
67

IT INITIATIVES OF IGNOU

Q8.1 If I do not receive study material on time is there any way for me to access the
study material of my course online?

Ans. Yes, IGNOU has a National Digital Repository called eGyanKosh to store, index,
preserve, distribute and share the digital learning resources developed by the Open and
Distance Learning Institutions in the country. It contains learning contents of IGNOU
programme available in text and video formats. You can access the content through the
website http://www.egyankosh.ac.in/

Q8.2 Can you tell me about the various online learning resources provided by IGNOU
for the learners?

Ans. Yes they are as under:

i) eGyanKosh is the digital repository of programme based learning content
available in text and video formats.

ii) eGyanKoshWiki is a collaborative platform for curriculum based e-content
generation and dissemination. Teachers, students, researchers, NGOs and all those
associated with different areas of education are welcome to publish and share
learning resources to support development of rich repository of open education
resource for e-learning.

iii) Education Broadcast is a webcasting facility linking you to educational channels-
Gyandharshan, Gyanvani and EDUSAT. You can visit the following link http://
www.ignouonline.ac.in/Broadcast/ to access the facility.

iv) Virtual Class provides links to all the online programmes of the University. You
can visit the following link http://www.ignouonline.ac.in/VirtualClass.htm to
check the details of the programmes.

v) IGNOU Open Course Guide (IOCG): IOCG Wiki supports the IGNOU Open
Course Guide system for the courses on offer. All Schools/Centres/Divisions/
Institutes are invited to develop, post and manage their IOCG for their respective
courses in the IOCG Wiki. IOCG is an integral part of the Open Distributed
Technology Enhanced Learning (ODTEL) system. ODTEL is being adopted by
IGNOU as the open e-Learning framework for the conventional Open and
Distance Learning (ODL).

CHAPTER

8

68

vi) IGNOU Wiki: The IGNOU Wiki is intended for the Schools, Centres, Divisions
and Units of the University to announce the details regarding their programmes
and activities dynamically.

vii) DEP-SSA Wiki: The DEP-SSA is the nodal agency for distance education
activities under the scheme of Sarva Shiksha Abhiyan (SSA). It endeavours
strengthening the activities under SSA for Universalisation of Elementary
Education (UEE), using distance learning to reach large target groups in a cost-
effective manner. It aims to build capacities and empowers teachers and other
personnel to address issues related to quality education. It provides academic
and technical support to the states to enable them adapt distance education as an
integral part of SSA.

viii) Course Wiki: The IGNOU Course Wiki would be augmented by an open students’
wiki area, for them to post their supplementary comments and start discussions.

The activity points (v) to (viii) are being developed and provided by Advanced
Centre for Informatics and Innovative Learning (ACIIL).

Q8.3 What is Sakshat?

Ans. Sakshat links you to the One Stop Education Portal of Ministry of Human Resource
Development, Govt. of India. You can visit the following link http://www.sakshat.ac.in/

Q8.4 Does IGNOU provide access to open courses for learners to gain knowledge and
skills?

Ans. Yes, IGNOU has launched FlexiLearn platform through which anyone can access free
and open courses of the Indira Gandhi National Open University. This is a personal
learning space where free learning resources are integrated with learning management
system for anyone who wants to learn, whatever be their educational needs and
experience. It facilitates informed learning wherein anyone can register and explore
courses free of cost to gain knowledge and skill in a particular area of interest. There is
provision of certification for courses after their successful completion subject to
fulfilment of prescribed norms and payment of the requisite fees.

Q8.5 Does IGNOU have in-house capacity for the development of e-learning content?

Ans. Yes, IGNOU has established Inter University Consortium for Technology Enabled
Flexible Education and Development (IUC-TEFED) to provide lead in the
transformation of the conventional distance learning to modern ICT-enabled, multimedia
based, online learning.

69

Q8.6 What are the activities of Inter University Consortium for Technology Enabled
Flexible Education and Development (IUC-TEFED)

Ans. Currently, IUC-TEFED is involved in the following major activities:

Ø To promote technology enabled education and training for the overall development
of the country IUC provides training in the latest and upcoming ICT interventions
to the faculty and staff of ODL system.

Ø IUC from time to time conducts workshops and seminars

Ø It invites Research Proposals from teachers and academics of IGNOU, State
Open Universities and CCIs/DEIs to conduct short term research studies within
a period six months to one year in different areas of Open Distance Learning

Ø It also develops Text and multimedia materials

Q8.7 The National Innovation Council has been set up to foster innovation in Education.
Has IGNOU taken any initiative to bring about innovation in Distance Education?

Ans. In 2005, the National Centre for Innovations in Distance Education (NCIDE) had been
set up at IGNOU. It is a facility for promoting, supporting, re-engineering and
disseminating innovations in Open and Distance Learning (ODL) system. The NCIDE
is a ground for nurturing bright and inquisitive minds whose ideas and explorations
are expected to develop the ODL system to suit the needs of Gennext. The goal of the
Centre is to develop a culture of continued search for new and innovative solutions to
offer seamless education for all, achieve cost efficiency in its operations and provide
borderless access to quality education and training.

