

NATIONAL CONFERENCE ON ICT EMPOWERED TEACHING, LEARNING AND EVALUATION (NCICT-2016)

International Journal of Advanced Scientific Technologies in Engineering and Management Sciences (IJASTEMS-ISSN: 2454-356X) Volume.2,Special Issue.1Dec.2016

TEACHING, LEARNING AND EVALUATION

***B Lokeswar Reddy **B R Harika**

***M.tech, AMIE, Assistant Professor, Civil Engineering Department,
Gates Institute of Technology, Gooty(M), Ananthapuram(Dist), Andhra Pradesh**

****M.tech, AMIE, Assistant Professor, Civil Engineering Department,
Gates Institute of Technology, Gooty(M), Ananthapuram(Dist), Andhra Pradesh**

Abstract:

As per our Indian constitution "RIGHT TO HAVE EDUCATION for every person"... Education system is changing step by step & Now-a-days introduction of technology is acting major impact in educational system.

Present my paper gives some ideas about the teaching, learning and evaluation of higher education students and some comparison with the olden day's education and also using of modern technological conditions in education system.

Keywords: education, technology, evaluation, etc.,

Introduction:

The stage of student life is very most important part in every person's life, which gives the idea of future life and as well as the destination making.

Teaching:

A teacher is a 3rd god for every student for his life time, only few teachers will reach the place of god position. Mainly those who are dedicate their life's towards the education.

Teaching is the one of the great profession which creates all other professions.

Learning:

In general the way of understanding of the topic is called as learning.

Learning is not such an easy task because all students shouldn't have same type of grasping power to catch the teaching way.

Learning through convention classes or online classes also makes some students benefited but this way doesn't works in all cases.

Evaluation:

Correction of the papers is not a task of finding the knowledge of student. In the future days by utilising

technology we can analyze the skills of the peoples by gadgets and the activities including the percentage of understanding and also response making for particular task is also taken in to note.

Education:

"Educators are the only people who lose sleep for other people's children"- Nicolars fereoni.

Gurukulam education system in ancient days & also the great Swami Vivekananda school system in recent years, both impacts in free bird education for students, which means the education to student act like wings for them to fly towards their destination.

NATIONAL CONFERENCE ON ICT EMPOWERED TEACHING, LEARNING AND EVALUATION (NCICT-2016)

International Journal of Advanced Scientific Technologies in Engineering and Management Sciences (IJASTEMS-ISSN: 2454-356X) Volume.2,Special Issue.1Dec.2016

Few topics made more impact on Students mind, which are held in real time experience, it means take over the students to nearby places to learn real subject like transformers, bridges and manufacturing plants. By this task few doubts can be solved which cannot explained in class room for their particular stream.

In maximum cases skills of the teachers also gives great impact on students to place interest on the subject.

In every subject few topics are maximum lengthy topics and some topics are related to surrounding conditions. For these topics surely we have to take the examples of recent happened situations, which show the clear view regarding to subject.

Analysing:

“Teacher can teach from experience but they can’t teach the experience”

In many ways of teaching DISCOVERY LEARNING is one of the types of learning which helps the students to find an answer for a particular topic by their own way. This can develops thinking capacity, increases grasping power and develops the inner talent of students.

Now-a-days some education systems are making more focus on E-learning classes. This method have chance to increase the attention of student’s mind in classes and also helps to

essay understanding. E-classes like video presentation or PPTs are more helpful for technical subjects.

This E-learning process leads to develop the minds of dull and average students to analyse the subject and which can help to student in their future technical carrier life.

“A good teacher can inspire hope ignite the imagination and install a love of learning”

Performance:

It can be calculate by seeing the test report in most cases the exact reflecting of the study may obtain by the test report only. Sometimes the tests regarding overall performance of the student may also include the represent and handling capabilities of certain tasks in factions which can gives the industry ready performance.

The corrections of paper include internal and external marks which mean internal faculties can have a hope in evaluating the papers of their students before going to external evaluation by university. A new trend which is applied in some universities like sharing the subject with practical and adding practical marks to subject’s marks can give much impact in the subject and the analysing the student performance in both ways at a single place.

NATIONAL CONFERENCE ON ICT EMPOWERED TEACHING, LEARNING AND EVALUATION (NCICT-2016)

International Journal of Advanced Scientific Technologies in Engineering and Management Sciences (IJASTEMS-ISSN: 2454-356X) Volume.2,Special Issue.1Dec.2016

These lines are proved by some legends like Dr. A.P.J Abdul kalam, Mokshagundam vishvesvaraya, Servapalli Radha Krishnan, Malala Yousafzai. Etc.,

About the Authors:

Conclusion:

1. B Lokeshwar Reddy
lokeshreddy5000@gmail.com

2. B R Harika
harikaroyalcivil@gmail.com

- Student's education life shouldn't be like a bonsai tree. It means having so many restrictions in growth & also impossible to grow high in environment.
- Most commonly the condition of learning is to give the basic subject knowledge to students.
- No other definition can be given to teacher who gives a massive knowledge to student.
- A faculty need to analyse the student before going to guide him.
- In the classes the teaching must match the real time considerations. The text book topics will compare with surrounding conditions.
- More over student and teacher relation should not be a business schedule; it spoils both the life's.
- Evaluation process also needs to change in certain technical.

Mtech in structural engineering, AMIE members & Assistant Professor in Civil Engineering Department, Gates Institute of Technology, Gooty, Ananthapuraum. Affiliated to JNTUA.

“EDUCATION IS THE MOST POWERFUL WEAPON TO CHANGE THE WORLD”- NELSON MANDELA