Level of the programme
: Ph.D in Education

(b) Discipline

: Education

(c) Admission Cycle

: July every year

(d) Mode of Admission

: Independent

(e) Programme offered for
: Stream A

1. Eligibility Criteria

Category ‘A’
:
Candidates possessing M.Phil (in Education) only

Or

Master’s degree in Education (MA (Edu.)/M.Ed) and 5 years of teaching experience

2. Mode of Selection

· Appearance in admission test is must for all candidates.

· Admission test followed by Interview (Candidates successful in the admission test shall appear for interview along with their research proposal).

· Candidates who qualified UGC/CSIR (JRF), SLET/GATE etc. shall be exempted from appearing in the admission test.

3. Names of Research Supervisors (Internal)

	Sl.

No.
	Designation/

Address
	Telephone No./

E Mail

	Area of Specialization/Interest

	1.
	Prof. M.C. Sharma

Professor, SOE, IGNOU
	29572962

mcsharma@ignou.ac.in
	Teacher Education, Educational Evaluation, Educational Technology and Educational Psychology, Science Education.

	2.
	Prof. S.V. S. Chaudhary

Professor, SOE,

IGNOU
	29572931

svschoudhary@ignou.ac.in
	Educational Technology and Teacher Education

	3.
	Prof. C.B. Sharma

Professor, SOE,

IGNOU
	29572936

research.ignou@gmail.com

	ICT in Education & Training, Language Education and Educational Research

	4.
	Prof. Nirod Kumar Dash

Professor, SOE,

IGNOU
	29572940

Nkdash123@rediffmail.com
	Instructional Technology, Educational Technology, Educational Evaluation, Teacher Education and Educational Psychology

	5.
	Prof. Vibha Joshi

Professor, SOE,

IGNOU
	29572932/29572944

Joshi_vibha@yahoo.com
	Teacher Education, Primary Education and Guidance and Counseling

	6.
	Prof. Saroj Pandey
	spandey@ignou.ac.in
	Teacher Education, Human rights & Peace Education, Curriculum, Elementary Education

	7.
	Prof. D. Venkateshwarlu
	Venkatdasyam@ignou.ac.in
	Special Education, Inclusive Education and Teaching-learning process

	8.
	Dr. M.V. Lakshmi Reddy

Reader, SOE,

IGNOU
	29572935

lakshmireddy_m_v@hotmail.com
	Adult Education

	9.
	Dr. Eisha Kannadi

Reader, SOE, IGNOU
	29572938

ekannadi@yahoo.co.in
	Inclusive Education, Guidance and Counselling, Educational Management

	10.
	Dr. Bharti Dogra

Reader, SOE, IGNOU
	29572993

bhartidogra@ignou.ac.in
	Adolesce Education, Teacher Education, Biology Education, System & Issues in Indian Education

	11.
	Dr. Y. Nirmala
	29572993

nyalavarthi65@ignou.ac.in
	Curriculum, Teacher Education, Programme Evaluation, Secondary Education, Elementary Education

	12.
	Dr. Vandana Singh

Reader, SOE, IGNOU
	29572939

vandana@ignou.ac.in, Vs_ccsu@yahoo.co.in
	Educational Technology, Educational Psychology, Teacher Education

	13.
	Dr. Sutapa Bose

Sr. Lecturer, SOE,

IGNOU
	29572942

sbose@ignou.ac.in
	Teacher Education and ICT in Education

4. Names of Research Supervisors (External)

:
Not fixed

(i) External Supervisor is identified on the basis of research proposal of the candidate and the approval of the Doctoral Committee.

(ii) External Expert is permitted to supervise only one candidate at a time.

5. Ph.D Candidates registered/to be taken for registration for

July, 2012 (Discipline-wise)

:
Not fixed

 Applications only in the areas in which supervisory expertise is available (mentioned against faculty members above) will be considered.

