

Research Activities 2019-2020

Being a research department of Little Flower College, Malayalam department introduced various research oriented programmes in the academic year 2019-2020. On behalf of the research activities, our department established a special Chair, namely Arnospathiri Study Chair in collaboration with Arnospathiry Academy Velur, Thrissur, giving a tribute to the German missionary who contributed much for the development of Malayalam Language and Literature. We made a mutual contract with the esteemed institutions like Arnospathiri Academy Velur, Vallathol Vidya peedam Edappal, Rashtra Deepika Ltd. Kottayam & O V Vijayan Smarakam Thasrak by collecting MOUs for helping our research scholars in their research oriented works.


Research Guides

Sl No	Name Qualification of research Guide	Guideship Order No. with date	Allowed candidaes	admitted candidaes	Remai ning seats
1	Sr. Dr. Sheeba A.C (M.A, B.Ed, M.Phil,NET, Ph.D)	U.O.No.8788/2019/admin Dated 04.07.2019	4	1	3
2	Dr. Shaijy C Muringathery (M.A, B.Ed, M.Phil, Ph.D)	U.O.No.8604/2019/admin Dated 02.07.2019	4	1	3
3	Dr. Annam Sini A. P (M.A,(Mal), M.A(Eng) B.Ed, SET,NET, Ph.D)	U.O.No.8571/2019/admin dated 01.07.2019	4	3	1
4	Dr. Sobhitha Joy (M.A, B.Ed, M.Phil,NET, Ph.D)	U.O.No.8789/2019/admin Dated 04.07.2019	4	1	3
	Total		16	6	10

As per order No. DoR/ Bi/ 2078/ Ph.D-2012 dated 16.08.2012 the first research Admission committee (RAC) conducted on 11.10.2019 at 11.30 am. The doctoral committee scrutinised the proposal of candidates and interviewed them accordingly. The committee selected six candidates through merit were allotted under various supervising teachers in the department according to the specialisation and vacancy position. The name and topics of research candidates are given below.

Research Scholars

SL. No	NAME OF THE SCHOLAR	UNIVERSITY ORDER NUMBER	NAME OF THE TOPIC	RESEARCH GUIDE	STREAM
1	JOFY RAPHY	U.ONO. 17191/2019/ADMN DT 09.12.2019	KODATHY VYAVAHARANGAL- MALAYALA NOVEL SAHITHYATHIL- THERANGEDUTHAKRITHIKALE MUNNIRTHIYULLA PADHANAM	DR.SHEEBA A C	FULL TIME
2	RAFEEDHA. E	U.O NO. 16898/2019/ADMN DT. 03.12.2019	FANTACY SETHUVINTE NOVELUKALIL	DR.SHAJJI C MURINGATHERY	FULL TIME
3	SWATHY SURESH E	U.O NO. 418/2020/ ADMN 13.01.2020	ANTHASANGARSHAM SARAJOSEPHINTE KRITHI KALILE THERANJEDUTHA KADHAPA THRA NGALE ADISTHANAMAKKIYULLA PADHANAM	DR.ANNAM SINI A P	FULL TIME
4	SANJANA P.S	U.O NO. 7194/2019/ADMN 09.12.2019	DESAVUM AAKHYANAVUM UNNIKRISHNAN PUTHU RINTE KRITHIALIL	DR.ANNAM SINI A P	FULL TIME
5	SUMITHA P.K	U.O NO. 7195/2019/ADMN DT. 09.12.2019	MELKOIMA RASHTREEYAM AAKHYANANGALIL M.P NARAYANA PILLAYUDE KRITHIKALE AADHARA MAKKIYULLA PADHANAM	DR.ANNAM SINI A P	FULL TIME
6	GAYATHRI DEVI S	U.O NO. 506/2020/ADMN 15.01.2020	ULLURINTE KERALA SAHITHYA CHARITHRAM- ORU KOLONY ANATHARA VAYANA	DR.SHOBITHA JOY	FULL TIME

National Workshop

P G & Research Dept. of Malayalam conducted a national workshop on the Topic ICT Enabled Pedagogy on 19th Nov. 2019 at college Seminar hall. Dr T Jithesh Associate professor & HOD Madhura Kamaraj University inaugurated the function. In the afternoon Dr H K Santhosh the HOD of the Sree Neelakanda Gov. Sanskrit College Pattambi presented a paper on The Importance of ICT Enabled Pedagogy in Malayalam teaching.


The six month course work for research scholars started by the Orientation talk given by the


Vice Principal Rev. Sr Jeesma Theres.


Research scholars presenting their papers in monthly research conference