

Granthavedh

Library E-Newsletter
Volume V, Issue I, Aug 2013

P.E.Society's
Modern College of Arts, Science and Commerce,
Ganesh-Khind, Pune—16

this issue

About the Library
Library Resources
New Arrivals, articles ,
Staff publications, Book reviews ,
College Updates, etc

International Workshop

Editor-in-Chief

Ms. Sangeeta N Dhamdhere,
Librarian

Editorial Board

Dr. Jyoti Gangangras,

Vice Principal (Arts)

Dr. Sadhana Natu

Head of the Dept. Psychology

Dr. Sanskriti Awalgaonkar,

Head of the Dept. Marathi

Editorial Assistant

Ms. Sheetal Shetty, Library Clerk

Mrs. Vidya Sundar, Library Clerk

Advisors

Prof. S.V. Todkar,

Chairman

Prof. P.G. Dixit,

Visitor

Published by

Dr. Sanjay S Kharat,

Principal

I am happy to present the fifth consecutive issue of our Library Newsletter "Granthavedh" (a half yearly publication). The basic idea behind starting this publication is to provide our students and staff a platform to share their experiences about various information resources, new emerging technologies and innovations in their field and bringing up reading culture among the readers.

The special feature of this issue is that it contains article on teaching techniques, skills, role of teachers and their responsibilities, biography, ready references available in the library, library updates, activities and new arrivals and book reviews. It also takes you through a picture gallery on activities conducted by the college and library during the last six months.

I am thankful to Prof. S. S. Deshmukh, Secretary, P.E.Society, Prof. Suresh Todkar—LMC Chairman, Prof. Prakash Dixit—Visitor, Dr. Sanjay Kharat - Principal, and the Library Committee Members of our College for their constant support and inspiration. I am also thankful to the editorial team, editorial assistants and all the college staff who helped me to bring out this issue.

Sangeeta Dhamdhere, Editor-in-Chief

Library Organized International Workshop on ABCD OSS

International Workshop on ABCD Open Source Software for library and Information Professionals

Library and Information Centre of Modern College of Arts, Science and Commerce, Ganesh-Khind, Pune 16 has organized International workshop on Exploring ABCD (Automation of LiBraries and Centre of Documentation) Open Source Software by International Trainer Mr. Alisson De Castro, Brazil (Latin America) in collaboration with VLIR (Flemish Interuniversity Council) Belgium, BIREME (World Health Organization) Latin America and Modal Network Company, Brazil. The workshop was inaugurated by the hands of Dr. Vijay Khare, Director, International Students Centre, University of Pune and Prof. Suresh Todkar, LMC Chairman, Modern College. Dr. Sanjay Kharat, Principal of Modern College welcomed the guest and delegates and shortly explained proactive role of college in holding academic progress unprivileged group of society. The key note speech delivered by Prof. Dr. Egbert De Smet who is Project Leader of this ABCD Software and Head of the Department, Library and Information Science, Antwerp, Belgium. More than 60 participants from all over India participated in this workshop. The ABCD is an open source integrated Library System developed by BIREME (WHO, Brazil) in collaboration with the Flemish Interuniversity Council, Belgium. ABCD aims at providing an integrated library management tool covering all main functions in today's libraries. i. e. acquisitions, bibliographic database management, user's management, loans management, serials control (online as well as print), and Federated search tool for local and external bibliographic databases, creation of digital library, institutional repository and library portal/website. This software is very easy to use and one can create their own databases using templates given in International Standards formats like MARC 21. This software is becoming popular in south countries. Ms. Sangeeta Dhamdhere, Librarian, Modern College has co-coordinated this workshop. This software will help all libraries to meet evolving needs of patrons and to cope up with the time. Hands of training were given to the participants in computer laboratory.

For valedictory function chief guest was Dr. Neela Deshpande, Librarian and Head of the Department, Jaykar Library, University of Pune. She said that this kind of more workshops should be organized and as this software is based on UNESCO's powerful ISIS technology and many research centers and Universities are already using this software. Being free software this software will be boon for Indian libraries.

At the time of workshop following members were present. Vice Principals Prof. Jyoti Gangagras, Prof. Shubhangi Joshi, Prof. Swati Kandarkar, Prof. Shubhangi Bhatambrekar, etc. The function was compered by Prof. Shampa Chakravarty and Prof. Minal Jabade. Ms. Sangeeta Dhamdhere, Librarian gave summary of the workshop and vote of thanks.

Photos available on

<https://picasaweb.google.com/103405747448012803472/>
[InternationalWorkshopOnExploringABCDOpenSourceSoftware?feat=flashslideshow#5852233042390098066](https://internationalworkshoponexploringabcdopensourcesoftwarefeat=flashslideshow#5852233042390098066)

<https://plus.google.com/u/0/photos/103405747448012803472/albums/585220097829493041>

Books Published by our esteemed Readers in last six months

Reproductive Biology of
Hill stream Fish-
Nemacheilus moreh-
(Sykes)

Dr. Sanjay Kharat

ISBN-13: 978-3-659-43586-7

ISBN-10: 3659435864

Publishing house:

LAP LAMBERT Academic Publishing

Title: Samajshastracharachay
Authors: Dr. JyotiGagangras and
Dr. SudhirYevale
Publisher: NiraliPrakashan
Class: F.Y.B.A.

Author: Dr. SavitaSabnis

Title: *GajanamadhavMuktibodh: EkAnushilan*

Publisher: SahityasagarPrakashan, Kanpur

ISBN: 978-93-82234-01-2

PhD awarded to our esteemed Readers

- Dr. Sanjay Patil, Head-Geography Department
- Dr. Shubhangi Bhatambrekar, Head-Computer Science Department
- Dr. Jyoti Gagangras, Vice Principal- Arts

Staff members who have recently joined our library

Dr. Kulkarni Swarali Chandrakant

Dr. Dharmadhikari Amita Avinash

Dr. Kshirsagar Ravindra Vasant

Ms. Patil Pallavi M.

Mrs. Rane Pradnya Ravindra

Ms. Makhija Manmeet

Ms. Ravalani Khushboo

Ms. Chattopadhyay Debangi

Ms. Thorat Nisha Ninad

Ms. Joshi Sonia S.

Ms. Shah Yogita Rajesh

Mr. Damse Dinesh Ramdas

Mr. Wavhal Samrat Ramdas

Ms. Lohangade Poonam Shantaram

Mr. Chaudhari Shailesh Devidas

Ms. Suratran Swati Sunil

Ms. Patil Gayatri

Ms. Bhanja Deepanita

Hearty Congratulations

To

Dr. Sanjay Sopan Kharat

for being

Selected as a Senate Member of

University of Pune

डॉ. नरेंद्र दाभोलकर

यांना भावपूर्ण श्रधांजली

अंधश्रद्धांच्या विरोधात गेली दोन तपे लढा देणार्या आणि लोकचळवळीने अवघा महाराष्ट्र ढवळून काढणार्या डॉ. नरेंद्र दाभोलकर (वय ६७) यांची अज्ञात मारेकरूयांनी मंगळवारी दि. २०/८/२०१३ रोजी सकाळी गोळ्या झाइन हत्या झाली ही निंदनिय गोष्ट आहे.

डॉ. नरेंद्र दाभोलकर यांचा अल्प परिचय:

मराठी बुद्धिवादी, सामाजिक कार्यकर्ते अशी डॉ. नरेंद्र दाभोलकर यांची ओळख. त्यांनी अंधश्रद्धा निर्मूलनासाठी इ.स. १९८९ साली समविचारी कार्यकर्त्याना जमवून महाराष्ट्र अंधश्रद्धा निर्मूलन समिती ही संघटना स्थापली.

जीवन

दाभोलकर यांचा जन्म साताऱ्यात झाला. दाभोलकर कुटुंबातच सामाजिक कार्याची परंपरा आहे. डॉ. नरेंद्र दाभोलकर हे त्यांच्या दहा भावंडांपैकी सर्वात धाकटे होय. सुप्रसिद्ध समाजचिंतक कै. डॉ. देवदत्त दाभोलकर हे त्यांचे सर्वात थोरले बंधू होते.