6. Discipline(s) under each School/Centre/Institute needs to be followed national reservation policy for admitting Ph.D Candidates for SC/ST/OBC/PH & Others/ Specify details of Ph.D vacancies to be reserved for July 2012 cycle

:
Education

5.12 STAFF TRAINING AND INSTITUTE OF DISTANCE EDUCATION (STRIDE)

Distance Education

(i) Program Details

(a) Level of the programme
: M. Phil in Distance Education

 Ph.D in Distance Education

(b) Discipline

: Distance Education

(c) Admission Cycle

: July 2012
(d) Mode of Admission

: Independent

(e) Programme offered for
: Stream A & B

(iii) Eligibility Criteria

For Stream ‘A’:

Post Graduate Degree in any discipline with 55% marks (50% for SC/ST candidates) or any equivalent grade from any recognized university/ recognized institution of higher learning with M.Phil or five years of teaching/professional/administrative experience in Open and Distance Learning (ODL).
For Stream ‘B’:

Post Graduate Degree in Distance Education with specialization in Educational Technology/Instructional Design/Education with 55% marks (50% for SC/ST candidates) or any equivalent grade from any recognized university/institution of higher learning. Such candidates shall have to do Course Work for 32 credits in a minimum of one year duration.
(iii)
Mode of Selection

 (a) For Stream ‘A’: Interview

 (b) For Stream ‘B’: Entrance Examination + Interview

(iv)
 Proposed Interview dates for Stream A & B : To be informed by the Discipline later.
(v)
Number of candidates to be taken :

(a) For M. Phil : Maximum 10 per cycle

(b) For Ph. D
 : Maximum 10 per cycle subject to quality Entrance Test/ recommendations of the Doctoral Committees.

(vi)
 Course Work

(a) Course Work for both categories of students (if prescribed for Stream ‘A’) will be delivered

 in face-to-face mode.

(b) Programme Structure :In accordance with the University policy, the M. Phil. and Ph.D programmes will have workload equivalent to 48 credits and 96 Credits respectively. The detailed structure is as follows:

M.Phil in Distance Education

48 Credits

(i) Course Work

32 Credits

(ii) Dissertation

16 Credits

Ph.D. in Distance Education

(i) Course Work
 32 Credits (Exempted for candidates with M.Phil

 Degree or 5 year experience subject to recommendation of the Doctoral Committee)

(ii) Dissertation

64 Credits

As such, both the programmes are modular in nature with exit option for M.Phil or Ph.D as the case may be. The course work shall be common for both M.Phil. and Ph.D. programmes, and would be in line with the suggested guidelines of the university.

(vii)
The course work will comprise of the following courses:

(a) Research Methodology -

RDE-001

(b) Information & Communication Technology

RDE-002

(c) Web-based Education -

RDE-003

(d) Contexts and Concerns of Distance Education
RDE-004

 (e) Term Paper and Seminar

RDE-005

(viii) Research Supervisors

	Name of the Supervisor
	Areas of specialization with Distance Education Discipline

	Prof. Basanti Pradhan

Pradhan_basanti@yahoo.com

	Distance education theory and practice: learning theories: open and distance learners and their learning: evaluation in open and distance learning: formative and summative evaluation in distance education: course dev elopement and instructional design.

	Prof.Santosh Panda

spana@ignou.ac.in

	Staff/professional development/online/distance teacher education: distance, online and blended : educational technology: curriculum development & instructional design :learners and learning: students attrition and persistence: virtual research: economics of distance and online learning : policy and management of open and distance learning: open schooling and open and basic education. Economics of open, distance and e-learning: ICT applications in ODL systems: policy, planning and management: attrition and dropout studies: learner workload: programme evaluation inODL.

	Prof.P.R.Ramanujam

ramanujum_p_r@hotmail.com
	Open and distance education; theory and practice: curriculum and course design and development: editing DE materials: staff development: research methods: English literature: online education: disability studies: quality assurance in ODL.

	Prof.Prabir K.Biswas

pkbiswasg1@hotmail.com
	Distance education and psychology: learner support: staff development: learners needs and characteristics: attrition /dropouts.

	Prof.C.R.K.Murthy

murthycrk@hotmail.com
	Planning and management in ODL: curriculum design and development of multiple media materials: learners support services, programme evaluation, impact studies , training methods.

	Prof.Madhu Parhar

madhuparhar@yahoo.co.in
	Educational media and technology: Open and distance education. Philosophical and theoretical foundations: use and impact of communication technologies. E-learning, educational multimedia: learner support: instructional design use of SLN: student learning: library and information services for distance learners.

	Dr.Rampelli.Satyanarayana.

