

MIT'S ADT UNIVERSITY

VISWASHANTI GURUKUL
TEACHER'S TRAINING ACADEMY

NEWSLETTER

September Edition

1

Teacher's Day

2

Micro Teaching

3

Vase Exhibition

4

Ganesh Chaturthi Celebration

5

Visit to Jagruiti Rehab Centre

1

Teacher's Day

**"Guru Brahma Guru Vishnu Guru Devo Maheshwaraha,
Guru Saakshaat ParaBrahma Tasmai Sri Gurave Namah"**

For all students, Teacher's Day is an auspicious occasion where they get an opportunity to extend their gratitude to teachers. On September 05, 2019, students of Viswashanti Gurukul Teacher's Training Academy celebrated Teacher's Day with h'nable Principal mam and respected teachers.

B. Ed. students nicely decorated the classrooms and invited the Principal mam and all teachers for cake cutting. After the cake cutting, a group of students welcomed all teachers by singing the "Guru Vandana" song.

The students then called the teachers on the stage one by one and requested them to do some acts and performances.

The collective efforts from teachers and students made the day very joyful and entertaining.

2

Micro Teaching

Micro Teaching is one of the most important methods which is taught to B. Ed. students. It involves teaching of a smaller content to a small group of students in a small amount of time. It helps to train inexperienced student-teachers for acquiring teaching skills and also to improve the skills of experienced teachers.

In Micro Teaching, we learn the following types of skills:

- > Set Induction
- > Stimulus Variation
- > Questioning Skill
- > Reading Skill
- > Demonstration Skill
- > Black board & Explanation Skill

Vase Exhibition

As part of the Gender, School and Society course of the B. Ed. Second Year program, an innovative Gender Vase exhibition was held on September 04, 2019.

The students used simple pots and created interesting models based on various dimensions of gender studies.

The students took into consideration a variety of burning issues like me too and men too movement, respecting the third gender, need of making way towards a neutral society devoid of any patriarchal or matriarchal influence etc.

Dr. Asawari Bhawe Gudipudi was the chief guest of this exhibition and this entire concept was planned and executed under the guidance of Assistant Professor Divya Nair.

Ganesh Chaturthi Celebration

All students and faculty members celebrated Ganesh Festival in the MIT ADT university campus. The festival started in a traditional way with lightening of lamp and chanting of Lord Ganesha.

Our principal, Dr. Asawari Bhave Gudipudi addressed all students and faculty members and stated that we should never forget our culture, tradition and importance of celebrating festivals. Everyone celebrated Ganesh Pooja with fun and excitement.

There were lots of sweets and colours. Everyone was wearing traditional attire. The floors of the department were decorated with colourful Rangolis and the walls were decorated with flowers.

The faculty members of Viswashanti Gurukul Teacher's Training Academy organized a visit to Jagruiti Rehabilitation Centre for the students of B. Ed. First Year.

The purpose of the visit was to make the students learn about people who are suffering from different type of addictions and neuro-psychological illnesses. Students got a chance to meet and interview many patients.

Based on the observations from meetings, students prepared case studies on the patients. With this exercise, the students practically understood the mental state of the patients.

In the case studies, the students included the following type of information about the patients:

- > Intake information collected from doctors and patients, such as personal details, family history, onset of illness etc.
- > Mental state examination indicating patient's information such as appearance, mood, behaviour, acceptance etc.
- > Details of the interviews with the patients.
- > Observation of the students based on the interview.

For all students, the visit to Jagruiti Rehabilitation Centre was a wonderful experience. The visit fulfilled its aim as it gave the students an opportunity to better understand the psychological conditions of people.

