

3.5 Module – 5: Technology Enabled Learning and Lifelong Self-Learning

Performance Evaluation Rubric of FIP Phase – II in the Respective Institute
by AICTE Identified Mentor

Coordinator: Dr. G. Janardhanan, Associate Professor of Civil and Environmental Engineering, NITTTR Chennai

Co-Coordinator: Dr. V. Shanmuganeethi and Dr. K. S. A. Dinesh Kumar, NITTTR Chennai

Editor: Dr. Joshua Earnest, Professor of Electrical Engineering, NITTTR Bhopal

Name of Inductee Trainee Teacher:

Name of Department:

Name and address of Institution of Inductee Trainee Teacher:

A. Major Learning Outcomes of the Module

The following are the major outcomes the inductee trainee will have to display *in three term-work* (indicated by different colours) during the on-the-job-the training in Phase – II:

1. Design effective lessons using various instructional technologies.
2. Identify online Free and Open Source Software [FOSS], Open Educational Resource (OER) and other digital tools for the creating active learning environment.
3. Select relevant online platforms and social media to promote student communication and peer discussion.
4. Design different types of formative and summative assessment strategies and tools for a technology-enabled learning.
5. Participate effectively in MOOC courses/webinars for knowledge enhancement.
6. Use different types of online journals and other learning resources for professional growth avoiding plagiarism.
7. Use the Artificial Intelligence appropriately in classroom teaching learning situations

B. Rubric of Module – 5

(Tick \checkmark in relevant cell for each KPC and total the final marks in last row)

Sl. No.	Key Performance Criteria (KPC) of Module Outcomes Displayed by Inductee Teacher	Very Good (4)	Good (3)	Fair (2)	Need to Improve (1)	Suggestions to improve
1	Implemented ICT tools for Teaching	Adapted, prepared and implemented four online course learning environme	Adapted, prepared and implemented three online course learning environment, course materials	Adapted, prepared and implemented two online course learning environment, course materials	Adapted, prepared and implemented one online course learning environme	

Sl. No.	Key Performance Criteria (KPC) of Module Outcomes Displayed by Inductee Teacher	Very Good (4)	Good (3)	Fair (2)	Need to Improve (1)	Suggestions to improve
		nt, course materials including assessing the skills using ICT Tools.	including assessing the skills using ICT Tools.	including assessing the skills using ICT Tools.	n, course materials including assessing the skills using ICT Tools.	
2	Used relevant ICT Tools to develop identified learning outcomes in the classroom	Used four designed/ selected ICT Tools in the classroom	Used three designed/ selected ICT Tools in the classroom	Used two designed/ selected ICT tools in the classroom	Used one designed/ selected ICT Tool in the classroom	
3	Interpreted the course curriculum and implemented virtual laboratory for laboratory teaching.	Implemented the virtual laboratory for all the listed practicals of a course and assessed the development of the practical cognitive and social skills	Implemented the virtual laboratory for 50% the listed practicals of a course and assessed the development of the practical cognitive and social skills	Implemented the virtual laboratory for 25% the listed practicals of a course and assessed the development of the practical cognitive and social skills	Implemented the virtual laboratory for 10% the listed practicals of a course and assessed the development of the practical cognitive and social skills	
4	Adopted ICT technologies in the classroom	Implemented at least any one ICT technological tool in both theory and practical course.	Implemented at least any one ICT technological tool either in theory or practical course.	Implemented at least any one ICT technological tool at least in two classroom sessions	Implemented at least any one ICT technological tool at least in one classroom sessions	
5	Adopted Blended and Flipped Classroom	Developed lesson plans, implemented blended and flipped	Developed lesson plans implemented blended and flipped approach for	Developed lesson plans implemented blended and flipped approach for	Developed lesson plans implemented blended and flipped	