शिक्षण

नरेंद्र दाभोलकरांचे माध्यमिक शिक्षण सातार्यातील न्यू इंग्लिश स्कूल शाळेत झाले. त्यांनी सांगलीतील विलिंगडन महाविद्यालयातून विज्ञान शाखेतील उच्च माध्यमिक शिक्षण व इ.स. १९७० साली मिरज वैद्यकीय महाविद्यालयातून वैद्यकीय शाखेचे उच्च शिक्षण पूर्ण केले. त्यानंतर त्यांनी सातारा यथे वैद्यकीय व्यवसाय सुरु केला.

सामाजिक कार्य

केरळचे रेंशनालिस्ट विचारवंत बी. प्रेमानंद, डॉ. बाबा आढाव, युकांदचे नेते डॉ. कुमार सतर्षी आणि भारतीय सवरेदय संघाचे कार्याध्यक्ष असलेले बंधु देवदत्त दाभोलकर यांच्या प्रेरणेने दाभोलकर यांनी आपल्या सामाजिक कार्याची सुरुवात केली. सातारा येथे डॉक्टरीची चांगली प्रॅक्टिस असताना सामाजिक कार्याच्या ओढीने त्यांनी पूर्णवेळ कार्यकर्ता म्हणून काम करण्यास सुरुवात केली. त्या काळात नास्तिक या शब्दावर खल होऊन या मंचाने अंधश्रद्धा निर्मलून समिती हे नाव धारण केले. महाराष्ट्र अंधश्रद्धा निर्मलून समितीची धुरा दाभोलकर यांनी गेल्या अनेक वर्षांपासून सर्वथपणे सांभाळली होती. समितीच्या महाराष्ट्र, बेळगाव, कर्नाटक, गोवा येथे जवळपास २०० शाखा आहेत.

‘साधना’ या मासिकाचे ते गेली १६ वर्षे संपादक म्हणून काम पहात होते. जादूटोणा विरोधी विधेयकासाठी त्यांनी सातत्याने राज्य शासनाकडे आग्रह धरला होता. त्यासाठी त्यांनी राज्यभरात अनेकदा जनजागृती दौरे केले होते. त्या विधेयकाला अनेकांचा विरोध होता. आपण श्रद्धेच्या विरोधात नाही तर अंधश्रद्धा, बुवाबाजीच्या विरोधात असल्याचे त्यांनी सातत्याने पटवून देण्याचा प्रयत्न केला. वारकरी आणि इतरांचा या विधेयकाला असलेल्या विरोधामुळे राज्य शासन अजूनही हे विधेयक विधीमंडळात पास करण्यास धजावले नाही. या विधेयकाच्या विरोधातूनच त्यांची हत्या झाल्याचे बोलले जात आहे.

साहित्य

अंधश्रद्धा : प्रश्नचिन्ह आणि पूर्णविराम -राजहंस प्रकाशन

अंधश्रद्धा विनाशाय -राजहंस प्रकाशन

ऐसे कैसे झाले भौंदू -मनोविकास प्रकाशन

झापाटले ते जाणतेपण -संपादक नरेंद्र दाभोलकर व विनोद शिरसाठ.

ठरलं... डोळस व्हायचंय -मनोविकास प्रकाशन

तिमिरातुनी तेजाकडे -राजहंस प्रकाशन

प्रश्न मनाचे (सहलेखक डॉ हमीद दाभोलकर)-राजहंस प्रकाशन

भ्रम आणि निरास -राजहंस प्रकाशन

विचार तर कराल? -राजहंस प्रकाशन

विवेकाची पताका घेऊ खांद्यावरी -दिलीपराज प्रकाशन

श्रद्धा-अंधश्रद्धा - राजहंस प्रकाशन (इ.स. २००२)

Library updates

Library Collection

Touched the 22296 mark

New Library Services & Facilities

-Arranging video lectures and educational video programs

-Softcopy of Syllabus & Question papers available in the library

-Content pages of important book available in advanced search facility

-Audio book for physically challenged students

-Celebration of birth anniversaries of eminent and memorable personalities

New Arrivals-Books

- अभ्यास कसा करावा / आठवले , जयंत बालाजी /आलशी , संदीप गजानन / पावसकर , राजेंद्र महादेव/१
- साधना /आठवले , जयंत बालाजी / भोसले , मुधरा भिकाजी /चारूदत प्रभाकर / देशमुख , निषाद श्याम /होमन , राम पदमाकर / बुवा , प्रार्थना दता/१
- दोष घालवा आणि गुण जोपासा/आठवले , जयंत बालाजी /आलशी , संदीप गजानन / पावसकर , राजेंद्र महादेव/१
- सुसंस्कार आणि चांगल्या सवयी/आठवले , जयंत बालाजी /आलशी , संदीप गजानन / बुटे , गायत्री बालकृष्ण/१
- अनुष्ठुभ- सूची/घांडगे , भीरा/१
- प्रदक्षिण२४ खंड १: १८४० ते १९६० या कालखंडातील अर्वाचीन मराठी वाड .मयाचा चिकित्सक ऐतिहासिक आढावा/जोग, रा .श्री . बनहड्डी / खांडेकर, वि .स ./अदवंत, म .ना ./१
- प्रदक्षिण२४ खंड २: १९४७ ते २००० स्वातंयोतर काळातील मराठी वाड .मयाचा चिकित्सक ऐतिहासिक आढावा/जोग, रा .श्री . बनहड्डी / खांडेकर, वि .स ./अदवंत, म .ना ./१
- अस्मितादर्श सूची/घांडगे , भीरा/१
- डालींब लागवड व व्यवस्थापन /शिंदे , जगननाथ/१
- डालींब रोग व किंड मागदर्शिका /शिंदे , जगननाथ ; संपा/१
- निर्यातक्षम डालींब उत्पादन तंत्रज्ञान/काटोल , रविंद्र म ./१
- डालींब डायरी/काटोल , रविंद्र म . ; संपा/१
- डालींब कीड - रोग मार्गदर्शिका/काटोल , रविंद्र म . ; संपा/१
- महाराष्ट्रातील फलोत्पादन/पाटील , श्या म ./१
- सुंदर आपली फळबाग/पाटील, आ . बा ./१
- डालींबशेतीचे यशस्वी मंत्र/सोनवणे , सुधीर/१
- मनात/गोडबोले , अच्युत/२
- फैडम आणि मिडनाइटे/१
- मृदगंध/करंदीकर , विंदा/१
- गोफ/देशपांडे , गौरी/१
- जोगवा/प्रभू , आरती/१
- स्थलांतर/सामिया/१
- भूप/गजेंद्रगडकर , मोनिका/१
- शिल्प/गजेंद्रगडकर , मोनिका/१
- आर्त/गजेंद्रगडकर , मोनिका/१
- जिस्पी/पाडगांवकर , मंगेश/१
- विशाखा/खांडेकर , वि .स ./१
- देवडी गुलजार/मिश्र , अंबरीश ; अनु/१
- स्त्रीमुक्तीचा आत्मस्वर/भवाळकर , तारा/१
- कवितेपासून कवितेकडे/राजाध्यक्ष , विजया/१
- छोरी/पाडगांवकर , मंगेश/१
- त्रिवेणी/पाडगांवकर , मंगेश/१
- आमच्या आयुष्यातील काही/आठवणी/रानडे , रमाबाई/१
- सांजशकुन/कुलकर्णी , जी .ए ./१
- हिरवे रावे/कुलकर्णी , जी .ए ./१
- निळासांवळा/कुलकर्णी , जी .ए ./१
- सांजभयाच्या साजणी/ग्रेस/१
- संध्याकाळच्या कविता/ग्रेस/१
- राजपुत्र आणि डार्लिंग/ग्रेस/१
- मराठीसाठी लोकनागरी/फडके , पुष्टा/१
- जागतिकीकरण समाज आणि मराठी साहित्य/शोभणे , रवींद्र; संपा/१
- युगान्त/कर्वे , इरावती/१
- ओंजळधारा/कुलकर्णी , जी .ए ./१
- विचारशिल्प/जाधव, रा .ग ./१
- डोह काळिम्यात डोकावताना/जाधव, रा .ग ./१

Library Mission

"To give maximum information, maximum number of times by maximum possible ways in Minimum Time"

Library Automation

The Library is fully Automated with Local Commercial software "AUTOLIB" along with Barcode Technology. The Library also uses other Open Source softwares for Digital Library and Content Management

Advanced OPAC :

Search options: Author, Title, Key-words, Subjects, ISBN, article. Results with content pages.