Associate Professor in Distance Education

rsatyanarayana@ignou.ac.in
	Philosophy of ODL: Learner support services, computer mediated learner support: quality and management of DE:. Policy issues and net working

(ix)

Ph.D candidates registered /to be taken for registration for July, 2012

(Discipline-wise)

	Ph.D. candidates so far taken till Jan/July 2010 Cycle
	Ph.D. candidates to be taken till Jan/July 2011 Cycle

	7
	Proposed 1

(X)
Ph.D Programme Coordinator
 Dr. Rampelli Satyanarayana (STRIDE), Tel : 011-29572601. e-mail : rsatyanarayana@ignou.ac.in
__
5.13 SCHOOL OF TRANSLATION STUDIES AND TRAINING (SOTST)

Translation Studies

(i) Programme Details

(a) Level of the programme
: M.Phil in Translation Studies

 Ph.D. in Translation Studies

(b) Discipline

: Translation Studies

(c) Admission Cycle

: Jan & July every year

(d) Mode of Admission

: Independent

(e) Programme offered for
: Stream A & B

(ii)

For M. Phil in Translation Studies
(a)

Eligibility : M.A. in Translation Studies (or in a relevant subject) with 55% marks.

 In the case of SC/ST candidates a relaxation of 5% will be admissible.

(b)
Duration of Programme: One year of compulsory course work with a subsequent period of six months to submit their dissertation that may be extendable by a period not exceeding one year. The length of M.Phil dissertation will be approximately 40 thousand words.
(c)
Admission/Selection Process: An entrance examination will be conducted for selection of the candidates for admission to M. Phil. in Translation Studies Programme. Candidates having qualified JRF of UGC will be exempted from taking the Entrance Examination. However if the number of applications received is less, the eligible candidates may be offered the admission depending on the availability of Seats.
(d)
Intake: As on date the School will offer a total of 15 M.Phil seats, which may be further increased.

For Ph.D in Translation Studies

(a)

Eligibility:

Stream-A

M.A in Translation Studies (or in a relevant subject) with 55% marks (5% relaxation in the case of SC/ST) and having M.Phil degree with 55% marks

 OR

Five years teaching/research experience in higher education. The teachers who have not undertaken the course work will be required to complete the course work as per university norms.

Stream-B

M.A in Translation Studies (or in a relevant subject) with 55% marks (5% relaxation in the case of SC/ST). A course work of 32 Credits will have to be undertaken before pursuing the writing of Ph.D. Thesis.

(iii)
Duration of Programme:

 Stream-A
2-5 years, the length of Ph.D. Thesis will be approximately 80 thousand words.

 Stream-B
3-5 years, in which one year Course Work will be mandatory. The length of Ph.D. Thesis will be approximately 80 thousand words.

(iv) Admission/Selection Process

 Stream-A
The eligible candidates will be directly admitted to the Ph.D. Programme on the basis of their presentation of the Research Proposal before the Doctoral Committee. Under this Stream the teachers admitted to the Ph.D. Programme who have not undertaken the course work will be required to complete the course work, pertaining to Research Methodology.

 Stream-B
An entrance examination will be conducted for selection of the candidates for admission to Ph.D. in Translation Studies Programme. Candidates having qualified JRF of UGC will be exempted from taking the Entrance Examination. However if the number of applications received is less, the eligible candidates may be offered the admission depending on the availability of seats. The date of Entrance Exam is 5th MAY 2012
(v) Intake: A total of 24 seats as on date under Stream-A & B, which may be increased on the basis of the number of internal supervisors.
(v) Name and Designation of Supervisors (Internal).

	Name and Designation of
	Addresses, Contacts and Mail ID
	Area of Specialization

	Dr. Deoshankar Navin

Associate Professor
	SOTST, IGNOU,29573076

deoshankar@hotmail.com
	Translation, Comparative Literature, Publishing, Mass Communication, Intercultural Communication

	Dr. Rajendra Prasad Pandey

Associate Professor
	SOTST, IGNOU,29573075

rajendrapandey@ignou.ac.in
	Translation Theories, Translation and Literature, Intercultural Communication

Western Literary Theories

	Dr. Jagdish Sharma

Associate Professor
	SOTST, IGNOU,29573072

jagdishsharma@ignou.ac.in
	Translation, Distance Education, Mass Communication, Classical Literature

