

Dr. B. R. Ambedkar University of Social Sciences

Dr. Ambedkar Nagar (Mhow), Indore, MP

And

Bharatiya Shikshan Mandal

Jointly Organizing One Year Academic Program on

“NEP 2020 : Role of Defense Study Teachers”

Program No. 23

National Webinar

Date: 07 Oct 2021 | Time : 11:30AM TO 01:30PM

NEP 2020 : Role of Defense Study Teachers

ABOUT DR. B. R. AMBEDKAR UNIVERSITY OF SOCIAL SCIENCES

Government of Madhya Pradesh by an ACT No. 2 of 2016 has set up Dr. B. R. Ambedkar University of Social Sciences, published in Madhya Pradesh Gazette (Extraordinary) on 13th January 2016. Dr. B R Ambedkar University of Social Sciences (BRAUSS) is the first university of social sciences in the country. 65 courses are running in 11 schools of this University, also, 11 chairs have been established in the university. Events and academic activities related to chairs are also being conducted continuously.

ABOUT BHARATIYA SHIKSHAN MANDAL

Bharatiya Shikshan Mandal was founded on the auspicious day of Rama Navami in the year 1969 is working with the objective of national resurgence in the field of education. It aims at evolving National Education Policy, Curriculum, System & Methodology based on integral Bharatiya vision, rooted in its eternal ethos and centered at overall development of the country. A number of educational, Intellectual and experimental activities are being conducted in all parts of the country both at school and higher education levels to actualize this noble mission of reestablishing Bharatiya Education System.

ABOUT THE WEBINAR

New education policy 2020 paves path to the future of budding Indian minds with elaborative changes which NEP has introduced in Indian Education system. The new national education policy proves to be a boon economically, intellectually and blending in professionally for teachers with an ambitious goal to impart Quality and Competitive Education for All. APJ Abdul Kalam said that “Learning needs freedom to think and freedom to imagine and both have to be facilitated by the teacher”. Certainly, NEP 2020 empowers the teachers by giving them autonomy in selecting appropriate pedagogy and encourages them to ensure socio emotional learning of their students. Students in India have historically focused on 'preparing for exams' a system involving years of learning by rote, copious note-taking and narrow adherence to a syllabus. The New Education Policy (2020), which emphasizes problem-solving and critical thinking skills, will help the next generation of Indians finally 'prepare for life' and navigate uncertain futures.

Defense and Strategic Studies as an academic discipline is assuming significance that covers all strategic and domestic issues that affect the security and defense of the nation. It plays an integral role in maintaining peace in a region, internal security and preparedness for combat are issues that are an integral part of governance, International relations, national security, tackling terrorism and strategic planning of national and international activities. With the purpose of creating platform for academic discussion on “NEP 2020: Role of Defense Teacher” this program has been finalized so that important recommendation and suggestions can be drawn on the theme of webinar. Following objectives for this National Webinar has been set to discuss on –

1. The role of Defense teacher after NEP 2020
2. The changes have introduced in NEP 2020 and its effect on teaching pedagogy of Defense teachers.
3. New dimension of Defense and Military science teachers in reference to NEP 2020.
4. Modifications requirement in curriculum of various courses of Defense and Military Science Field.

Dr. B. R. Ambedkar University of Social Sciences

Dr. Ambedkar Nagar (Mhow), Indore, MP

And

Bharatiya Shikshan Mandal

Jointly Organizing One Year Academic Program
on "NEP 2020 : Role of Defense Study Teachers"

National Webinar

Date: 07 Oct 2021 | Time : 11:30 AM TO 01:30PM

NEP 2020 : Role of Defense Study Teachers

Webinar Chairman

Prof. Asha Shukla

Vice Chancellor, BRAUSS,
Mhow, Indore (MP)

Chief Guest

Dr. P. M. Nair (IPS)

Former Director General
National Disaster
Response Force & Civil
Defense, Govt. of India

Co-Chair

Prof. Rajendra Prasad

Vice Chancellor
Magadh University, Bodh Gaya,
(Bihar)

Key Note Speaker

Prof. Kailash Tyagi

Govt. Motilal Vigyan
Mahavidyalaya, Bhopal,
M.P.

