

**A WORKSHOP PROPOSAL
ON
E-CONTENT PREPARATION FOR PROSPECTIVE TEACHERS**

Submitted to

TAMILNADU STATE COUNCIL FOR HIGHER EDUCATION

Lady Willingdon College Campus, Kamarajar Salai,

Triplicane, Chennai – 600 005.

Submitted by

St. Xavier's College of Education (Autonomous)

[Re-accredited (3rd Cycle) at 'A' Grade by NAAC with CGPA 3.67]

Palayamkottai – 627 002, Tamil Nadu.

SEPTEMBER 2019

Principal
St. Xavier's College of Education
(Autonomous)
Palayamkottai - 627 002

ST. XAVIER'S COLLEGE OF EDUCATION (AUTONOMOUS)

(Re-accredited (3rd cycle) at 'A' Grade with CGPA 3.67 by NAAC)

PALAYAMKOTTAI - 627 002, Tamil Nadu, India

Phone : 0462 - 2577630 (O)

0462 - 4264218 (R)

Fax : 0462 - 2577631

E-mail : sxcbcd@yahoo.com

Dr. D. Thomas Alexander, S.J.

PRINCIPAL

No.SXCE/DEAN/PR/TANSCH-Workshop Proposal 2019-20/49

Date: 19.09.2019

To

Thiru. K. Vivekanandan IAS
Member Secretary (FAC)
Tamilnadu State Council for Higher Education
Lady Wellington College Campus
Kamarajar Salai
Chennai - 5

Sir,

Sub: Sending proposal for financial assistance for a state level workshop on
"E-CONTENT PREPARATION FOR PROSPECTIVE TEACHERS".

- Ref: 1. TANSCH office Letter No. Rc.No.211/B/2019 dated 30-8-2019.
2. The Regional Joint Director of Collegiate Education, Tirunelveli
நக.எண்10645/அ3/2019, தேதி:10/09/19.

Our college of Education has been in existence for 69 years, in serving the society through teacher education. The College offers B.Ed., M.Ed., M.Phil. (Education) and Ph.D. (Education) Programmes. The college underwent NAAC assessment and it was re-accredited with A* Status in April 2007 and again re-accredited (3rd Cycle) at 'A' Grade with CGPA: 3.67 in February 2013 and the reaccreditation was extended from 2018 to 2020.

The College has the credit of organizing five UGC Sponsored Refresher Courses for the college teachers and a number of state and national level seminars/Workshops for the professional enrichment of teachers and teacher educators. In Continuation of organization of service, we would like to organise a three day workshop for prospective teachers. We have prepared a proposal for financial assistance to conduct the workshop on "E-CONTENT PREPARATION FOR PROSPECTIVE TEACHERS" from 06th to 08th February 2020. We request you to consider the worth of our proposal and offer financial assistance to the same. Kindly do the needful.

Thanking You

Yours Sincerely

PRINCIPAL
ST. XAVIER'S COLLEGE OF EDUCATION
(AUTONOMOUS)
PALAYAMKOTTAI - 627 002

Enclosure: A copy of the proposal

Principal
St. Xavier's College of Education
(Autonomous)
Palayamkottai-627002

**A WORKSHOP PROPOSAL
ON
E-CONTENT PREPARATION FOR PROSPECTIVE TEACHERS**

Submitted to

TAMILNADU STATE COUNCIL FOR HIGHER EDUCATION

Lady Willingdon College Campus, Kamarajar Salai,
Triplicane, Chennai – 600 005.

Submitted by

St. Xavier's College of Education (Autonomous)

[Re-accredited (3rd Cycle) at 'A' Grade by NAAC with CGPA 3.67]

Palayamkottai – 627 002, Tamil Nadu.