Digital Library Portal:

http://www.moderncollegegk.org/E_Resources_for_reference.php

Library Blog

<http://moderncollegegk.org/library.php> & <http://moderncollegecenterallibRARY.blogspot.com/2007/08/modernlibrary.html#more>

असा घडला भारत (१९४७-२०१२) /कुलकर्णी,

New Arrivals-Books

- सुहास /चंपानेरकर, मिलिंद संपा/१
- बुइ , दिनेशन: वाया गेलेली वर्षे/पालखीवाला , नानी / वाळिंबे, वि .स .,अनु/१
- मुसाफिर/गोडबोले , अच्युत/१
- त्रतूवेगळे/बगे , आशा/१
- माऊली/यादव , आनंद/१
- पानिपत/पाटील , विश्वास/२
- सुखाच्या शोधात /केसकर , अनंद/१
- देवाच्या नावानं /कुलकर्णी , सुहास / सोनहर , मनोहर; संपा/१
- रिपोर्टिंगचे दिवस/अवचट , अनिल/१
- तेरा ते तेवीस/चैतन्य , मुक्ता/१
- कथा कथाची कथा/काळे , वपु/१
- गारवेल/पाटील , शंकर/१
- गोष्ट हातातली होती/काळे , वपु/१
- भारताचे संविधान/आंबेडकर , बाबासाहेब/१
- Social research methods : qualitative and quantitative approaches/Neuman , W. Lawrence/1
- Knowledge management : a guide for your journey to best - practice processes/O Dell , Carla / Elliott , Susan / Hubert , Cindy/1
- Web technologies in library and information science/Balasubramanian , P./1
- Human resource management : text and cases/Aswathappa , K./1
- Auditing : principles , practices and problems/Prakash , Jagdish/1
- Taxmann Students guide to income tax including Service tax/vat/Singhania , Vinod K / Singhania , Monica/1
- HRD audit : evaluating the human resource function for business improvement/Rao , T. V./1
- Research methodology : methods and techniques/Kothari , C. R./1
- Book of financial terms/Sundararajan , Surendra/1
- Web services : an introduction/Kumar , B. V. / Subrahmanyam , S. V./1
- Semantics empowered web 3.0 : managing enterprise, social , sensor and cloud based data and services for advanced applications/Sheth , Amit / Thirunarayanan , Krishnaprasad/1
- Economic survey 2012-13/Government of India/1
- Fish and fishes of India/Jhingran , V.G./1
- Fish and fisheries/Pandey , Kamleshwar / Shukla , J. P./1
- Fish biology and eco- toxicology/ Kumar , Dilip / Jahageerdar , S. / Trivedi , Sunil P. / Rajendra , K. V. / Pandey , B. N./1
- Fish genetics/Singh , Kamal Kishore/1
- Biostatistics/Balaji , K. / Raghavaiah , A. V. S. / Jayaveera , K. N./1
- Elements of biostatistics/Prasad , Satguru/1
- Soil , plant and water analysis/Jaiswal , P. C./1
- Fundamental of toxicology/Pandey , K. / Shukla , J. P. / Trivedi , S. P./1
- Principles and techniques of biochemistry and molecular biology/Wilson , Keith / Walker , John ., Ed/1
- Drug discovery and development : volume 1 : drug discovery/Chorghade , Mukund S. , Ed/1
- Love , medicine and miracles/Siegel , Bernie/3
- Fish karyotypes : a check list/Arai, Ryōichi./1
- A pathway to success/Chaskar , Ashok / Kulkurani , Anand / Madge , Vijay/5
- Visionary gleam : a selection of prose and poetry/Chaskar , Ashok / Jadhav , Arjun / Pagare , Sanjay/5

Data is not information,
 information is not knowledge,
 knowledge is not
 understanding, understanding
 is not wisdom.

Clifford Stoll

[“Information is the seed for an idea, and only grows when it's watered.”](#)

[Heinz V. Bergen](#)

“Information is a source of learning.
But unless it is organized, processed, and available to the right people in a format for decision making, it is a burden, not a benefit.”

[William Pollard](#)

New Biographies Arrived- 2012-13

- आमच्या आयुष्यातील काही आठवणी/रानडे , रसावाई/१
- इतिहासाचार्यवि . का . राजवाडेसमग्र साहित्यःखंडनववाःआत्मचरित्रविषयकलेख / खाल्पुग्राल्यन , शहाहं भ . श्व . /१
- इंदिरागांधी/ जयकरपुपुल ; अनुवाद/१
- इंदिरा: इंदिरानेहरू गांधीयांचेजीवनचरित्र / फॅक ,कॅथरीन/सोहोनीलीना ,अनु/१
- इनसाइड द गॉसचेंबर्स / हेनेस्टिया, श्लोमो / जीन , माउटापा ; संपाकाणे,सुनीति;अनु/१
- ईस्लामी ड्रॅगन (ओसामा बीनलादेन) /नाईक ,गुरुनाथ/१
- इट टेक्सअव्हिलेज/ नाईक ,गुरुनाथकिलंटन / हिलरीरोधॅ ; अनुवाद / कुलकर्णी, विजय/१
- उदयोगरन्न डॉ .नीलकंठरावकल्याणी/रवजे, विजय/१
- ब्रणानुवंध/झिमरे , अलका/१
- कृषिआयडॉल्स / कोतवाल , गौतम; संपा/१
- कृपाछत्र /जोशी , दिलीप/१
- कृष्णाजीअनंतसभासदविरचितसभासदवःवरश्रीशिवप्रभूचिरीज/ पठाण , यू. म ./१
- कृष्णाकाठ खंड पहिलायशवंतरावच्छाणआत्मावली/यशवंतराव, च्छाण/१
- कस्तुरीकुंडलबसै/पुष्पा ,मैत्रैय/१
- कुणास्तवकुणातरी/पाडगावकर ,यशोदा . /१
- कुसुमग्राजआणिशिरवाडकरएकशोध/पुंडे , दत्तात्रय/१
- लोकमान्यटिळकचरित्र आणिआठवणीभाग १ते ६ /आपटे , वा .शि ./२
- मायडिअरवन्स् राव , मागरिटनील/फडके , कमलिनी/१
- महात्मागांधी प्रधान , ग .प्र . /भागवत ,अ .के . /वडेर , प्रल्हाद; अनु/१
- महात्माजोतीरावफुले:सामाजिकआणिशैआणिक कार्य/कुलकर्णी , अ .ग . /१
- महात्माज्योतीरावफुले/कांडगे , राम/१
- महाराणीयेसुबाई /शिवदे , सदाशिव . स . /१
- Charles Dickens Oliver Twist /Chesterton , G. K.
- ChhatrapatiShahu the pillar of social democracy /Salunkhe , P. B. ., Ed
- KarmayogiAmbedkar : a historical novel /Kamal , K. L
- Great men of India /Williams , L. F.
- Greatness of spirit : profiles of indianmagsaysay award winners /Johri , Meera
- Haripatha of SantInaneshwara Maharaja /Gethe , Subhash

Convert Words to Pages

Do you wonder how many pages a given number of words is? This website converts the number of words to the number of pages, online and for free. This tool is useful when writing essays at university to determine how many pages you are required to write. The number of pages changes depending on the number of words, the font and the font size. You can select the following fonts: Arial, Calibri, Comic sans MS, Courier New, Times New Roman and Verdana. Available spacing options: single spaced, 1.5, double spaced.

Note: This calculator provides an indication only and works most accurately for an academic essay with four paragraphs per page and no (sub)headings.

Visit : <http://www.wordstopages.com/>

College Activities

Computer Department:

Intercollegiate Competition at interactions 2013 organized by computer science Dept. On 21st, 22nd, 23rd January 2013 and it was inaugurated by Dr. W. N. Wade, University of Pune.