Administrative Coordinator

Shri Ajay Verma

Registrar
BRAUSS, Mhow, Indore (MP)

Coordinator (Subject)

Dr. Bindiya Tater

IT Consultant
BRAUSS, Mhow

Program Coordinator

Dr. Manoj Kumar Gupta

Research Officer
Dr. Ambedkar Chair
Adv. Naresh Mishra
Bharatiya Shikshan Mandal
Dr. Bharat Bhati
Management Department
BRAUSS, Mhow

Guest of Honor

Prof. Rakesh Datta

Dept. of Defense & National Security
Studies, Punjab University
Chandigarh, Punjab

Guest of Honor

Lt. Gen Dushyant Singh

PVSM, AVSM (Retd.)

Program Convener

Prof. D. K. Verma

Dean, School
of Social
Sciences,
BRAUSS

Dr. Manisha Saxena

Dean, School
of Education,
BRAUSS

Shri Mahesh Dhabak

Akhil Bhartiya
Sanyukt Mahamantri
& Palak Adhikari
Madhya Kshetra

Shri Madan Khatri

Akhil Bhartiya Shale
Prakalp Sah-Pramukh
& Palak Adhikari
Madhya Kshetra

Ms. Arundhati Kavadkar

Akhil Bhartiya Mahila
Prakalp Sah-Pramukh
& Palak Adhikari
Madhya Kshetra

For online Reg. click on: <https://manoishankhwar.co.in/web/registration-form/23>

Google Meet Link - <https://meet.google.com/rki-pjpi-dut>

Live streaming of Program will be

facebook

LIVE

YouTube

Brauss
Mhow

E-Certificate for all registered
Participants Research papers/Articles
are invited on theme of Webinar.
Email: sodsbrauss@gmail.com

CALL FOR PAPERS

Well researched original and unpublished papers/articles are invited from research scholars, academicians, and students on the theme of National Webinar. The manuscript should be prepared in the following format:-

- Name, Position, Affiliation, Contact no. And Email address of the author should be mentioned.
- Name of the author should be in font size 12 and affiliation and other in font size 11.
- Abstract of approximately 250 words with 3-4 key-words at the end of the abstract.
- The subheadings and the body of the text should be in font size 12.
- The final paper word limit is 3000-5000 words, along with the abstract.
- Paper should be submitted in MS-Word format.
- All references should follow APA style.
- Abstract should be in font size 12. (Times New Roman, 1.5 Line Spacing)
- All the tables and diagrams should be appropriately numbered and provided at the end of paper.
- Title of the paper should be in font size 16 and should be centrally aligned.
- A soft copy is to be mailed on the email-id to sodsbrauss@gmail.com

Important Dates

Last Date of Online Registration (Free) Link : https://manojshankhwar.co.in/web/registration-form/23	07/10/2021 (09:00 PM)
Last date of Abstract submission	02/10/2021
Notification of acceptance	03/10/2021
Full Paper Submission	04/10/2021
National Webinar	07 Oct 2021 Time : 11:30 AM – 01:30 PM

Patron

Shri Mangu Bhai C.Patel

H.E. the Governor and Chancellor, BRAUSS, Mhow, Indore (MP)

Program Chairman

Prof. Asha Shukla

Vice Chancellor, BRAUSS, Mhow, Indore (MP)

Convener

Prof. D. K. Verma
Dean
School of Social
Sciences, BRAUSS

Dr. Manisha Saxena
Dean
School of
Education, BRAUSS

Shri Mahesh Dhabak
Akhil Bhartiya Sanyukt
Mahamantri & Palak
Adhikari Madhya Kshetra

Shri Madan Khatri
Akhil Bhartiya Shaley
Prakalp Sah-Pramukh &
Palak Adhikari Madhya
Kshetra

Ms. Arundhati Kavadkar
Akhil Bhartiya Mahila
Prakalp Sah-Pramukh &
Palak Adhikari Madhya
Kshetra

Administrative Coordinator

Shri Ajay Verma
Registrar BRAUSS,
Mhow, Indore (MP)

Program Coordinator

COORDINATOR (SUBJECT)

Dr. Manoj Gupta
Research Officer
Dr. Ambedkar Chair
BRAUSS

Adv. Naresh Mishra
Bharatiya Shikshan Mandal

Dr. Bharat Bhati
Deptt. of Management
BRAUSS

Dr. Bindiya Tater
IT Consultant
BRAUSS

Organizing Team

**Dr. Shailendra Mishra, Mr. Pankaj Soni, Dr. Navaratan Bothra,
Mr. M. Willson**

Jointly Organised by

**School of Information Science, Dr. B.R. Ambedkar University of Social Sciences, Mhow, Indore
and Bharatiya Shikshan Mandal**