(vi) M.Phil and Ph.D Programme Coordinators

Dr. Deo Shankar Navin SOTST Tel : 011-29573076
E-Mail: deoshankar@hotmail.com

Dr. Jagdish Sharma SOTST, Tel : 011-29573075
E-Mail: rajendrapandey@ignou.ac.in
Dr. Rajendra Prasad Pandey SOTST,
E-mai"

Tel:011-29573072,

E-mai
l: jagdishsharma@ignou.ac.in
5.14 SCHOOL OF Humanities (SOH)

(1) English

(i) Programme Details

(a) Level of the programme

: Ph.D

(b) Research Discipline

: English

(c) Admission Cycle

: Jan & July every year

(d) Mode of Admission

: Independent

(e) Programme offered for

: Stream A

(ii) Eligibility Criteria

a) At least 55% of marks (50% for reserved Stream) in Masters in English from a recognized university.

b) M.Phil from a recognized university or five years of teaching/research experience in a lecture’s grade (UGC). Such candidates can be exempted from course work (32 credits and a minimum of six month duration). However, they cannot claim this exemption on the basis of having M.Phil degree.

 (iii) Mode of Selection
(i) For Stream ‘A’
:
 Interview + Presentation + Viva Voce

(iv) Proposed dates for Ph.D Proposal presentation and Viva Voce for Stream ‘A’: THE DISCIPLINE WILL ANNOUNCE LATER
(v) Course Work Status for Stream A

(i) Course work ready and the discipline willing to admit candidates for Ph.D.
	Sr. No.
	Course Title
	Nature of Course
	Course Codes

	1.
	Research Methodology
	Theory
	REG-001

	2.
	Resistance Literature
	Theory
	REG-002

	3.
	Gender
	Elective
	REGE-001

	4.
	Literature and Migration
	Elective
	REGE-002

	5.
	Translation: Theory and Practice
	Elective
	REGE-003

	6.
	The Nature and Structure of Language
	Elective
	REGE-004

	7.
	Folk Narratives Text and Performance
	Elective
	REGE-005

The course work of 32 credits is ready and has been duly approved by the Academic Council. The minimum duration of the course work is six months.

(vi) No. of candidates:
The exact number of the candidates will be decided by the Doctoral Committee after the presentation and viva voce.
(vii) Name of Research Supervisors (Internal)

 List of Internal supervisor:
	Sr. No.
	Name of the Supervisor
	Contact Details
	Area

	1.
	Prof. Renu Bhardwaj
	011-29536441,29572751, rbhardwaj@ignou.ac.in

	19th Century British Fiction, British Drama, Indian English Literature/ Contemporary Indian Literature in English Translation, ELT through Experiential Learning, Accelerated individualized styles and women friendly pedagogy through ODL systems, Gender and Minority Studies

	2.
	Prof Sunaina Kumar

	011-29533657,29572785, sunainak@ignou.ac.in

	Indian Fiction in English, Diaspora Literatures, Systemic Research into Distance Education, Publishing Studies.

	3.
	Prof Anju Sahgal Gupta
	011-29535160,2952776, asgupta@ignou.ac.in
	 Applied Linguistics, ELT, Sociolinguistics, Teacher Training

	4.
	Dr AB Sharma
	011- 29536441, 29572766, absharma@ignou.ac.in
	British Poetry, 18th Century Studies, (British), Literary Criticism and Comparative Literature

	5.
	Dr Neera Singh

	011-29536441, 29572790; neerasingh@yahoo.com
	New Literatures, Canadian Literature, Diasporic Literature.

	6.
	Dr Nandini Sahu

	011-29536441, 2572780; nandinisahu@ignou.ac.in
	Folklore and Culture Studies, Children’s Literature, Indian Writing in English, American Literature, Diaspora Literatures and ELT

	7.
	Dr Malati Mathur
	011- 29536441, 29572770; nandinisahu@ignou.ac.in
	Australian Literature, Indian Writing in English and Translation

	8.
	Dr Pramod Kumar

	011- 29536441, pramodkumar@ignou.ac.in

	Literary Theory, Indian English Literature, New Literatures

	9.
	Dr. Asha Khare (EDNERU)
	011-29534034; khare.asha@yahoo.com

	Linguistics, Socio Linguistics and ELT

	10.
	Dr. Silima Nanda (International Division)
	011- 29533987, 29572615; khare.asha@yahoo.com
	American Literature, British Drama, Indian Folk Literature,

