

Faculty Profile

Name: Dr. Ram Kumar Mahto

Designation: Professor

Department: Education

Phone Numbers: 9435174597 (M)

Email id: rkmahto23@gmail.com

Educational Qualifications: M.Sc. (Physics), M.Ed., Ph. D. (Education), PGDHE

Areas of Interest: Science Education, Educational Research, Teacher Education & Elementary Education.

Work Experience: [In chronological order with the recent one at the last.]

Name of the Organization	Designation	Period		Nature of Post (Permanent/ Temporary/ Ad-hoc/ Contractual etc.)
		From	To	
Govt. of Arunachal Pradesh	TGT (Science)	13/04/1989	20/10/1992	Permanent
Govt. of Arunachal Pradesh	PGT (Physics)	21/10/1992	28/01/2002	Permanent
Govt. of Arunachal Pradesh	Senior Lecturer, DIET	29/01/2002	16/09/2005	Permanent
SSA Rajya Mission, Itanagar	Pedagogy & Training Coordinator	17/09/2005	22/12/2008	Deputation
Assam University, Silchar	Assistant Professor	23/12/2008	02/08/2020	Permanent
Assam University, Silchar	Associate Professor	03/08/2020	22/01/2023	Permanent
Assam University, Silchar	Professor	23/01/2023	Till Date	Permanent

Awards and Honours (if any): [Maximum upto 5] [In chronological order with the recent one at the last.]

NIL

Projects: [In chronological order with the recent one at the last. Mention shall be made if the project is ongoing or completed]

Sl. No.	Project Title	Awarding Agency	Period	Amount Sanctioned	Ongoing/ Completed
1	Research study on 'Impact of SSA on Quality dimensions of Elementary Education': A case study of Tawang District (Arunachal Pradesh).	SSA Rajya Mission, Itanagar, Arunachal Pradesh	12 Months	Rs. 50000/-	Completed
2	Study of Teacher's absence and Student's attendance in Primary and Upper primary schools in Arunachal Pradesh.	SSA Rajya Mission, Itanagar, Arunachal Pradesh	12 Months	Rs. 300000/-	Completed
3	Learning Achievement of Class-II children in Arunachal Pradesh (A Baseline study under SSA).	SSA Rajya Mission, Itanagar, Arunachal Pradesh	12 Months	Rs. 320000/-	Completed
4	Capacity building of KRPs & RPs for Training of Head Teachers on Planning and Management.	SSA Rajya Mission, Itanagar, Arunachal Pradesh	12 Months	Rs. 135625/-	Completed
5	Preparation of Training Materials	SSA Rajya Mission, Itanagar, Arunachal Pradesh	12 Months	Rs. 43500/-	Completed

6	Preparation for BRC/CRC Modules	SSA Rajya Mission, Itanagar, Arunachal Pradesh	12 Months	Rs. 120000/-	Completed
---	---------------------------------	--	-----------	--------------	-----------

Consultancy/International Collaboration: [In chronological order with the recent one at the last.]

NIL

Publications in Peer Reviewed/UGC Listed Journals (Maximum 5)

Authors	Title of the Paper/Chapter	Name of the Journal/Book	Journal/Book details	ISSN/ISBN
Sultana Khanam Mozumder and R. K. Mahto	Education and Human Rights for Children with Learning Disabilities	Dogo Rangsang Research Journal	November 2020 Vol-10, Issue-11, No-01 Page: 101-106	2347-7180
Litan Das and R. K. Mahto	Prominent Socio-Economic Factors Affecting Academic Achievement of Scheduled Caste and Scheduled Tribe Secondary Level Learners in Tripura: An Analytical Study.	Intellection	Jan-June, 2019 Vol-7, No-1 Page: 121-129	2319-8192
Litan Das and R. K. Mahto	Enrolment and Retention of Tribal Students at Primary and Upper Primary stages in Tripura	Intellection Barak Education Society, Silchar Assam	Jan-June, 2018 Vol - 6, No-1, Page: 68-73	2319-8192
R. K. Mahto	Support System at Elementary Level	Journal of Humanities and Social Science Research	2015 Vol-1, No-2 Page: 235-247	2395-5171

R. K. Mahto	Development of Teacher Education in Arunachal Pradesh	Edu Explorer	Jan-Jun 2013 Vol-1, No-1 Page: 20-29	2320-060X
-------------	---	--------------	--	-----------

Books Authored/Edited Books (Maximum 5)

Authors	Title of the Book	ISBN	Publisher Details	Authored/ Edited
R. K. Mahto	Elementary Education in Arunachal Pradesh	978-93-82120-25-4	2014 Lakshi Publishers & Distributors	Authored
R. K. Mahto	Concerns of the Muslim Community in India (Education and the Muslim Diaspora)	978-8186772-90-4	2016 New Academic Publishers	Chapter in Edited Book
R. K. Mahto	Higher Education for Differently-abled Learners for Sustainable Livelihood (Higher Education for Sustainable Livelihood)	93-81361-75-4	2012 Excel India Publishers	Chapter in Edited Book
R. K. Mahto	Quality in Higher Education (Higher Education in India Issues, Concerns and New Directions)	978-93-5074-162-7	2015 Abhijeet Publications	Chapter in Edited Book
R. K. Mahto	Kasturba Gandhi Balika Vidyalaya (KGBV): A Case Study of Tripura (Social and Economic Status of Scheduled Castes in Tripura)	978-3-659-55693-7	2014 LAP LAMBERT Academic Publishing, Germany	Chapter in Edited Book

