

An MHRD Project, sanctioned to UGC, under the National Mission on Education through ICT (NME-ICT).

Objectives

The objectives of e-PG Pathshala are as follows:

- i) Develop e-content in 77 subject areas at PG level drawing expertise from subject experts in colleges and universities;
- ii) Impart training to subject experts in the process of e-content creation;
- iii) Make e-content available to students and peers using different delivery modes to impart formal and informal education and for supplementing and complementing the process of teaching and learning in higher education; and
- iv) Promote usage of e-content amongst students and peers.

Subject Disciplines

- ☞ Social Sciences
- ☞ Arts
- ☞ Humanities
- ☞ Natural & Mathematical Sciences
- ☞ Linguistics and Languages

Components of e-Content

- ☞ e-Text: Textual description for each module
- ☞ Self-learning: Audio/video/animated explanation
- ☞ Self assessment: Self evaluation mechanism
- ☞ Learn more: Web resources, source for further study and supporting materials

Assessment

e-Text

Self-Learning

Contact:-

Dr. Jagdish Arora
Director
INFLIBNET Centre and
Technical Co-ordinator, e-PG Pathshala
Infocity Gandhinagar-382007 (Gujarat)
Tele: (+91) 79-23268201, 23268280
E-mail : director@inflibnet.ac.in

Dr. Archana Thakur
Dy. Secretary
University Grants Commission and
Co-ordinator, e-PG Pathshala
New Delhi 110002
Email: archana@ugc.ac.in

Team Members

Mr. Abhishek Kumar, Scientist-B(CS)
Mr. Kannan P, Scientist-B(LS)
Mr. Mohit Kumar, STA (CS)
Mrs. Shweta B, Project Officer (CS)
Mrs. Pallavi, Project Officer (LS)