5.15 School Of Performing Arts & Visual Arts (SOPVA)

 5.15.1 Fine Arts

(i) Programme Details

(a)
Level of the programme

: Ph.D

(b)
Research Discipline

: Fine Arts

(c) Admission Cycle

: July every year

(d) Mode of Admission

: Independent

(e) Programme offered for

: Stream A & B

(ii) Eligibility Criteria

The students for Ph. D in Fine Arts shall be registered having any of the following qualification:

(i) Candidates having M. Phil in the relevant field with 55% marks (50% in for SC/ST/PWD candidates) from any recognized higher learning University/institution.

OR

(ii) Candidates having MFA/MVA Degree with NET/SLET securing 55% marks (50% for SC/ST/PWD candidates) from any recognized higher learning university/institution including two years of teaching/professional experience.

OR

(iii) Candidates having MFA/MVA Degree with 60% marks (50% for SC/ST/PWD candidates) from any recognized higher learning university/institution including two years of teaching/professional experience.

OR
(iv) Candidates having post graduation degree in the relevant field with 60% marks (50% for SC/ST/PWD candidates) from any recognized higher learning University/institution with 5 years of teaching/professional experience.

(iii) Admission: An entrance examination will be conducted at National level by the University. Qualified candidates will be required to appear for an interview/presentation. The Date of Entrance Exam is 5th MAY 2012.
(iv) Course work: The Course Work of one year duration of 32 credits will be common to all. The Course work will be prepared by the School.

Candidates at (i) will make a presentation of Research proposal before the Doctoral Committee. Based on the experience/performance the Doctoral Committee may exempt or suggest the course work fully or partially.

Doctoral Committee may suggest for partial course work to the candidates having teaching or research experience.

All selected candidate undergo course work before or alongside undertaking dissertation work as suggested by Doctoral Committee.

(v) Name of the Research Supervisors (Internal)

	Sl. No.
	Name of Internal Supervisors
	Designation
	Addresses
	Tel. No. and E-Mail
	Area of Specialization

	01.
	Dr. Sunil Kumar
	Professor of Visual Arts & Director
	IGNOU Maidan Garhi, New Delhi – 110068
	011-29571991

011-29534840

ksunil@ignou.ac.in
	Fine Arts

(vi) Ph. D candidates registered/to be taken for future cycles

	Sl. No.
	Name of Internal Supervisors
	Designation
	Ph. D scholars so far taken
	Ph. D scholars to be taken
	Total Ph D vacancies in the discipline

	01.
	Prof. Sunil Kumar
	Director
	None
	Four

	Six

(vii) Ph.D Programme Coordinator

Prof. Sunil Kumar, (SOPVA – Fine Arts)

Tel: 011-29534840; E-mail: ksuni@ignou.ac.in
5.15.2 MUSIC

(i) Programme Details

(a) Level of the programme
: Ph.D

(b) Research Discipline

: Music

(c) Admission Cycle

: July every year

(d) Mode of Admission

: Independent

(e) Programme offered for

: Stream A & B

(ii) Eligibility Criteria : The students for Ph. D in Hindustani Music shall be registered having any of the following qualification:

(i) Candidates having M. Phil in the relevant field with 55% marks (50% in for SC/ST/PWD candidates) from any recognized higher learning University/institution.

OR

(ii) Candidates having M. Mus Degree with NET/SLET securing 55% marks (50% for SC/ST/PWD candidates) from any recognized higher learning university/institution including two years of teaching/professional experience.

OR

(iii)
Candidates having M. Mus Degree with 60% marks (50% for SC/ST/PWD candidates) from any recognized higher learning university/institution including two years of teaching/professional experience.

OR
(iv)
Candidates having post graduation degree in the relevant field with 60% marks (50% for SC/ST/PWD candidates) from any recognized higher learning University/institution with 5 years of teaching/professional experience.

(iii) Admission: An entrance examination will be conducted at National level by the University. Qualified candidates will be required to appear for an interview/presentation. The Date of Entrance Exam is 5th MAY 2012.
(iv) Course work: The Course Work of one year duration of 32 credits will be common to all. The Course work will be prepared by the School.