Chemistry Department:

Science exhibition on 11th and 12th January 2013.

Lectures by Prof. Dr. Wolfram Theimann University of Bermen , Germany on 8th January 2013

Electronics Department:

Quiz Competition was organized on 9th Feb 2013 in an innovative form of snake and ladder game based on knowledge of electronics and 30students participated in the event. Prof. Deepak Kumbhar did survey on popularity of solar energy usage in Garge village during NSS Camp 17 group exhibited projects on various ideas like security,automation, environment friendly.

Microbiology Department:

Guest Lectures

By Dr. R.V. Gadre , Scientist G, NCL, Pune on principles of construction and working of HPLC and GC for TYBSc and MSC I students on 23.1.2013

By Dr. Leena Yeolekar, Consultant, Serum Institute of India, Pvt. Ltd., for demonstration of egg Inoculation Technique on 1.2.2013

By Ms. Pooja Dayma , Project analyst II CSIR URDIP on patents and intellectual property rights for students on 16.2.2013

Physics Department:

Guest lecture was organized on 6th feb 2013 by Dr.SanjayDhole, University of Pune on use of nuclear raditions for the society.

Physics Quiz was held on 30th Jan 2013, 11 teams participated in the quiz.

A competition of rangoli based on physics theme was held on 31st Jan 2013, 7 teams participated in the event

Zoology Department:

Visit to pathology museum of B. M. Medical College, Pune on 24th February 2013.

Visit to water purification plant, Paravati, Pune on 13th February 2013.

Science Exhibition (Anubhuti) on 11th and 12th January 2013.

College Activities

English Department:

Resource person at an international conference organized by Modern College, Pune-5 on employability enhancement through proficiency in Indian and foreign languages held on 28-30th Jan 2013.

Geography Department:

Study tour was organized at Shrivardhan, Harihareshwar and Dive Agar Beach. About 24 geography students have participated in the tour on 23rd feb 2013.

Visited IUCAA, Indian meteorology Department on the occasion of National Science day on 28th Feb 2013 with 25 students.

History Department:

On 150th Birth Anniversary of Swami Vivekananda on 10th Jan 2013 of Shree Mohan Shete.

Every year the college organized YuvaSaptah from 12th Jan to 19th Jan 2013 on this occasion department of History organized written Quiz competition KaunBanega History Scholar.

Psychology Department :

Special lectures on Growing up Male by Anand Pawar was organised for Male Students in collaboration with Student Welfare Department of our College on Jan 2013.

Kaleidoscope- The fifth volume was published in 2013 on the Life is beautiful . It consists of articles, interviews, book reviews and analytical essays on the subthemes of Depression and overcoming all odds.

Biotechnology Department:

Biozone -Expert lecture series March 2013.

Visit to Vasant Dada Sugar Institute, Manjari on 12th Feb 2013.

Basant Panchami Celebration on 15th Feb 2013.

Commerce Department

Two day National conference on emerging trends in entrepreneurship : Global perspective on 1st and 2nd Feb 2013 at Shankarrao Kanitkar Sahaghar in college premises.

Library Activities in last six months

1. Extension of Reading Hall timing: Library reading hall facility and timing is extended from 8.00am to 9.00pm during exam period.
2. Organized 14 hour study in the library on the occasion of Dr. Babasaheb Ambedkar Jayanti for students and teachers on 13th April 2013 at 7.00a.m.to 9.00pm at reading Hall.

3. Organized one day international workshop on Exploring ABCD openSource Software by international trainer Mr. Alison De Castro, Brazil on Tuesday 5th March 2013. Total 63 participants participated in this workshop.

शिक्षक हा केवळ शिक्षक नव्हे शिक्षक म्हणजे - प्रेरक शक्तीचा अखंड स्रोत

शिक्षकाने स्वतःमध्ये प्रेरक उर्जा निर्माण करावयास हवी . जी मुले मुली त्यांच्याकडे शिकावयास येतील त्यांना शिकवण्यात हया उर्जे चा उपयोग व्हावयास हवा . शिक्षकाने केवळ वर्गात शिकवून भागणार नाही . शिक्षकाने विद्यार्थ्याला जीवन संघर्षासाठी प्रेरित करावयास हवे . विद्यार्थ्याच्या जीवनावर त्यांच्या चारित्रिवर शिक्षकांचा प्रभाव पडावयास हवा . शिलवान विद्यार्थी निर्माण करावयास हवे . शिक्षकांनी विद्यार्थ्याना विवीध कल्पना आणि मुल्ये अत्मसात करावयास साहय करावयास हवे . एक सुजाण नागरिक म्हणून ते राष्ट्रीय जीवनात सामील होतील याकडे शिक्षकाने लक्ष दयावयास हवे . शाळा कॉलेजमध्ये विद्यार्थी जितकी वर्षे शिक्षकाच्या सहवासत असेल त्या कालखंडात अशी जाणीव शिक्षकाने आपल्या विद्यार्थी विद्यार्थीनी मध्ये निर्माण करावयास हवी .

आपल्या हया लोकशाही गणराज्यात स्त्री पुरुषांतील समानता त्यांना जाणून दिली पाहीजे . झात्याभिमान जातिभेद व अस्पृश्यता सोडून देण्यास त्यांना प्रेरित केले पाहीजे . समाजातील भेदभेद आणि वैर टाकून देण्यास सांगितले पाहीजे . आपल्या संविधानात घोषित केल्याप्रमाणे व्यक्तीचा सन्मान आणि राष्ट्राची एकात्मता जोपासण्याचे बाळकडू शिक्षकांनी आपल्या विद्यार्थ्याला दिले पाहीजे .

आपले विद्यार्थी अशा वयोगटातील असतात की त्या वयात चारित्र व राष्ट्रीय भावभावनेस पोषक असे गुण ते आपल्या अंगी वाणवू शकतात . नव्या पिढीच्या मुलीमध्ये उच्च दर्जाची चारित्र पोषक उर्जा शुद्ध राष्ट्रीयत्वाची जाण लोकशाहीची पक्की वांधीलकी सामजिक जबाबदारीची निष्ठा हे सारे गुण संवर्धित करण्याचे काम आपण करू शकाल आणि त्यादवारे आपले नवीन शैक्षणिक धोरण आणि त्यासंबंधीची कृती कार्यक्रम अंमलास आणण्यास आपण साहयभूत ठरू शकता . हे सारे अभ्यासक्रमातील विषय शिकण्यावरोवरच आपल्याला करावयाचे आहे . शिक्षकाची राष्ट्रीय जबाबदारीची जाणिव येथे प्रकट होवू शकते .

नव्या पिढीतील युवकांची मने घडवणे हे शिक्षकांचे कर्तव्य आहे . त्यांने घडवण्याचे हे काम सकारात्मक असेल . शास्त्रीय पण मानवीय वृत्तीचा विकास घडवणे स्वयंशिस्त अंगी वाणवणे इतरांबदल विचार करण्याची वृत्ती जोपासणे पर्यावरणाची जाण ठेवणे व पर्यावरणाबदल आत्मीयता वाटणे लोकशाही ही सहनशिलतेच्या वातावरणात सुद्धेद बनते हा विश्वास तस्रणामध्ये जागवणे ही शिक्षकाची कर्तव्य होत . लोकांची डोकी फोडू नका त्यांचे मतपरिवर्तन करा ही शिकवण शिक्षकांनी तस्रण पिढीला दयावयास हवी .

आपली लोकशाही मजबूत करावयाची असेल तर शिक्षकांनी विद्यार्थ्यामध्ये विवीध मते व दृष्टीकोन समजून घेण्याची आपली सांकृतिक परंपरा त्यांच्या मनावर बिंववली पाहीजे . त्यांच्यावरोवर त्यांना व्हाल्टरसारख्या आधुनिक विचारांचीही ओळख करून दयावयास हवी . व्हाल्टरचे एक प्रसिद्ध वाक्यच आहे तुमचे मत मला पटत नाही पण ते मांडण्याच्या तुमच्या हक्कासाठी मी प्राणपणाने लढेन .

