

COUNCIL OF ARCHITECTURE

TRAINING & RESEARCH CENTRE, BHOPAL

in collaboration with

DELHI TECHNICAL CAMPUS, GREATER NOIDA

FACULTY DEVELOPMENT PROGRAMME 5-DAYS (ONLINE)

Architectural Education Through Outcome-Based Learning 4th July - 8th July 2022

PREAMBLE

Outcomes based Learning (OBL) is a process that involves the restructuring of curriculum, assessment and reporting practices in education to reflect the achievement of high order learning and mastery rather than the accumulation of course credits. Thus the primary aim of OBL is to facilitate desired changes within the learners, by increasing knowledge, developing skills and/or positively influencing attitudes, values and judgment. OBL embodies the idea that the best way to learn is to first determine what needs are to be achieved. Once the end goal (product or outcome) has been determined the strategies, processes, techniques, and other ways and means can be put into place to achieve the goal.

Objectives of the FDP are:-

- Explicit learning outcomes with respect to the required skills and concomitant proficiency required for B. Arch program.
- A variety of instructional activities to facilitate learning.
- Criterion referenced testing of the required outcomes.
- Assessing learning outcomes
- Adaptable programs to ensure optimum learner guidance.

REGISTRATION DETAILS

Registration Fee of Rs. 3,000/- per participant is to be charged.

An online platform (Zoom). 15 Hrs program (3 hrs per day)

REGISTRATION LINK:-

https://forms.gle/9UgYQ8ywVxBo5H7BA

PAYMENT LINK:-

https://eazypay.icicibank.com/eazypayLink?P1= sRyz9kTACSNePnR3I+VJaQ==

E-Certificate of the FDP shall be sent via email to all participants on their registered email id after completion of events.

LIMITED SEATS ONLY

- **ZOOM Link** will be shared only after registration.
- Kindly send the image of proof of payment at: coatrc.bhopal@gmail.com to confirm registrations.
- MCQ Test will be conducted on the last day (Compulsory for all)

Dr. Alokananda B Mukherjee Effective teaching style for architecture and plannina courses

Prof Y K Garg The concept of preparing model b. Arch curriculum

Dr. Bhawna Bali Bloom's Taxonomy in developing learning objectives

Developing pedagogy for Foundation Level Students: Modular and Outcomebased Learnina and Teachina

Dr. Dipti Parashar Architectural Education Through Outcome-Based Learning

Dr. Nisar Khan Managing Internal Quality Assurance

Prof. Jvoti Gill Positive reinforcement of valueoriented student-centric education.

Dr. K.S.Anantha Krishna Leadership for enhancing quality management of institution and capacity building and motivating energizing and capable faculty

Dr. Ram Sateesh Pasupaletti Dr. Jaffer AA Khan How Research and Consultancy Help a Teacher and Students?

Motivation and energizing the faculty

CONVENOR

Dr. Navneet Munoth **Honorary Director** COA TRC, Bhopal

CHIEF COORDINATOR

Prof. Tanya Gupta

SOA, Delhi Technical Campus, Greater

hodbarch@delhitechnicalcampus.ac.in +91-9971619065

ONLINE COORDINATORS

Ar. Preeti Nair p.nair@delhitechnicalca mpus.ac.in +91-9711433201

Ar. Nidhi Sachdeva n.sachdeva@delhitechni calcampus.ac.in +91-9899351014