SEPTEMBER 2019

TAMILNADU STATE COUNCIL FOR HIGHER EDUCATION

Partial Financial Assistance for the Organization of Seminar / Conference / Workshop

1.	Name of the Organization & Address	:	St. Xavier's College of Education (Autonomous), John's College Rod, Palayamkottai - 627 002, Tirunelveli District.
2.	Name of the Coordinators & Address	:	Dr. A. Punitha Mary, Assistant Professor in Education, St. Xavier's College of Education (Autonomous), John's College Rod, Palayamkottai - 627 002, Tirunelveli District.
3.	Name of the Collaborating Organization (if any)	:	_____
4.	Nature of the activity (Conference / Seminar / Workshop, etc)	:	Workshop
5.	Level (Institutional / State / National / Inter National)	:	State Level
6.	Duration with dates	:	Three days (6 th to 8 th February 2020)
7.	Topic of Conference / Seminar / Workshop	:	E-CONTENT PREPARATION FOR PROSPECTIVE TEACHERS
8.	Nature of participants (Teachers / Researchers / Industrialists / College Students etc.)	:	College Students
9.	Objectives of the Seminar / Conference / Symposium	:	(i) To create awareness on e-content among the prospective teachers. (ii) To be familiar with the importance of e-content. (iii) To understand the different phases of e-content development. (iv) To prepare an e-content module in their respective subjects. (v) To motivate them to prepare more e-content modules and make use of it in their teaching.

10.	Abstract of the proposal (not more than 250 words) giving an outline of its relevance and contribution to the Knowledge Spectrum.	:	Enclosure - 1												
11.	Expected number of participants (i) Local (ii) State Level (iii) Other States (iv) International	:	25 25												
12.	Name designation, address and specialization of the proposed speakers / Resource Persons etc.	:	Enclosure - 2												
13.	Number of Papers expected for presentation (i) Outstation Participants (ii) Local Participants	:	Nil												
14.	Financial Assistance sought from TANSCH (i) TA & DA for Foreign delegates, if any (ii) TA, DA & Honorarium for Resource Persons (iii) Printing & Stationery (iv) Local Hospitality (v) Other items (Specify each item) Video recording & Editing TOTAL	:	— Rs.75,000/- Rs.25,000/- Rs.40,000/- Rs.75,000/- Rs.2,15,000/-												
15.	Assistance sought from other agencies	:	<table border="1"> <thead> <tr> <th>Name of the Agency</th> <th>Nature of Expenditure</th> <th>Amount (Rs.)</th> </tr> </thead> <tbody> <tr> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>-</td> <td>-</td> <td>-</td> </tr> </tbody> </table>	Name of the Agency	Nature of Expenditure	Amount (Rs.)	-	-	-	-	-	-	-	-	-
Name of the Agency	Nature of Expenditure	Amount (Rs.)													
-	-	-													
-	-	-													
-	-	-													
16.	Any other points for consideration (Enhancement of Employment potential, improvement of production or quality, etc.)	:	The Workshop will enhance the prospective teachers in e-content preparation and to become efficient teachers by making use of modern technology in teaching.												
17.	Authorized Person responsible for submission of report, utilization certificate etc.	:	Dr. A. Punitha Mary, Assistant Professor in Education, St. Xavier's College of Education (Autonomous), Palayamkottai.												

18.	Name of the authority / person in favour of whom the grant is to be given	:	Rev. Dr. D. Thomas Alexander, S.J., Principal, St. Xavier's College of Education (Autonomous), Palayamkottai.				
19.	Name and designation of the Director / Convener / Organizing Secretary of the Seminar / Conference Symposium with contact number & E-mail I.D.	:	Dr. A. Punitha Mary, Organizing Secretary & Assistant Professor in Education, St. Xavier's College of Education (Autonomous), Palayamkottai. Cell No: 9894463454 E-Mail: punithasxce@gmail.com				
20.	Has the Department of the University / College organized any Seminars / Conferences / Symposia earlier? If yes, give the details of the Seminars organized during the last three years.						
	Sl. No.	Title of the Seminar / Conference / Workshop	National / International	Date	Financial assistance received from TANSCHÉ / Other Funding Agencies	Whether Audited accounts were submitted to TANSCHÉ? If yes, date of submission	
					Agency	Amount (Rs.)	
	1.	National level workshop on "Restriction of Plagiarism: A Quality Measures in Social Science Research"	National	25 th August 2018	ICSSR, Southern Region Centre, Hyderabad	Rs. 20, 000	Submitted on 03/09/2019
	2.	National Level Conference on Electronic resources and libraries exploring new technologies practices, services and management	National	21 st & 22 nd October 2016	from Tamil Nadu State Council for Science and Technolgy	Rs. 20, 000	Bills only submitted for the sanctioned amount.