आज वर्गामध्ये तुम्ही मुलांना काय शिकवता यावर भावी भारत कसा असेल हे अवलंबून आहे . आज शाळेत असणारी मुले नव्या शतकाच्या प्रारंभी राष्ट्राची जबाबदारी आपल्या शिरावर घेण्यायोग्य वयाचे होतील . राष्ट्रनिष्ठा आणि राष्ट्रीय जबाबदारीची जाणिव तुम्ही त्यांच्या मध्ये निर्माण करावयास हवी . गतकाळातील ज्या कोणत्या गोष्टींनी आपण दुवळे झालो असू ते सारे नकारात्मक विचार त्यांच्या मनातून तुम्ही काढून टाकावयास हवेत . आपल्या गतेतिहासात चांगल्या वाईटाची सरमिसळ झाली आहे . त्यातील वाईट आपण टाकून दयावयास हवे .

आपल्यात राष्ट्रीय वारसा आपण विवेकीपणे स्वीकारला पाहीजे . खाय स्वीकारावे काय टाळावे हा विवेक शिक्षणामुळे आपल्या अंगी वाणावयास हवा . आपल्याला दुवळया गैर लागू गोष्टी टाळाव्यात अशा आणि सकारात्मक वावीचे ग्रहण करून त्या पुढील पिढीत आपल्या नविन कर्तृत्वासह कशा सजवल्या हे कार्य शिक्षणाचे आहे .

व्यक्तिचा विकसीत माणूस बनवणे हे शिक्षणाचे कार्य आहे . विकसीत व्यक्तित्व म्हणजे मनुष्यत्वाचे संस्कार झालेले व्यक्तिमत्व त्यांच्या ठायी असलेल्या त्यांच्या स्वशक्तिची जाणीव जागी करणे . त्यांचा व्यक्तित्व म्हणून असलेला सन्मान जोपासणे . भारतामध्ये देशभर आपल्याला अशा प्रकारची जाणिव वालकांमध्ये निर्माण करण्याची गरज आहे . हे एक फार मोठे काम आपल्यापुढे उभे आहे .

प्रा . सरोज होले

इलेट्रॉनिक्स विभाग

Book Review

मोगरा फुलला

-गो . नी . दाण्डेकर

-मैजेस्टिक प्रकाशन

'आता विश्वात्मके देवे ,येणे वाग्यज्ञे तोषावे' या पसायदानाने आपल्या सर्वांना मनामधे वसलेल्या ज्ञानदेवांची कथा 'मोगरा फुलला ' या कादंबरीमधे आपाल्याला वाचण्यास मिळते .

लेखकाने त्या काळातील बोलीभाषेचा वापर करून संत ज्ञानेश्वरांच्या आयुष्यात घडलेल्या घटनांची , त्याच्याशी निगडीत व्यक्तिची , त्यांच्या आचार -विचारांची नितांत सुंदर व संस्मरणीय भावपूर्ण शब्दांत संखोल मांडणी केली आहे . ज्ञानदेवांचे माता-पिता (रुक्मिणी व विठ्ठलपंत) , त्यांचे सर्वज्ञात वंधू-भगिणी (निवृत्तीनाथ ,सोपानदेव व मुक्ताबाई), यांचा संघर्ष , तरीही सतत आंनदी व समाधानी राहण्याची वृत्ती अतिशय समर्थपणे उभी केली आहे . मनाला भावणा-या तरल शब्दाकृतींचा जणू उत्सवचं आपण अनुभर्व तो आहे, असे पुस्तक वाचताना सतत वाटत राहते . अध्यात्मावरील विवेचन हे सर्वांना समजेल अशा सोप्या सरळ भाषेत लेखकाने केले आहे .

एवढया लहानग्या आयुष्यात ज्ञानेश्वरांनी जे कार्याचे डोंगर उभे केले आहेत ते वाचून सामान्यातल्या असामान्यतेची जाणीव होते . व्या कादंबरीतून ज्ञान ,भक्ती ,श्रद्धा,सुख,दुःख, अशा अनेकानेक भावनांचा अविष्कार होत राहतो . तसेच कावेरी व भद्रदेव या कल्पित पात्रांच्या तोंडून ही कथा सांगताना आपणही त या शब्दांवर स्वार होऊन या कांदवरीतील पात्रांवरोवर एकरूप होऊन जातो . यातील प्रत्येकाकडून काही ना काही गुण घेण्यासारखे आहेत ,याची जाणीव होते .

संत ज्ञानेश्वरांसारख्या महात्म्याचे व्यक्तिचित्रण शब्दांत वांधणे ही खरतर कसोटीची गोष्ट ! पण गो . नी . दाण्डेकरांसारख्या थोर लेखकाने शब्दवद्ध केलेली ही कादंबरी काळजाचा ठाव घेतल्याशिवाय राहत नाही . जितक्या वेळी ही कादंबरी आपण वाचतो तितक्या वेळा आपण त्यात गुंतत जातो आणि सतत जाणवत राहते 'आनंदाचे डोही आनंद तरंग.....'

प्रा . गीता ब्रह्मे

वणिज्य विभाग

अभिनव बिंद्रा मिशन विर्जींग

अथेन्स ऑलिम्पिक मध्ये पात्रता फेरीत तो तिसरा आला . नेमबाजीच्या अंतिम फेरीत प्रवेश केल्यानंतर तो पदक जिंकणारच अशी सर्वानाच खात्री होती घडले उलटेच त्याने पाच नेम ९ गुणांच्या भोवती मारले . ८ गुणाचा जेव्हा नेम मारला तेव्हा त्याचे पदकही हुकले . तो १० मीटर एअर रायफल प्रकारात जगात सातवा आला . पात्रता फेरीत ऑलिम्पिक विक्रम करूनही त्याच्या पदरात अपयश आले होते . केवळ सहभागाचे प्रशस्तिपत्रक घेऊन तो भारतात परतणार होता .

पराभूत झालेला तो जिगरवाज तरुण जेव्हा निवासाच्या ठिकाणी पोहचला तेव्हा अवोल झाल होता . जेवणाच्या हॉलमध्ये रशियन पदक विजेते त्याला भेटले जिंकल्यानंतरचे आनंद आश्रू तो पहात होता . त्यांच्या डोळ्यातील र्हा सवे अजूनही दाटलीच होती . रूममध्ये जेव्हा झोपण्यास गेला तेव्हा रात्रभर तो झोपलाच नाही . शतत विचार मनात घोळत होता .मी का हरलो ?

चंदिगढच्या घरी परतला तेव्हाही तो पराभव वोचत होता त्याने यापूर्वी विश्वकरंडक नेमबाजी स्पर्धेत कांस्यपदाचा पराक्रम केला होता . राष्ट्रकुल स्पर्धेतही सोनेरी कामगीरीची नोंद केली होती . त्यांच्या अनेक यशाची प्रशस्तिपत्रके पदके आणि सृतीचिन्हे त्यांने त्याच्या नेमबाजीच्या रूममधील एका भिंतीवर काचेच्या फ्रेमसह लावली होती .

अथेन्समधील प्रशस्तीपत्रक काचेची फ्रेम न करता त्याने तसेच भिंतीवर लटकविले .आपल्या पराभवाची जाणीव सराव करताना सतत व्हावी यासाठी एकमेव अथेन्स ऑलिम्पिक मधील सहभाग प्रशस्तिपत्रकाला त्याने फ्रेम लावली नव्हती . पराभवाच्या काळात तो एकटा असला तरी एकाकी पडला नव्हता .आई वडिल त्याचे जवळचे मित्र बनले .अथेन्सच्या पराभवानंतर आई त्याला म्हणाली की तू एक गुण जास्त मिळवला असता तर रौप्य पदक विजेता झाला असता .मला तुला सुवर्णपदक जिंकतांना पहायचे आहे .

घरच्यांच्या प्रोत्साहनामुळे निवृत्तीचा विचार त्याच्या मनातून मावळला .मला ऑलिम्पिक चॅम्पियन वनायचे हि जिद्रद कायम ठेवून त्याने पुन्हा तन मन धन केवळ नेमबाजीसाठी अर्पण केले . क्रिकेटमध्ये सतत शतक झळकवण्यासाठी अनेक संधी असतात .टेनिसमध्येही चार ग्रॅंडस्लॅम स्पर्धा दरवर्षी होतात .नेमबाजीत सर्वोत्तम विजेता होण्याची संधी एकदाच चार वर्षांनी ऑलिम्पिक मध्येच याची त्याला सतत जाणीव व्हायची .