Candidates at (i) will make a presentation of Research proposal before the Doctoral Committee. Based on the experience/performance the Doctoral Committee may exempt or suggest the course work fully or partially.

Doctoral Committee may suggest for partial course work to the candidates having teaching or research experience.

All selected candidate undergo course work before or alongside undertaking dissertation work as suggested by Doctoral Committee.

(v) Name of the Research Supervisors (Internal)

	Sl. No.
	Name of Internal Supervisors
	Designation
	Addresses
	Tel. No. and E-Mail
	Area of Specialization

	01.
	Dr. Seema Johari
	Associate Professor
	IGNOU, Maidan Garhi, New Delhi – 110068
	011-29571992

dr.seemajohari@ignou.ac.in

	Hindustani Music

(vi) Ph. D candidates registered/to be taken for future cycles

	Sl. No.
	Name of Internal Supervisors
	Designation
	Ph. D scholars so far taken
	Ph. D scholars to be taken
	Total Ph D vacancies in the discipline

	01.
	Dr. Seema Johari
	Reader
	None
	Two

	Four

(vii) Ph.D Programme Coordinator

Prof. Sunil Kumar, (SOPVA – Fine Arts)

Tel: 011-29534840; E-mail: ksuni@ignou.ac.in

5.15.3 THEATRE ARTS

(i) Programme Details

(a) Level of the programme

: Ph.D

(b) Research Discipline

: Music

(c) Admission Cycle

: July every year

(d) Mode of Admission

: Independent

(e) Programme offered for

: Stream A & B

(ii) Eligibility Criteria :

The students for Ph. D in Theatre Arts shall be registered having any of the following qualification:

(i) Candidates having M. Phil in the relevant field with 55% marks (50% in for SC/ST/PWD candidates) from any recognized higher learning University/institution.

OR

(ii) Candidates having M. P. A. in Theatre Arts with NET/SLET securing 55% marks (50% for SC/ST/PWD candidates) from any recognized higher learning university/institution including two years of teaching/professional experience.

OR

(iii) Candidates having M. P. A. in Theatre Arts with 60% marks (50% for SC/ST/PWD candidates) from any recognized higher learning university/institution including two years of teaching/professional experience.

OR
(iv) Candidates having post graduation degree in the relevant field with 60% marks (50% for SC/ST/PWD candidates) from any recognized higher learning University/institution with 5 years of teaching/professional experience.

(iii) Admission: An entrance examination will be conducted at National level by the University. Qualified candidates will be required to appear for an interview/presentation. The Date of Entrance Exam is 5th MAY 2012.
(iv) Course work: The Course Work of one year duration of 32 credits will be common to all. The Course work will be prepared by the School.

Candidates at (i) will make a presentation of Research proposal before the Doctoral Committee. Based on the experience/performance the Doctoral Committee may exempt or suggest the course work fully or partially.

Doctoral Committee may suggest for partial course work to the candidates having teaching or research experience. All selected candidate undergo course work before or alongside undertaking dissertation work as suggested by Doctoral Committee.

(v) Name of the Research Supervisors (Internal)

	Sl. No.
	Name of Internal Supervisors
	Designation
	Addresses
	Tel. No. and E-Mail
	Area of Specialization

	01.
	Dr. G. Bharadwaza
	Associate Professor
	IGNOU Maidan Garhi, New Delhi – 110068
	011-29571992

dr.g_bharadwaza@ignou.ac..in

	Theatre Arts

(vi) Ph. D candidates registered/to be taken for future cycles

	Sl. No.
	Name of Internal Supervisors
	Designation
	Ph. D scholars so far taken
	Ph. D scholars to be taken
	Total Ph D vacancies in the discipline

	01.
	Dr. G. Bharadwaza
	Reader
	None
	Two

	Four

(vii) Ph.D Programme Coordinator

Prof. Sunil Kumar, (SOPVA – Fine Arts)

Tel: 011-29534840; E-mail: ksuni@ignou.ac.in
​​​​​​​​​​​​​​​​​​​​__
__

5. 	M.Phil/ Ph.D Programmes on offer for July 2012

PAGE
18
Research Unit, IGNOU