Invited Lectures/ Resource Person/ Paper presentation in Seminars/ Conferences (Maximum 5)

A. INTERNATIONAL

Author(s)	Title of Paper	Name of the Programme	Date	Organized By
R. K. Mahto	ICT and Rural Livelihood in Arunachal Pradesh	Digitalization and Rural Development in North East India: Issues, Challenges and Way Forward	February 13-15, 2017	Department of Social Work & Centre for Bangladesh Studies, Assam University Silchar
R. K. Mahto	Identity and Culture of Arunachal Pradesh	(Re)Envisaging India's Northeast: Ethnicity, Identity, Culture and Literature	September 08-09, 2016	Department of English, Assam University Silchar
R. K. Mahto	Status of Female Domestic Workers in Arunachal Pradesh: Challenges and Issues	Female Domestic Workers in North East India: Challenges and Issues	October 05-06, 2015	Department of Social Work & Department of Bengali, Assam University Silchar
R. K. Mahto	Impact of Environment on Education: A Case Study of Tawang District in Arunachal Pradesh	Glo-cal Crisis and Environmental Governance in North-Eastern Region of India	November 11-13, 2013	Assam University, Silchar
R. K. Mahto	Status of Kasturba Gandhi Vidyalaya (KGBV) in promoting education for girls in Arunachal Pradesh : A Case Study of East Siang District	Human Development and the Marginalised Sections in North East India: Issues, Challenges, Way Forward	March 18-20, 2013	Centre for Studies in Human Development and Equal Opportunities Cell, Assam University Silchar

B. NATIONAL

Author(s)	Title of Paper	Name of the Programme	Date	Organized By
R. K. Mahto	Gandhi's way of Non-violence for Peace	Gandhi's Way to Peace: 21st Century Perspectives	November 14-15, 2019	Assam University, Silchar and Gandhi Smriti and Darshan Samiti, New Delhi
Sultana Khanam Mozumder and R. K. Mahto	Human Rights and Educational Provisions for Differently abled Children in India	Human Rights and Gender Justice: Issues, Perspectives and Challenges	August 31 - September 01, 2019	Department of Bengali, Digboi Mahila Mahavidyalaya, Digboi, Assam
R. K. Mahto	Higher Education and Skill Development	Higher Education in India: Reorientation and Quality Assurance	March 23, 2019	Assam University Teachers Association, Assam University, Silchar
R. K. Mahto	Professional Ethics of Teachers in Indian Context	Towards a Better Understanding of Indian Ethics and Religion: Some Contemporary Perspectives	March 27-29, 2017	Department of Philosophy, Assam University, Silchar
R. K. Mahto	Teaching Skill Development and Higher Education	Skill Development and Youth: Prospects and Challenges in North-east India	February 10-11, 2017	Community College, Assam University, Silchar

C. WORKSHOPS ATTENDED

Nature of Participation	Name of the Programme	Date	Organized By
Resource Person	E-Learning - A Pedagogical Shift during COVID-19 Pandemic: Prospects and Challenges	July 27, 2020	Department of Economics, Karimganj College and IQAC, Karimganj College, Assam

Resource Person	ICT Orientation for Sanskrit and Other Indian Language Studies	September 26-29, 2019	Department of Sanskrit, Assam University, Silchar
Resource Person	Research Techniques and Tools (NWRIT-2019)	September 23-27, 2019	Department of Library and Information Science, Assam University, Silchar and INFLIBNET Centre, Gandhinagar, Gujrat
Invited Lecture	M. Ed. Workshop	July 16-25, 2011 November 19-25, 2010 July 20-24, 2010	IGNOU Regional Centre, Itanagar
Honorary Director	Diagnostic Testing and Remedial Teaching for DIET Faculty members, Pedagogy Coordinators and Key Functionaries for North Eastern States (under SSA)	November 17 - 21, 2008	NERIE, Shillong

Patents (if any): **NIL**

Details of Ph.D degree awarded (Under the supervision of the faculty):

Name of the Scholar	Title of the Thesis	Year of award	Remark (if any)
Ranjit Kr Das	Primary Education in Assam with special reference to Bongaigaon District: A Case Study	Awarded on 18-08-2016	
Santanu Bhattacharya	Teacher Education programme in Tripura - A Critical Study	Awarded on 16-03-2020	
Litan Das	A Critical Study of Socio-Economic Status and Educational Problems of the Secondary Level Scheduled Caste and Scheduled Tribe Students in Tripura	Awarded on 30-04-2021	