मानसिक दृष्ट्या कमी पडत असल्याचे उमगताच त्याने अधिक सूक्ष्म सरावासाठी जर्मनी गाठली .तेथे त्याला बुलमन नावाची निष्णात प्रशिक्षिका भेटली . त्याच्यासाठी ती द्रोणाचार्यच ठरली . षा नेमबाजीतील अर्जुनाला त्याचे केवळ लक्ष्य केंद्रित करण्याचे शिकवले .अथेन्स ऑलिम्पिक नंतर दोनच वर्षांनी झालेल्या जागतिक अजिंक्यपद स्पर्धेत त्याने सुवर्ण पदकाचा इतिहास घडवला .अशी कामगिरी करणारा तो पहिलाच भारतीय होता .आता ऑलिम्पिक पदक दूर नाही अशी तयारी सूरु असतानाच पाठुखीच्या त्रासाने त्याला ग्रासले .आता नेमबाजी पुरे हाच विचार पुन्हा मनात घोळू लागला .शरीर साथ देत नसले तरी मन सतत हातात बंदूक घेण्यासाठी अधीर व्हायचे .जागतीक विजेतेपदावर तो कधीच समाधानी झाला नव्हता .त्याचे एकच ध्येय होते ऑलिम्पिक पदक नव्हे ऑलिम्पिक सुवर्णपदक .

तो नेमबाजीचा खेळाडू असला तरी सर्व खेळांचा आणि खेळाडूचा अभ्यासक होता .भारतासाठी पहिले ऑलिम्पिक पदक कुस्ती खेळात खाशावा जाधवानी जिंकले होते . हे त्याला माहीत होते .१०० कोती देश आणि अजूनही एकही वैयक्तिक खेळातील सुवर्णपदक नाही याची त्याला ही खंत वाटायची .मनोमनी मी पहिला सुवर्णपदक विजेता होणार असा निर्धार करायचा .

अखेर जर्मनीतच पाढीच्या दुखण्यावर उपाय आणि सराव करण्याचा त्याने निर्णय घेतला . वर्षभर तो पूर्णपणे जगापासून अलिप्त होता . पाठदुखीवर मात करतांना नेमबाजी शिवाय दुसरे जग त्याला माहितच नक्हते . चार वर्षांनी पुन्हा तो ऑलिम्पिक मध्ये मोठ्या महत्वाकांक्षेने उतरला आणि विर्जींग स्पर्धेच्या दुस-याच दिवशी त्याने भारतासाठी ऐतिहासिक कामगीरीचा महापराक्रम केला . त्या जिगरबाज नेमबाजाने भारतासाठी पहिले वैयक्तिक खेळातील सुवर्णपदक जिंकण्याचा इतिहास घडवला होता .

ऑलिम्पिक मधील नेमबाजी खेळात १० मीटर एअर रायफल प्रकारात त्याने भारतासाठी पहिले सुवर्णपद जिंकाले . या प्रकारात १० मीटर वर्सन ६० वेळा नेमबाजी करावी लागते . अंतीम फेरीत सर्वोत्तम ८ नेमबाजांना १० संधी प्राप्त होतात . भारताच्या त्या नेमबाजीने कमालच केली ६६९ . ३ हा विश्वविक्रमी पल्ला गाठून ध्येयनिष्ठ नेमबाजाने ऑलिम्पिकचे शिखर गाठले . भारतासाठी सुवर्णशिखर गाठणारा तो तरुण म्हणजेच अभिनव विंद्रा .

सोन्याचा चमचा तोंडात घेवून जन्मलेला अभिनव बालपणापासूनच नेमबाजीत अव्वल होता . आई वडलांनी पाठवळ दिल्यानेच तो सर्वोत्तम यशावर भारताचे नाव सुवर्ण अक्षराने नोंदवू शकला . शाळेत असताना तो सरावाच्या बंदुकीने घरातील अनेक वस्तू फोडायचा तरी आई वडलांनी त्याला विरोध न करता घरीच शूटींगची रेंज उभी करून दिली . त्यानेही शूटींगची रेंजला सर्वस्व मानले आणि देशासाठी सुवर्णलक्ष वेधत अभिनव विंद्रा हे नाव भारताच्या नक्हे तर ऑलिम्पिकच्या इतिहासात अजरामर केले .

प्रा . सरोज होले

इलेट्रॉनिक्स विभाग

शिक्षकाची भूमिका व जबाबदारीची जाणीव

महाविद्यालयीन शिक्षकाची भूमिका व जबाबदारीची त्यांना असणारी जाणीव याचा उहापोह या शोधनिवंधात करण्याचा प्रयत्न केला आहे . तीन टप्पांमध्ये प्रामुख्याने ही मांडणी करण्यात आली आहे एक विद्यापीठ अनुदान मंडळाने शिक्षकांकडून केलेली अपेक्षा दोन उच्च तंत्र शिक्षण महाराष्ट्र राज्य व स्थानिक विद्यापीठांची शिक्षकांबद्दलची भूमिका व तीन प्रशासकिय कामकाज सांभाळताना व शिक्षकांबद्दल संशोधन करतांना प्रत्यक्ष आढळलेली परिस्थिती .

जागतीक पातळीवर उच्चशिक्षणाच्या संदर्भात अनेक बदल होत आहेत , खाजगी व अंतराष्ट्रीय शिक्षणसंस्था भारतात येऊ घातल्या आहेत . त्यामुळे आपण ही आंतराष्ट्रीय पातळीवर विचार करणे ही काळाची गरज आहे . या परिस्थितीत महाविद्यालयात शिक्कविण्या-या शिक्षकांवर वरीच मोठी जबाबदारी येऊन पडण्याची शक्यता आहे . त्यासाठी शिक्षकाची भूमिका विद्यापीठ अनुदान मंडळाच्या दृष्टीकोनार्तून स्पष्ट करणे व स्थानिक विद्यापीठे उच्च तंत्र विभागाची भूमिका अपेक्षांचा विचार करणे अत्यंत गरजेचे आहे . Code AaiNa Professional Ethics विचारही या ठिकाणी करत आहे . विद्यापीठ अनुदान मंडळाने गॅझेटमध्ये स्पष्ट केल्यानुसार विद्यार्थ्यांपासून समाजापर्यंत जाऊन पोहचण्याचा प्रयत्न आवश्यक आहे .

शिक्षकांची जबाबदारी-

स्वतःच्या शिक्षकी पेशाबद्दल अभिमान /आदर राग्डून समाजापर्यंत अभ्यासकमाच्या माध्यमातून पोहचण्याची गरज प्रतिपादन केली आहे . सतत अभ्यास व संशोधन या माध्यमातून स्वतःला काळाच्या सुसंगत ठेवणे . विविध चर्चासत्रे ,कार्यशाळा यामधून आपल्या ज्ञानात भर घालणे व वाढविणे आवश्यक आहे . काही व्यावसायिक व शैक्षणिक संस्थाशी सदस्यत्वाने वांधले जावून आपला शैक्षणिक दर्जा वाढविणे, व त्यांची शिक्षण क्षेत्रातील घटकांशी नाळ जोडणे आवश्यक मानले गेले आहे .

महाविद्यालयीन नेमुन दिलेल्या तासिका ,प्रात्यक्षिके शिक्षणासाठी आवश्यक असलेली महिती ,संशोधन व परीक्षेशी संबंधित कामे याबद्दल तळमळीने जीवन ओतून काम करणे व आपल्या ज्ञान क्षेत्रातील अद्ययावत महिती आपल्याला असण्याची गरज आहे .

शिक्षणसंथेला रोजच्या कामकाजात मदत करणे आपल्यावर असणा-या जबाबदारीची जाणीव ठेवणे, परिक्षक , पेपर सेटर्स, पर्यवेक्षक म्हणून आपल्यावर असलेली जबाबदारी पार पाडणे .

