

4th One day Induction Training Program for Fresh Teachers completed.....A Report

One Day Induction Training Program for Young Teachers

jointly organized by Gujarat Technological University Zone- 4 and
L.E.College Morbi.

At V.V.P. Engineering College – Rajkot

Date : 28th October 2012

Prof.D.H.Ahir-Associate Dean GTU and The Program Coordinator as well as an Expert , College Trustee Shri Pravinbhai Maniar , Dr. H.O.Joshi , Prof.Uday Chhaya- an Expert, Madam Arti Rathod-An Expert and Madam Jyoti Tolia – TPO VVP College.(Left to Right on Dias). At bottom part of the Image The Expert Prof.D.H.Ahir among all Teachers immersed doing Exercise.

With the blessings from Honourable Vice chancellor – GTU Dr.Akshai Aggarwal a Training Programme is offered to all colleges of Gujarat by Patron Prof.P.C.Vasani and Asso Dean GTU D.H.Ahir with the purpose to train fresh Teachers . The 4th program in this series is completed at VVP Engineering College –Rajkot . Dr. (Ret. Prof) H. O. Joshi, Education Dept, Saurashtra University

and known academician honored the program by being the chief Guest . He explained the need of 4C i.e Communication , Content , Creativity and Curiosity among for teachers. The Trusty and respected Social activist Pravinbhai Maniar appreciated the GTU initiative to train the fresh teachers. The Principal Dr.Sachin Parikh appealed participating teachers to take the maximum benefit of this program as there is no training mechanism formally available in the engineering education system for teachers regarding development of the Teaching attributes. Under the Patronship of Prof.P.C.Vasani the team members D.H.Ahir - Associate Dean GTU , GP-Rajkot , Prof.U.K.Chhaya LE-Morbi and Madam Arti Rathod from AVPTI have rendered the services as Experts.

The Detail regarding program is as under.

- ❖ Program Patron : Prof.P.C.Vasani – LE College-Morbi
- ❖ The GTU Program Coordinator : Prof.D.H.Ahir-Associate Dean GTU
- ❖ Local program co-ordinator: Dr. Jyoti V. Tolia
- ❖ Number of participants = 70
- ❖ Number of experts = 03

The schedule of the program was as follows:

- ❖ **Inaugural Function: 9:30am to 10:00am**

The inaugural function was chaired by Chief Guest Dr. (Ret. Prof) H. O. Joshi, Education Dept, Saurashtra University), Hon'ble Chairman (VVPEC) Pravinbhai Maniar and Respected Princiapl Prof. (Dr) Sachin P. Parikh along with above mentioned experts and co-ordinator.

- ❖ **Session-I: 10:00am to 11:00am**

Conducted by Prof. D.H.Ahir on “Understanding human behavior”.

- ❖ **Session-II: 11:00am to 12:00 noon**

Conducted by Prof. Arti Rathod on “Non- Verbal Communication Skills”

- ❖ **Session-III: 12:00 noon to 1:30pm**

Conducted by Prof. U.K.Chhaya on “ Developing Professional Skills and raising the Being level “

Lunch Break: 1:30pm to 2:30pm

- ❖ **Session-IV: 2:30pm to 3:30pm**

Conducted by Prof.D.H.Ahir on “ How to prepare and deliver an effective lecture”. And “Evaluation methods and formulating an effective question paper”.

- ❖ **Session-V: 3:30pm to 4:00pm**

Conducted by Prof.D.H.Ahir with an excersice, question-answer and feedbacks.

Following few common feedbacks are quoted herewith:

- “Training helped in being a good teacher. Thought teachers and students was made clear through this program. Experts were good particularly Prof. D.H.Ahir. (Pathak Manan).
- “Lectures delivered by all experts were very nice and effective. It gave a new way to think and how to teach the students in class room”. (Jaydeep Sakhiya)
- The concept of the workshop is quite good help us for better teaching. But looking at current environment, such workshop should also be arranged for students on: How to behave? How to learn? How to maintain discipline and improve the education?”. (Ashis Satasiya)

High-Tea: 4:00pm onwards

The faculties had open discussion with experts in individuals.

Suggestions:

Workshop for new coming students (i.e first year students) can be conducted to make them aware about GTU systems and engineering studies as the students never study any engineering subjects till their 12th standard. This can include class room learning and lab-learning, preparing for exam, preparing oneself as a successful person, counselling for home-sick students etc.