

Kamla Nehru Institute of Physical and Social Sciences Sultanpur U.P. India

Approved by AICTE, NCTE, BCI & Accredited 'A' Grade by NAAC

ONE WEEK ONLINE MULTIDISCIPLINARY WORKSHOP

ON

RESEARCH APPROACHES AND DIGITAL LEARNING TOOLS

FOR TEACHERS AND RESEARCH SCHOLARS

(15TH July to 21ST July, 2020)

PATRON

Prof. Manoj Dixit
Hon'ble Vice Chancellor
Dr. R.M.L. Avadh University, Ayodhya

Dr. Radhey Shyam Singh
Principal
K.N.I.P.S.S., Sultanpur

Dr. Sushil Kumar Singh
Vice- Principal
K.N.I.P.S.S., Sultanpur

Mr. Vinod Singh
Hon'ble Manager
K.N.I.P.S.S., Sultanpur

CONVENER

Dr. Vijai Pratap Singh
H.O.D. (English)
KNIPSS, Sultanpur
President: Teacher Association
Dr. R.M.L.A. University, Ayodhya

Co-CONVENERS

Dr. Bhari Singh
Associate Professor (Education)
K.N.I.P.S.S., Sultanpur

Dr. Indu Singh
H.O.D. (Zoology)
K.N.I.P.S.S., Sultanpur

Dr. J. S. Shukla
H.O.D. (Commerce)
K.N.I.P.S.S., Sultanpur

Organizing Secretary

Dr. Ram Nayan Singh
(Dept. of Zoology)
K.N.I.P.S.S., Sultanpur

Organizing Committee

Dr. Praveen Kr. Singh
H.O.D. (Physical Education)
K.N.I.P.S.S., Sultanpur

Dr. Sunil Pt. Singh
(Dept. of Physics)
K.N.I.P.S.S., Sultanpur

Dr. Ranjana Singh
H.O.D. (Political Science)
K.N.I.P.S.S., Sultanpur

Dr. Rakesh Kr. Pandey
(Dept. of Zoology)
K.N.I.P.S.S., Sultanpur

Dr. Kiran Singh
(Dept. of Economics)
K.N.I.P.S.S., Sultanpur

Dr. Pratima Singh
(Dept. of Hindi)
K.N.I.P.S.S., Sultanpur

Technical Committee

Technical In-charge
Mr. Awadhesh Kr. Dubey
(Economics)
K.N.I.P.S.S., Sultanpur

Technical Supervisor
Mr. Basant Vishwakarma
I.T. Department

Technical Supervisor
Mr. Sanjay Pandey
UGC Diploma

Deputy Librarian
Mr. Rajesh Kr. Pandey
Central Library

About the College

Established in 1972, Kamla Nehru Institute of Physical and Social Sciences, Sultanpur, is one of the oldest affiliated institutions of Dr. Ram Manohar Lohiya. Avadh University, Ayodhya. Since its inception, the institute has established itself as one of the premier affiliated colleges of the University in Arts, Science, Commerce, Law, Education and other interdisciplinary studies.

The Institute was founded by the great visionary Sri K. N. Singh, the then, Deputy Cabinet Minister for Agriculture, Govt. of India on 2nd October, 1972, the birthday of Mahatma Gandhi, and was affiliated to Gorakhpur University. The Institute established by Babu Kedar Nath Singh with a mission to eradicate poverty of the region through education is carrying forward this mission of the founder by imparting quality education in streams of Science, Commerce, Arts, Law, Education, Agriculture, etc. This Quality education is in coordination with the quality research which is being carried out by its competent teachers. The Institute having sufficient infrastructure and dedicated staff members is a reputed research centre and also conducting Pre-Ph.D. Classes of Science, Arts, Commerce and Education.

The lush green environment, campus discipline and academic ambience, I.T. support, rich library and opportunities for extra-curricular activities make the Institute first priority for the students to get admitted. Students from adjoining districts prefer to take admission here in spite of the availability of several colleges in their localities.

Objectives of the Workshop

The Workshop aims at capacity building for research and enhancement of digital skill of participants. The workshop is structured to improve research caliber and digital aptitude through lectures of experts and hands on sessions. Development of digital learning resources using online tools and popular software and skill for accessing various e-learning resources of higher education is also the focus of workshop. The workshop also intends to enrich the participant's skills for the access of physical library resources - journals, periodicals, monographs, reference books, etc.