Signature of the Organizing Secretary:

A. Punitha Mary

17/5/19

Dr. A. PUNITHA MARY

Assistant Professor in Education
St. Xavier's College of Education
(Autonomous)

Palayamkottai - 627 002

Recommendations of the Principal:

Forwarded & Recommended

Thomas Alexander
PRINCIPAL

ST. XAVIER'S COLLEGE OF EDUCATION
(AUTONOMOUS)
PALAYAMKOTTAI - 627 002

PROPOSAL ABSTRACT

E-CONTENT PREPARATION FOR PROSPECTIVE TEACHERS

Education is to enrich the qualities of head, hand and heart. Education is one of the basic needs of men and women. The aim of the education is the attainment of human excellence and perfection not just in the field of knowledge or activity but life in totality. Teaching plays a vital role in formal education system. In spite of established sound theories of teaching, it still continues to be a challenging task. Teaching-centre and group oriented methods of instruction hardly provide for individual differences of the learners. E-learning is the new trend of education. The term covers a wide set of applications and processes, such as web-based learning, computer-based learning, virtual classrooms, and digital collaboration. E-learning is a process and E-content is a product. E-content is termed as Electronic content that include text, image, graphics, animation, audio and video, sometimes e-content will be single element carrying anyone of the above element or all of the above together to display offline or online web-pages and also to be transferable to computer to another computer and internet. Electronic content (e-Content) or digital content is defined by those involved in creating, providing and distributing information as the digitized content, which is viewed on screen and not on paper. Contents that are produced and stored electronically rather than in print are the result of electronic publishing (e-publishing). This approach of teaching has become an answer to the complicated modern, social, economic condition and an exploding population. E-content lesson is generally designed to guide students through information or to help them perform specific tasks. An E-content package can be used as teacher in the virtual classroom situation. Using E-content, the time and finance involved in the teaching process can be minimized. E-content is facilitating individualized instruction.

In this knowledge explosion society to bring effectiveness in dissemination of information, development of creative contents and incorporation of innovative information and communication, technologies plays a vital role at all level of education system. For the upcoming digital generation to create a digital teaching- learning environment, mastering ICT skills and utilizing ICT is of utmost importance in every educator's profession. E-content has become a very valuable and powerful tool of education in this contemporary education system; It is the newest method of instruction that can be used to create an information rich

society where everyone, irrespective of caste, religion, race, region, gender etc., are empowered to create, receive, share and utilize information for their economic, social, cultural and political upliftment and development. The use of e-content has transformed teaching in several ways. In the process of e-learning, structured and validated e-content serves as an effective virtual teacher. Today, the educators are able to generate their own resources and consequently have more control over the classroom than they have had in the past. Hence the workshop on e-content preparation for prospective teachers would be relevant at present as it helps them to become an efficient teacher for digital native learners and could cover the students all over the world; develop online courses in the future and become most worthy teacher in the digital world.

LIST OF RESOURCE PERSONS

Dr. S. Senthilnathan (Specialisation: Educational Technology)
Director (FAC)
UGC - Human Resource Development Centre
Associate Professor
Department of Educational Technology
Bharathidasan University
Khaliamalai Campus
Tiruchirappalli - 620 023.

Dr. P. Sossai Manickam (Specialisation: Media and Communication)
Assistant Professor
Department of Media and Communication
Anugraha College
Nochiodalpatti
Dindigul - 624 003.

Dr. K. Thiyagu (Specialisation: Educational Technology & ICT in Education)
Assistant Professor
Department of Education
Central University of Kerala
Tejaswini Hills, Kasarkod
Kerala - 671 316.