

Symbiosis International Research Journal on Open & Distance Learning

Peer-Reviewed | Refereed | International | Interdisciplinary | Bi-Annual

Sustaining and Enhancing the Quality of ODL

Symbiosis Centre for Distance Learning

Symbiosis Bhavan, 1065 B, Gokhale Cross Road, Model Colony, Pune - 411016, Maharashtra, India.

www.scdl.net

Symbiosis Centre for Distance Learning (SCDL), Pune, is one of the largest autonomous distance learning educational institution in India. In this day and age, distance learning looks beyond traditional reference books and course-end assessments. Online and Distance Learning (ODL) is the need of the hour in a young country such as India, as it makes higher education available to aspiring youth as well as adult learners, and reaches out to the unreached in the remotest corners of this vast nation. It is one of the best modes of increasing the GER in higher education at almost one fifth the cost. ODL institutions are in a sense great contributors to the national cause of making available higher education to the physically, socially, financially and locationally challenged youth of our country. Technology is a game-changer as it has brought about a paradigm shift in the teaching-learning and evaluation pedagogies and facilitated this process.

Although distance education is considered one of the most relevant options available to us, to improve the status of higher education, there are some critical quality-related issues which need to be addressed. Therefore, the central theme of the inaugural issue of the peer-reviewed, refereed, international, interdisciplinary, bi-annual research journal of Symbiosis Centre for Distance Learning is 'Sustaining and Enhancing the Quality of ODL'.

PATRON

Dr. Swati Mujumdar

Principal Director,
Symbiosis Open Education Society, Pune
Director, Symbiosis Centre for Distance Learning, Pune

EDITORIAL REVIEW PANEL

Dr. Shashikala Gurpur

Professor of Law & Director, Symbiosis Law School Pune,
Dean, Symbiosis International University

Dr. Leena Deshpande

Ex-Principal,
SNDT College of Education, and Consultant to SCERT

Dr. Madhu Madan

Dean Academics,
Symbiosis Centre for Distance Learning, Pune

Dr. Jaydeep Nikam

Director- Incharge,
School of Health Sciences, YCMOU

Dr. Vijayakumar Bharathi S.

Associate Professor,
Symbiosis Centre for Information Technology

Dr. Wafula Charles Misiko

Co-ordinator,
Centre for Open and Distance Learning
University of Nairobi, Kenya

RESEARCH JOURNAL COMMITTEE

Chairperson

Dr. Madhu Madan

Dean Academics, SCDL, Pune

Dr. Padmpriya Irabatti

Professor, SCDL, Pune

Dr. Shruti Jain

Associate Professor, SCDL, Pune

Dr. Narendra Parchure

Assistant Professor, SCDL, Pune