Workshop Theme: RESEARCH APPROACHES AND DIGITAL LEARNING TOOLS

- Sub-Themes**
1. Need, Scope and Approaches of research in Higher Education.
 2. Research Methodology for Productive Research.
 3. Uses of Data analysis tools.
 4. Report writing, publishing and I.P.R.
 5. Accessing Database and other e-resources for Research
 6. Plagiarism and Professional ethics for researchers
 7. Stress management during pendency of research.
 8. Digital Tools for advanced pedagogy – online learning resources, e-content

Learning Outcomes

1. Drafting of Research Proposal and Challenging research module.
2. Handling of Data Analysis Tools.
3. Use of different online learning resources and e-contents.
4. Designing online courses.
5. Making Google form, Use of Google Classroom and Creating You-tube Channel.

Requirement: Laptop/Smartphone with good internet facility.

Instruction

1. All the Participants have to attend all online Lecture as well as Hands-on sessions followed by Question and Answer Session (10.30 AM -12.30 AM) through Zoom App.
2. Participants have to do Self-Practice during allotted sessions by themselves. However, Mentors will be available on Zoom App during the Self-Practice session to solve their queries and for providing any assistance
3. All the Participants have to submit their daily assignment in accordance the direction of the organizing committee/Resource Persons. Attendance and Feedback form must be submitted by the Participants without fail.
4. All the Participants are required to prepare one .ppt lecture (10-15 Min) on any topic from their respective subjects,
5. All Participants have to design a course and create a video lecture (5-15 Min) and submit the same for final assessment and certification at the end of the workshop.
6. E-certificates will be issued to those candidates who will successfully complete the course.
7. At the end of Workshop all videos will be uploaded on College Website and You-tube Channel for future revision.
8. **Best five participants will be awarded with special recognition certificate.**

Link <http://knipss.ac.in/webinar/webinar.asp>

Please feel free to contact us on kni.workshop2020@gmail.com

Convener

Dr. Vijay Pratap Singh

(Coordinator: Pre-Ph.D. Course work English)
Associate Professor and Head of Department English
K.N.I.P.S.S., Sultanpur

Dr. Bihari Singh

(Coordinator: Pre-Ph.D. Course work Education)
Associate Professor, Department Education
K.N.I.P.S.S., Sultanpur

Co-Conveners

Dr. Indu Singh

(Coordinator: Pre-Ph.D. Course work Zoology)
Associate Professor and Head of Department Zoology
K.N.I.P.S.S., Sultanpur

Dr. Jai Shanker Shukla

(Coordinator: Pre-Ph.D. Course work Commerce)
Associate Professor and Head of Department
Commerce
K.N.I.P.S.S., Sultanpur

Organizing Secretary

Dr. Ram Nayan Singh

Associate Professor, Dept. of Zoology
K.N.I.P.S.S., Sultanpur

Registration Details Link <http://knipss.ac.in/webinar/webinar.asp>

- Seats are limited and selection will be based on first come, first serve basis.
- Last date of fee payment: 12/07/2020
- Last Date of Registration: 13/07/2020

➤ **Registration Fees: Rs 500/**

➤ Account Details:

Name : Dr. Vijay Pratap Singh
A/C No. : 3914000100167822
IFSC Code : PUNB0391400
Bank and Branch : Punjab National Bank, K.N.I.T., Sultanpur

To register yourself please pay the registration fee online (NEFT/RTGS/IMPS/Google Pay/UPI/BHIM/ Bank Transfer etc.) before filling the registration form. You Need to mention Transaction No./Reference No. You have to also upload transaction receipt/Screenshot while submitting registration form.)

Program Time Table

Date	10:30 AM- 12:00PM	12:00P.M.to 12:30PM	Interval for Self-Practice	1:30 PM. To 3:30 PM.
15/07/2020	Inauguration and Key Note Lecture	Q&A/Interaction with Mentor/Resource Person		Participant Introduction
16/07/2020	Lecture on Research Methodology	Q&A/Interaction with Mentor/Resource Person		Lecture on Research Methodology
17/07/2020	Lecture on Data Handling (Collection, Presentation and Summarization of Data)	Q&A/Interaction with Mentor/Resource Person		Self-Practice Session
18/07/2020	Lecture on Data Analysis (ANOVA, Correlation, Regression-Analysis and Testing of Hypothesis)	Q&A/Interaction with Mentor/Resource Person		Self-Practice Session
19/07/2020	Lecture on Development of Effective Digital Learning Tool (.XLS and .PPT, etc.)	Q&A/Interaction with Mentor/Resource Person		Self-Practice Session
20/07/2020	Lecture on Effective Broadcasting of E-Content (You-tube, Google Platform)	Q&A/Interaction with Mentor/Resource Person		Self-Practice Session
21/07/2020	Lecture on accessing e-resources and IPR	Q&A/Interaction with Participant		Valedictory Session

Inaugural Address

Prof. Manoj Dixit

Hon'ble Vice Chancellor
Dr. R.M.L. Avadh University, Ayodhya

Key Note Speech

Prof. Harikesh Singh

Hon'ble Ex-Vice Chancellor
J.P. University, Chhapara

Esteemed Resource Persons

Prof. N.M.P. Verma,

EX- VICE CHANCELLOR
B.B.A.U, LUCKNOW

Prof. S. K. Chaturvedi

DEPT. OF BIOLOGICAL SCIENCE
GRAMODAY UNIVERSITY CHITRAKOOT

Prof. Ranjana Sahgal,

INDORE SCHOOL OF SOCIAL
WORK - INDORE

Dr Vijeta Singh

RESEARCH ADVISORY MEMBER,
CHEMGENESIS RESEARCH FOUNDATION
PENNSYLVANIA, USA

Prof. Maya Shanker Pandey

DEPARTMENT OF ENGLISH
BHU - VARANASI

Prof. Bhupendra Vikram Singh,

DEPT. OF ECONOMICS
BANARAS HINDU UNIVERSITY,
VARANASI

Prof. Arvind Kumar Singh

DEPT. OF ZOOLOGY
BANARAS HINDU UNIVERSITY,
VARANASI

Prof. Sudhir Pratap Singh

CENTRE OF INDIAN LANGUAGE
JNU, NEW DELHI

Dr. Ganga Sahay Mina

ASSOCIATE PROFESSOR
CENTRE OF INDIAN LANGUAGE
JNU, NEW DELHI

Dr. Naresh Kr. Chaudhary

ASSOCIATE PROFESSOR IN ELECTRONICS,
DR. RAM MANOHAR LOHIA AVADH
UNIVERSITY, FAIZABAD U.P. INDIA

Prof S K Sinha

DEAN
ACADEMIC AFFAIRS, CRSU, JIND,
HARYANA

Prof. Sandeep Kumar Malhotra

FORMER HEAD
DEPARTMENT OF ZOOLOGY,
ALLAHABAD UNIVERSITY- PRAYAGRAJ

Dr. Pravees Prakash

ASST. LIBRARIAN,
LUCKNOW UNIVERSITY- LUCKNOW

Dr. Deepak Singh

LIBRARIAN,
AMITY UNIVERSITY- JAIPUR

Satyendra Kumar Gupta

MULTI MEDIA EXPERT,
DIRECTOR FACTORY FX,
LUCKNOW

Ajay Kumar Tripathi

GROUP GENERAL MANAGER AT BWC
GROUP, VICTORIA ISLAND LAGOS, NIGERIA

Advisory Board

Dr. Neeta Singh

DEAN- FACULTY OF EDUCATION
KNIPSS, SULTANPUR

Dr. R.P. Singh

DEAN- FACULTY OF SCIENCE
KNIPSS, SULTANPUR

Dr. O. P. Singh

HEAD- DEPT. OF GEOGRAPHY
KNIPSS. SULTANPUR

Dr. K. D. Singh

CHIEF PROCTOR,
KNIPSS. SULTANPUR

Dr. Dinesh Kr. Tripathi

DEPT. OF GEOGRAPHY
KNIPSS. SULTANPUR

Dr. Y. B. Singh

HEAD- DEPT. OF MATHEMATICS
KNIPSS, SULTANPUR

Dr. A. K. Singh

HEAD- DEPT. OF BOTANY
KNIPSS. SULTANPUR

Dr. Virendra Singh

DEPT. OF COMMERCE,
KNIPSS. SULTANPUR