

A Report on
Online Faculty Development Programme on Teaching Pedagogy

(22nd to 28th June, 2020)

Organized by: IQAC, Dr. R.K.B. Law College, Dibrugarh
in association with
SKILLFINITY & with academic support from TLC, Tezpur University

An online Faculty Development Programme on Teaching Pedagogy was Organized by IQAC, Dr. R. K. B. Law College, Dibrugarh in association with SKILLFINITY & with academic and technical support from TLC, Tezpur University from 22nd to 28th June, 2020. The objective of the workshop was to introduce the teachers of higher education to current issues in pedagogy and use of technology in education. There were around 160 participants. Out of those 140 successfully completed the workshop. The following topics were covered in the workshop.

Day 1: 22/06/2020

Session 1: Inauguration and Welcome address by Dr. Gautomi Dutta, Principal Dr. R. K. B. Law College. It was followed by a Key Note Address by Dr. Rupam Saikia, Director, CDC, Dibrugarh University

Session 2 & 3: This was on Virtual Delivery Techniques, Mind Set Crafting, Attitude Formation and Mental Health. The Resource Person was Mr. Anjan Chowdhury, Faculty Development Trainer, Founder, Skillfinity.

Session 4: Discussion and Activity on Virtual Delivery Techniques, Mind Set Crafting, Attitude Formation and Mental Health.

Day 2: 23/06/2020

Session 1, 2, & 3: In these three sessions there were elaborate discussions on Career Counseling, Mentoring and Classroom Delivery Enhancement Techniques by the Resource Person Mr. Anjan Chowdhury, Faculty Development Trainer, Founder, Skillfinity.

Session 4: Practice and Assignment regarding the issues discussed in the previous sessions.

Day 3: 24/06/2020

Session 1, 2 & 3: : In these three sessions there were detailed discussion on Question Paper Setting For Quality Evaluation in Higher Education by the Resource Person Dr. Neeta Kalita Barua, Professor, Department of Education, Dibrugarh University.

Session 4: Practice and Assignment on the issues discussed in the previous sessions.

Day 4: 25/06/2020

Session 1, 2, & 3: In these Sessions, Dr. Swapnarani Bora, Asst. Professor, Teaching Learning Centre, Tezpur University delivered on the following topics: Use of Digital Learning Platforms

in Teaching Pedagogy, LMS and Google Classroom, Online Evaluation and Grading in Google Classroom.

Session 4: Practice and Assignment on the issues discussed in the previous sessions.

Day 5: 26/06/2020

Session 1, 2, & 3: In these Sessions, Ikbal Hussain Ahmed, Asst. Professor, Teaching Learning Centre, Tezpur University delivered on the following topics: 1. Screen casting for E-Learning and its Challenges, 2. Screen castings software demonstration (a) Screencast-O-Matic,(b) Free Cam, 3. Screencasting Video Editing: video format conversation & resizing (demo), and 4. How to use QR code for easy access of e-materials.

Session 4: Practice and Assignment on the issues discussed in the previous sessions.

Day 6: 27/06/2020

Session 1: Prof. (Dr.) Romesh Ch. Borpatragohain, Advocate General, Govt. of Assam, former Dean and HOD, Dept. of Law, Gauhati University delivered on Reforms in Teaching Learning and Evaluation Process in Higher Education.

Session 2: Dr. Rupam Saikia, Director, CDC, Dibrugarh University discussed about Situational Leadership and its various Dimensions.

Session 3 & 4: Dr. Neeta Kalita Barua, Professor, Department of Education, Dibrugarh University shared feedback on evaluation of assignments.

Day 7: 28/06/2020

The program concluded with a brief valedictory session.