समुदाय सेवा, शैक्षणिक , Extension Co-Curricular, extracurricular या उपकमात सहभागी होणे गरजेचे आहे .

विद्यापीठ अनुदान मंडळाने शिक्षक व विद्यार्थी शिक्षक व इतर प्राध्यापक सहकारी शिक्षक व शिक्षकेतर कर्मचारी शिक्षक व प्रशासकीय आधिकारी वर्ग (प्राचार्य उपप्राचार्य, संस्था प्रतिनिधी इ.) शिक्षक व समाज याविषयीची आपली भूमिका यामध्ये प्रसिद्ध केली आहे . या वरून या सर्व घटकांबरोवर शिक्षक म्हणून असणारे संबंध स्पष्ट होताना दिसतात .

विद्यार्थी व शिक्षक नाते-

विद्यार्थ्यांवरोवरील शिक्षकाच्या नात्याचा उल्लेख करत असतांना विद्यार्थ्यांना विचारांचा मतांचा आदर करणे व ते व्यक्त करण्याची त्यांना संधी देणे तसेच धर्म, जात, राजकीय , आर्थिक सामाजिक व शारिरीक वैशिष्ट्यांच्या आधारे कोणत्याही विद्यार्थ्यांना वेगळी वागणूक देऊ नये सर्वांना समान लेखावे .

विद्यार्थ्यांच्या व्यक्तीमत्व विकासाबरोवरच समाज विकासही साध्य होईल यासाठी प्रयत्न करणे, विद्यार्थ्यांना वैज्ञानिक दृष्टी देऊन श्रमप्रतिष्ठा, लोकशाही एकात्मता देशभक्ती आणि शांतता या मुल्यांची रूजवणूक त्यांच्या मध्ये करणे . विद्यार्थ्यांवरोवर शिक्षकांची वागणूक स्नेहपूर्ण /सौदाहर्पूर्ण असावी कोणत्याही अधिक मूल्यांची अपेक्षा न करता विद्यार्थ्यांना तासिकापेक्षा अधिक वेळ देऊन त्यांच्या अडचणी सोडविणे, शिक्कविण्यासाठी वेळ देणे व मार्गदर्शन करणे आवश्यक मानले आहे . आपल्या राष्ट्रांचे शिक्षण विषयक उद्दिष्ट गाठण्यासाठी त्यांना प्रयत्नशील बनविणे व राष्ट्रीय सांस्कृतिक वारश्याचे जतन व आदर करण्याची वृत्ती त्यांच्या अंगी बाणविणे गरजेचे आहे .

शिक्षक व सहकारी -

सर्व सहका-या समान लेखणे,वरिष्ठ/कनिष्ठ अश्या स्वरूपाचा भेद न करणे ,जाती ,वंश,लिंग या आधारे कोणत्याही भेद न करणे,वरिष्ठांच्या मनात आपल्या सहकार्याबद्दल कोणताही गैरसमज न पसरविणे .

शिक्षक व वरिष्ठ पदस्थ-

यामध्ये संस्थेचे पदाधिकारी , महाविद्यालयातील प्राचार्य उपप्राचार्य व इतर शिक्षणसंस्थेतील अधिकार मंडळावर असलेल्या सदस्यांचा समावेश होतो .

प्रत्येक संस्थेने ठरवून दिलेल्या आदेशांचे व नियमांचे पालन करणे व आदर करणे . आपल्या शिक्षण संस्थेत आपल्यावर वरिष्ठांनी सोपविलेली जबाबदारी चोखपणे पार पाडणे तसेच वाहेरील शिकविण्या, वैयक्तीक कामे,वाहेरील शैक्षणिक कामे यामुळे आपले रोजचे नेमुन दिलेल्या कामात काही व्यत्यय येणार नाही याची काळजी घेणे आवश्यक मानले गेले आहे .विविध शैक्षणिक धोरणे व उद्दिष्टे यांची पूर्ती करण्यासाठी संस्थेस मदत करणे वरिष्ठ पदस्थांना संस्थेचा जास्तीत विकास व्हावा ह्या प्रयत्नांमध्ये मदत करणे काही अपरिहार्य कारणामुळे दिली गेलली जबाबदारी टाळली जात असेल किंवा स्विकारणे शक्य नसेल तर त्याची पूर्वसूचना वरिष्ठांना देणे किंवा नकारा चे योग्य कारण स्पष्ट करणे आवश्यक आहे .

शिक्षक व शिक्षकेतर कर्मचारी-

शिक्षक व शिक्षकेतर कर्मचारी यांनी परस्परांना सहकार्य करणे परस्परांचा आदर करणे व शिक्षकांनी शिक्षकेतर कर्मचा-यांना आपल्या पेक्षा वेगळे मानू नये . शिक्षक क्षेत्रातील कोणतेही काम/समारंभ पार असतांना शिक्षक व शिक्षकेतर कर्मचारी यांनी एका दिलाने एकत्र येऊन संवंधित उपक्रम पूर्णत्वास नेण्याची गरज आहे .

शिक्षक व पालक -

शिक्षकांनी पालकांच्या सतत संपर्कात राहून त्यांच्या पाल्यांच्या प्रगती विषयाची महिती देणे राहणे आवश्यक आहे .वर्गातील व महाविद्या लयातील त्याचे वर्तन / गैरवर्तन कलविण्यासाठी प्रत्यक्ष भेटीची आवश्यकता असल्यास पालकांना प्रत्यक्ष भेटून याबद्दलची महिती देण्याची गरज आहे .

शिक्षक व समाज-

विद्यापीठ अनुदान मंडळाने शिक्षक व समाज याच्यातील संवंधाविषयी आपली भूमिका विशद केली आहे .आपल्या विद्यार्थ्यांच्या मार्ध्य मातूनच आपल्याला समाजापर्यंत पोहचायचे आहे .शिक्षणाची ओळख समाजास जनतेची सेवा अशी करून देणे . शिक्षणसंस्थामध्ये घेतल्या जाणा-या उपक्रमाची महिती समाजास करून देणे . समाज व शिक्षण यांची शैक्षणिक संस्थाच्या माध्यमातून सांगड घालण्यासाठी प्रयत्न करणे,सामाजिक समस्यांचे भान ठेऊन समाजाच्या विकासासाठी शैक्षणिक उपक्रमांच्या माध्यमातून प्रयत्न करणे,नागरिकत्वाच्या जर्ब बदा-यांचे भान ठेवणे .समुदायाच्या विविध उपक्रमात सहभागी होणे व त्यातून संपूर्ण राष्ट्र विकासाचे उद्दिष्ट डोळयापुढे ठेवण्याची खरी गरज प्रतिपादन केली आहे . समुदायामध्ये धार्मिक ,जातीय ,अल्पसंख्याक समुहात तेढ निर्माण होईल किंवा समाजात अशांतता निर्माण होईल अश्या कोणत्याही कार्यक्रमात सहभागी न होणे व अश्या उपक्रमांचे शैक्षणिक संस्थामध्ये आयोजन न करणे .

वरील Code of Professional Ethics च्या संदर्भात विचार करतांना असे लक्षात येते की, कृष्ण विद्यापीठ अनुदान मंडळाच्या या अपेक्षा पुर्तता खरोग्वरच किती प्राध्यापक करत आहे व आपल्या भूमिकेशी प्रामाणिक आहेत हा विचारात घेण्याचा मुद्दा आहे विद्यापीठ अनुदान मंडळाने वेळेवेळी दिलेल्या उपयुक्त सूचनांचे पालन स्थानिक विद्यापीठे / उच्च तंत्र शिक्षण विभाग व महाविद्यालये यांना व धनकारक आहे . पण घडयाळयाचे तास पाहून काम करणा-या प्राध्यापकांचे प्रमाण महाविद्यालयात कमी नाही .