Q8.8 What are the activities of NCIDE?

Ans. The NCIDE has been successfully developing several cost effective, ICT-based,
innovative learning and support solutions for the IGNOU learners. The Centre
continuously explores the areas of innovations and takes up research studies in the
broad areas of quality indicators, quality assurance mechanisms and benchmarking.
The NCIDE is also actively involved in documentation and dissemination of various
innovations in the ODL system to facilitate easy reference by the stakeholders. The
Centre is also involved in encouraging creativity and innovation in the ODL system as
well as in the capacity building of teachers and learners.

Q8.9 Are there any innovative Learning Solutions developed by NCIDE?

Ans. Yes. NCIDE has developed a long-term innovative ICT enabled mechanism “Interactive
Multimedia enabled IMNCI Package for Health Professionals” to facilitate the
initiatives of Govt. Of India, UNICEF and WHO, for providing a quality assured,
dynamic, cost effective and accessible training of Integrated Management of Neo-
natal and Childhood Illness (IMNCI) through trainee centric pedagogic approach, and
simple platform independent technology.

70

Q8.10 Are there any innovative Learner Support Solutions developed by NCIDE?

Ans. Yes. NCIDE has developed an innovative scheme of On-Demand Exam. The scheme
is fully operational for more than 135 courses through 18 Regional Centres. Several
students are appearing in On Demand Exam as per their need and convenience. The
software for generating individualized question papers and for online registration for
On Demand exam have been developed in-house in NCIDE with the help the Students
Evaluation Division, Regional Services Division and the Regional Centres of IGNOU.
The unique features of scheme include online submission of registration fee, issue of
online hall ticket, online attendance record etc.

Q8.11 Are there any other innovative solutions developed by NCIDE?

Ans. Yes. NCIDE developed the Virtual Training Lounge, which is a web-based platform
that enables trainers to provide training and capacity building of the ODL functionaries
online. This system is designed to provide not only synchronous training, but also to
sustain the learning experience of the trainees online. The ease of access to the VTL
anytime from anywhere makes it an ideal platform for training and its sustainability.

Q8.12 How is NCIDE a ground for nurturing bright and inquisitive minds?

Ans. One of the thrust areas of NCIDE is the identification, recognition and nurturing of
innovations in Distance Education. For this purpose the NCIDE has instituted an annual
Gold Medal Award for innovation in Distance Education.

Another initiative that has been taken up by NCIDE is for the IGNOU students who
wish to submit their innovative ideas for prototype development and scaling up.

Q8.13 Are there any other activities carried out by NCIDE to nurture innovations?

Ans. Yes. The NCIDE brings out an e-newsletter ‘Ennovate’ to share and disseminate
innovative ideas and best practices. The newsletter carries articles/contributions from
the NCIDE faculty, IGNOU faculty and eminent experts. The NCIDE also bring out
posters on Interesting facts under the title ‘Did You Know?’. These facts usually go
unnoticed by us but have a bearing on our lives. These posters are aimed at stimulating
the curiosity in the students and teachers so that they are motivated to be creative and
innovative. The Electronic Media Production Centre at IGNOU telecasts and broadcasts
video and audio snippets based on ‘Did You Know?’ respectively through Gyandarshan
and Gyanvani.

Another initiative is ‘Science @Mobile’ which is an innovative scheme of science
popularisation through mobile. The Target Group for the Science @ Mobile, basically
includes all the people irrespective of age, gender, socio-economic background,
geographical location. As of today eight different types of sms items are being delivered
through mobiles, which include interesting science facts, science quotations, latest
science news, about scientists, science humour, health tips, green tips, and events and
days of scientific importance.

71

Q8.14 Does NCIDE carry out any research?

Ans: Yes. One of the thrust areas of NCIDE is to explore the areas of innovations and to find
out the suitable, cost effective and feasible solutions. For this, the NCIDE takes up
research studies. The broad areas of research and development as identified by NCIDE
include:

1) Identification of the quality indicators, quality assurance mechanism and
benchmarking, for quality management of the programmes in ODL system.

2) Development of guidelines, mechanism and modalities for convergence of
different systems of seamless access, such as credit transfer, choice based learning,
etc.

3) Inculcation of values for the learners and other stakeholders in the ODL system.

Q8.15 What is the SMS alert service of IGNOU?

Ans. The SMS alert service of IGNOU is meant for providing crucial information like last
date of admission, submission of assignments, any exigency, etc. to the learners and
every other stakeholder from time to time. It also enables millions of IGNOU learners
across the globe to SMS their queries to IGNOU. Earlier, they used to send queries
using e-mail or post. The current facility enables all IGNOU learners as well as other
stakeholders to send their queries to IGNOU by SMS without accessing Internet.

Q8.16 What are the operational online facilities available with IGNOU?

Ans. There are several online facilities pertaining to learner support like registration,
submission of examination forms, checking of registration and evaluation status. On
the IGNOU website there is a link called STUDENTS ZONE which on browsing
provides all relevant information to the learners.

