

NBA ACCREDITATION AND TEACHING AND LEARNING IN ENGINEERING (NATE)

PROF. N J RAO

Retired Faculty Computer Science and Automation
IISc Bangalore

PROF. K RAJANIKANTH

Former Advisor, Principal, and Professor of MSRIT
MSRIT Bangalore

TYPE OF COURSE : Rerun | Elective | PG

COURSE DURATION : 12 weeks (24 Jan' 22 - 15 Apr' 22)

EXAM DATE : 24 Apr 2022

PRE-REQUISITES : Degree in Engineering

INTENDED AUDIENCE : Working and aspiring engineering teachers

INDUSTRIES APPLICABLE TO : Educational Institutions, Corporate Training

COURSE OUTLINE :

The quality of Teaching and Learning in Engineering has come to be an important issue in India to all stakeholders including teachers, students, parents, Managements, University, AICTE, NBA, and Industry, especially after the introduction of new Accreditation Process introduced by NBA in 2015. The quality of learning of the graduating engineers determines the quality of their placements. While there was significant research in the last few decades in our understanding of how people learn, there have not been many intersections of this knowledge with the instructional practices at institutions of higher learning. The dominant instructional method still remains lecturing. Industry, Regulatory Bodies and Accreditation Agencies in India want the engineering graduates to attain a set of Program Outcomes (knowledge, skills, and attitudes) which are discipline agnostic and a set of Program Specific Outcomes identified by the Department offering the program. The curriculum of a program decides the nature of learning experiences, including the courses, projects, internships, and co-curricular and extra-curricular activities.

ABOUT INSTRUCTOR :

Prof. N.J. Rao ,Previously the Chairman of CEDT (Centre for Electronics Design and Technology, IISc during 1981 1996, and Chairman, Department of Management Studies during 1998 2006, and superannuated as Professor at CEDT in July 2006. Presently a Consulting Professor at International Institute of Information Technology (IIIT), Bangalore, a member of several committees associated with NBA, and a member of the Core Committee that defined the new Accreditation processes of NAAC.

Prof. K Rajanikanth is Former Advisor, Principal, Professor in Information Science & Engineering - M S Ramaiah Institute of Technology (MSRIT).
Prof K Rajanikanth Former Advisor, Principal, Professor in Information Science & Engineering - M S Ramaiah Institute of Technology (MSRIT).

COURSE PLAN :

Week 1 : OBE and Accreditation

Week 2 : Outcomes and Cognition

Week 3 : Knowledge Categories, and Affective and Psychomotor Domains

Week 4 : Course Outcomes

Week 5 : Course Design, ADDIE and Analysis Phase

Week 6 : Design Phase

Week 7 : Development, Implement, and Evaluate Phases

Week 8 : Surveys (Key Words

Week 9 : Instruction Design

Week 10 : Instructional Approaches

Week 11 : NBA Criteria 1 to 3

Week 12 : NBA Criteria 4 to 10