Sl. No.	Key Performance Criteria (KPC) of Module Outcomes Displayed by Inductee Teacher	Very Good (4)	Good (3)	Fair (2)	Need to Improve (1)	Suggestions to improve
		approach for 40% of the lessons according to the developed course plan of the semester indicating the learning outcomes and relevant teaching methods and media	30% of the lessons according to the developed course plan of the semester indicating the learning outcomes and relevant teaching methods and media	20% of the lessons according to the developed course plan of the semester indicating the learning outcomes and relevant teaching methods and media	approach for 10% of the lessons according to the developed course plan of the semester indicating the learning outcomes and relevant teaching methods and media	
6	Digital Literacy – Possess ORCID, SCOPUS ID, GOOGLE SCHOLAR, RESEARCH GATE	Created the researcher ID in any four portals	Created the researcher ID in any three portals	Created the research ID in two portals	Created the research ID in one portal	
7	Completed one MOOC related to International and also SWAYAM a ARPIT course	Enrolled MOOC in on International and National Platform and completed MOOC with commendable certificate.	Enrolled MOOC from National Platform and completed MOOC with commendable certificate.	Enrolled and completed any one MOOC	Enrolled but not completed any MOOC	
8	Used WEBINAR to teach students	Developed own Webinar to teach students	Used available webinar material to teach students	Enrolled for webinar and attended the webinar.	Enrolled but not attended webinar	

Sl. No.	Key Performance Criteria (KPC) of Module Outcomes Displayed by Inductee Teacher	Very Good (4)	Good (3)	Fair (2)	Need to Improve (1)	Suggestions to improve
9	Used Social Media account for Teaching-Learning (T-L) situations	Used three Social Media Account (Google meet, Youtube, Facebook, WhatsApp, Telegram, Twitter, Instagram, Google Plus, etc.) effectively in T-L situations	Used two Social Media Account (Google meet, Youtube, Facebook, WhatsApp, Telegram, Twitter, Instagram, Google Plus, etc.) effectively in T-L situations	Used one Social Media Account (Google meet, Youtube, Facebook, WhatsApp, Telegram, Twitter, Instagram, Google Plus, etc.) effectively in T-L situations	Paritally Used Social Media Account (Google meet, Youtube, Facebook, WhatsApp, Telegram, Twitter, Instagram, Google Plus, etc.) effectively in T-L situations	
10	Development of ICT Policy Document for T-L situations	Developed the ICT Policy Document for T-L situations	Participated as a team leader in Developing the ICT Policy Document for T-L situations	Participated as a team member in Developing the ICT Policy Document for T-L situations	Not prepared any ICT Policy Document	
Total Score of 'B'						

C. Attainment of Module - 5 Competency

Module - 5 Competency based on NITTT Policy (2019)	Total Score of 'B'
Uses technology enabled learning in various teaching-learning, assessment, research and lifelong learning skills.	

Note: Qualifying Score for Each Module is 50%

D. Comments/Suggestions about team work/leadership/inter-personal communication and any other.

.....

E. evidences of Module 5 to be Maintained by Inductee Teacher

Sl. No.	Evidences Maintained in E-portfolio files by Inductee Teacher	Yes	No
1	Evidences of ICT tools used for Teaching		
2	Evidences of ICT Tools to developed		
3	Evidences of Virtual laboratory practicals implemented		
4	Evidences of Adopted ICT technologies in the classroom		
5	Evidences of Blended and Flipped Classroom adopted		
6	Evidences of Digital Literacy – Possess ORCID, SCOPUS ID, GOOGLE SCHOLAR, RESEARCH GATE		
7	Evidences of Completed MOOC		
8	Evidences of developed WEBINAR		
9	Evidences of used Social Media account and implementation in classroom		
10	Evidences of Developed Part in preparing ICT Policy Document.		

Signature.....

Name of the Mentor.....

AICTE Faculty Code:

Designation of the Mentor.....

Name and address of Institution of Mentor:

Place:

Date: