Phase-VI, Programme-10 One Week Online National Faculty Development Programme Application of Online Assessment & Plagiarism Tools From 16th & 20th January, 2023

Brief Report

The Teaching Learning Centre (TLC) of Shri Lal Bahadur Shastri National Sanskrit University (Central University), New Delhi established under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, Ministry of Education, Govt. of India organized One Week Online National Faculty Development Programme on Application of Online Assessment & Plagiarism Tools from 16th & 20th January, 2023 which was the 10th programme of Phase-VI. The main objectives of this programme were to give insight in the process of applying various online assessment & plagiarism tools; to create questions as per the available type of questions in various online assessment tools; to enhance the skills related to applying various online assessment & plagiarism tools in teaching, learning & research. This programme was conducted in an online mode through Google Meet platform. The inaugural session commenced with the welcome speech and backdrop note by the Director of the Centre Prof. Amita Pandey Bhardwaj. The programme was transacted through 21 distinctly designed sessions comprising of inaugural, induction, 12 demonstrations based technical sessions, and 05 self-practice sessions, 01 each viz. online assessment, feedback, sharing of experiences and valedictory sessions. The registrations received for the programme were 65 and the same continued the programme successfully. Out of 65 participants, 62 were from 15 states and 03 from 01 UT. The participants from 15 states include Andhra Pradesh (06), Bihar (04), Chhattisgarh (01), Haryana (02), Jharkhand (03), Madhya Pradesh (02), Maharashtra (12), Odisha (01), Punjab (01), Rajasthan (04), Tamil Nadu (01), Telangana (01), Uttar Pradesh (08), Uttarakhand (07) & West Bengal (03) while that of one UT was Delhi (03). All the technical sessions were conducted under the able guidance of 07 Resource Persons having expertise in the concerned area from various reputed institutions of the Country. The main themes covered in the programme were- Formative Assessment Tools – Poll Everywhere, Nearpod, Padlet, Quizizz, Class Marker, TestMoz & Socrative, Assessment through LMS, Creating Quizzes through Google Form & Mentimeter, GoFormative as Assessment Tools, Turnitin & Ouriginal as Plagiarism Tools, Use of Referencing to Avoid Plagiarism and Research Activity with Browser Extensions: In context of Plagiarism. An online test was administered where 53% of the participants scored above 50%. In order to ensure the quality of the lectures delivered from the participant's point of view online feedback about the Resource Persons was taken in 04 categories viz. Outstanding, Very good, Good & Satisfactory and the average found was 74%, 22%, 04% & 00% in the respective categories. In addition to this, online feedback about the programme was also taken on 10 points in five categories and the average percentage was found to be 72% Excellent, 23% Very good, 04% Good, 01% in Satisfactory and Nil in Unsatisfactory categories. In the valedictory session, the Director of the Centre welcomed the guests and presented the Programme report highlighting objectives, participation analysis, programme outcomes & feedback results followed by Chief Guest by Prof. P.N. Singh (Director, IUCTE, BHU, Varanasi) & Presidential address by our Hon'ble Vice Chancellor Prof. Murlimanohar Pathak. The programme ended with a vote of thanks followed by Shanti Path. E-Certificate and e-Photo album were mailed within a week to the successful participants after the completion of the programme.