

RAJA NARENDRA LAL WOMEN'S COLLEGE

(AUTONOMOUS)

FEEDBACK ANALYSIS OF TEACHER BY STUDENTS

**6. DEPARTMENT
OF
ENGLISH**

DIAGRAM: 6.1

COMMENT: All Teachers are Punctual.

DIAGRAM: 6.2

COMMENT: All Teachers are regular.

COMPLETE SYLLABUS OF THE COURSE IN TIME

DIAGRAM: 6.3

COMMENT: All Teachers complete syllabus of course in time.

DIAGRAM: 6.4

COMMENT: All Teachers are focus on syllabus.

DIAGRAM: 6.5

COMMENT: All Teachers are self confident.

DIAGRAM: 6.6

COMMENT: All Teachers are having very good communication skills.

TEACHER TEACHES IN AN INTERESTING MANNER

DIAGRAM: 6.7

COMMENT: All Teachers teach in an interest manner

DIAGRAM: 6.8

COMMENT: All Teachers are audible.

REFERS TO LATEST DEVELOPMENTS IN THE FIELD

DIAGRAM: 6.9

COMMENT: All Teachers refer to latest development in the field.

PROVIDING/ REFERRING TO READING MATERIAL/ STUDY MATERIAL

DIAGRAM: 6.10

COMMENT: All Teachers provide reading material or study material.

HELPING APPROACH TOWARDS VARIED ACADEMIC INTERESTS OF STUDENTS

DIAGRAM: 6.11

COMMENT: All Teachers are having helping approach towards varied academic interest of students.

DIAGRAM: 6.12

COMMENT: All Teachers help all students equally.

HELPS STUDENTS FACING PHYSICAL ,EMOTIONAL, SOCIETAL AND LEARNING CHALLENGS

DIAGRAM: 6.13

COMMENT: All Teachers help students facing physical, emotional, societal and learning challenges .

TEACHER ENCOURAGES/GIVES INFORMATION REGARDING FUTURE AVENGES OF THE SUBJECT

DIAGRAM: 6.14

COMMENT: All Teachers encourage/give information regarding future avenges of the subject.

TEACHER RESPECTS THE OPINION OF STUDENTS

DIAGRAM: 6.15

COMMENT: All teachers respect the opinion of students

TEACHER IS WILLING TO LEARN FROM THE STUDENTS.

DIAGRAM: 6.16

COMMENT: All teachers are willing to learn from the students.

TEACHER MAINTAINS DISCIPLINE WITHOUT BEING TOO STRICT.

DIAGRAM: 6.17

COMMENT: All teachers maintain discipline without being too strict.

STUDENT CAN TRUST THE TEACHER AND CONSIDER HIM OR HER AS A ROLE MODEL

DIAGRAM: 6.18

COMMENT: student can trust all the teacher and consider him or her as a role model.

STUDENT APPROACH THE TEACHER IN CASE OF ANY PROBLEM FACED BY HIM/HER

DIAGRAM: 6.19

COMMENT: student approach all the teacher in case of any problem faced by him/her.

DIAGRAM: 6.20

COMMENT: Nilam Agarwal & Shrabani Chakraborty have the best time sense in the English department.

DIAGRAM: 6.21

COMMENT: Bibhas Chand & Nilam Agarwal have the best subject command in the English department.

DIAGRAM: 6.22

COMMENT: Bibhas Chand & Nilam Agarwal have the best attitude in the English department.

DIAGRAM: 6.23

COMMENT: Nilam Agarwal is the best teacher in the English department.