सद्यस्थितीचा अढावा-

पुणे /नगर /नाशिक या महाविद्यालयातील स्त्री प्राध्यापकांच्या समाजशास्त्रीय अध्ययन करत असतांना असे निर्दर्शनास आले की जवळ जवळ ५०% प्राध्यापकांना UGC Code of conduct ची महिती नाही . आज वायोमेट्रीक उपस्थिती विद्यापीठे /महाविद्यालयांच्या

काही शैक्षणिक संस्थामध्ये प्राध्यापकांच्या स्वतःच्या शैक्षणिक विकासावर बंधने आणली जातात ज्यामध्ये चर्चासत्र /कार्यशाळा यांच्यासाठी कर्तव्य रजा (डुतर लगाव) मंजूर न करणे . पहिले पहद . या अभ्यासकमासाठी वेळेची सूट न देणे, संशोधन प्रकल्पाकरिता आवश्यक असणारे अनुदान न देणे किंवा त्याला प्रोत्साहन न देणे इ. त्यामुळे PBAS cas form निम्म्याच्यावर प्राध्यापकांचे रिकामे असलेले व किमान गुण ही न मिळणा-या प्राध्यापकांचे प्रमाण मोठे आहे .

प्रशासकीय कामकाज संभाळताना प्राध्यापकांना नियमीत कामांच्या वेळेपेक्षा अधिक वेळ थांबविले तर येणा-या अडचणी , महिला प्राध्यापकांचे कौटुंबिक व आरोग्य विषयक प्रश्न त्यामुळे कामकाजात अडचण जाणवतात, सहकारी प्राध्यापकांना जाणवणा-या अडचणीही लक्षात घ्याव्या लागतात .

विद्यापीठ अनुदान मंडळाने आपली भूमिका स्पष्ट करणे व स्थानिक विद्यापीठांनी सूचविलेल्या चौकटीवरोवरच प्रत्येक महाविद्यालयात विशिष्ट कामकाजाची पद्धती आहे . आणि विद्यार्थी अभिमुख शिक्षण पद्धतीत विद्यार्थी केंद्रविंदू मानुन पुढे जात असतांना जे काही नेमुन दिले आहे त्यापेक्षा अधिक आपण शिक्षक आपल्या संस्थेसाठी विद्यार्थ्यांसाठी समाजार्सा ठी काय करतो हे पाहणे आर्थिक गरजेचे वाटते . नंक मुल्यांकन /पूर्नमुल्यांकन समिती ज्या वेळी महाविद्यालयातील विविध विभागांना ज्या वेळी भेटी देते व प्राध्यापकांशी ज्या वेळी संवाद साधते , त्यावेळी ही अभ्यासकमा पलिकडे जाऊ न (Beyond syllabus) आपण विद्यार्थी, संस्था व समाज यासाठी काय करतो त्यालाच अधिक महत्व दिलेले दिसते .

काळाशी सुसंगत कौशल्याभिमुख शिक्षण पद्धती राबविण्याची खरतर आजच्या शिक्षणपद्धतीतून व शिक्षकाकडून गरज आहे, मुल्यांची रुजवणूक विविध उपक्रमांच्या माध्यमातून व कार्यक्रमातून विद्यार्थ्यांना संस्काराच्या रूपाने देणे गरजेचे आहे .

वरील सर्व बाबी केवळ शिक्षण संस्थांचाच विकास घडवून आणणार नाहीत तर प्रभाग सारख्या प्राध्यापकांचे मुल्यांकनसार्व ठी उपयुक्त ठरणा-या अर्जामध्येही शिक्षकांना त्याचा निश्चीतपणे उपयोग होईल अशी खात्री वाटते .

विद्यापीठात अभ्यासमंडळावर काम करणारे सदस्य शिक्षक परिषेची विविध कामे करणारे सदस्य शिक्षक , विद्यार्थी गुणवत्ता वाढीसाठी सतत प्रयत्नशील असणारे शिक्षक सॉफ्ट स्कील, उद्योजकता, युवा सप्ताह, एन . एस . एस . , चर्चासत्र व कार्यशाळेचे आयोजन करणारे सदस्य प्राध्यापक यांना स्वतःला ही विविध कार्यक्षेत्रात अनेक संधी तर प्राप्त होतातच पण त्यावरोवरच काम करण्यातले समाधान ही निश्चीतपणे प्राप्त होते असे प्रामाणिकपणे वाटते .

प्रा. ज्योती गगनग्रास

उपप्राचार्या व समाजशास्त्र

विभागप्रमुख

मॉडर्न महाविद्यालय गणेशगिंड

पुणे ५३ .

Teacher's Achievement

Prof. Shruti Bhatkhande

- Worked as Chairman for one session at two days state level seminar organised by Daund Taluka Arts and Commerce College Daund Dist. Pune on Renaissance in the 19th Century in Maharashtra on 26th and 27th Feb 2013.
- Attended 2 days national Workshop on 22nd and 23rd 2013 organised by A. G. College Puneon Makers of Modern India.

Ms. Shweta Sawale

- Attended one day workshop on credit system organized C.T. Bora College Shirur on 8th Jan 2013.

Dr. Sadhana Natu

- Invited as a Guest for International Women's Day (8 March) at Honeywell International to speak on 'Achieving a balance between Professional Work and Home Life'
- Presented a Paper entitled ' Gender and Psychology : Moving beyond Tokenism' at the National Conference of National Academy of Psychology organized at Christ College, Bangalore (10-12 December 2012)
- Resource Person At Symbiosis International University for a Workshop for Faculty Members on the topic :- Teacher as a Friend, Philosopher and guide : Dealing with Students'critical issues, 15 JULY 2013
- Conducted a Session on Thinking Skills at Symbiosis College of Arts and Commerce, 6 August 2013
- Best Teacher Award of PE Society , April 2013.
- **Student Journal – KALEIDOSCOPE** – The Fifth Volume was published in February 213 on the theme 'Life is beautiful'. It consists of articles, interviews, book reviews and analytical essays on the subthemes of Depression and Overcoming all odds. 40 students of FYBA, SYBA and TYBA participated in this exercise. Divyanshu Ganatra (Clinical Psychologist) and Ujwal Mehendale (Mental Health Writer), the Guests for the Programme were interviewed by the Students.

Dr. Madhuri Kulkarni & Dr. Sushma Katade

- Participated in workshop on implementation of credit system for P.G. courses in colleges affiliated to UOP on 13th Feb 2013 at AGC.
- Participated in F.Y. B.Sc. workshop on 26th Feb 2013 at AGC.
- Coordinator of workshop on NET – SET guidance on Feb 22th -24th , 2013.

Dr. Neelima Kulkarni

- Attended F.Y.B.Sc. syballus restructuring workshop organised by H. V. Desai college on 4/2/2013.

Mrs. Sneha Ogale

- Participated in quality enhancement workshop organized by Microbiology Association , Modern College of ASC, Shivajinagar , Pune-05, on 5/2/2013.
- Participated in one day workshop on implementation of credit system for PG courses in colleges affiliated to university of Pune organized by internal quality assurance cell , Abasaheb Garware College , Pune on 13/2/2013.

Teacher's Achievement

Mr. Avinash Kharat

- Attended one day workshop on restructuring of syllabus for B.C.A. /M.C.A. Commerce)/M.Com(E-comm.) organized by Indra College of Commerce and science , Pune-33, on 18th Jan 2013.
- Participated in national conference on emerging trends in entrepreneurship : global perspective on 1st and 2nd February 2013. Organized by Modern college of Arts , science and commerce ,Ganeshkind , Pune -53.

Ms. Priti Deskmukh , Mrs. Vaibhavi Patki , Ms. Sonali Nangude and Deepali Rane

- Participated in national conference on emerging trends in entrepreneurship : global perspective on 1st and 2nd February 2013. Organized by Modern college of Arts , science and commerce ,Ganeshkind , Pune -53.

Librarian Ms. Sangeeta N Dhamdhere

Publications

1. AB Gunjal, SN Dhamdhere(2013).Application of Information and Computer Technology In Libraries. International Journal of Computing, Communications and Networking ISSN 2319-2720. Vol.2, Issue.1.pg.6-11.
2. Sangeeta N. Dhamdhere and Ramdas Lihitkar. Open Source Software: Boon to Digital Libraries. Cloud Publications. International Journal of Advanced Library and Information Science2013, Volume 1, Issue 1, pp. 23-38, Article ID
3. Sangeeta N Dhamdhere and Dr. Ramdas Lihitkar(2013). ABCD Open Source Software for managing ETD repositories. Paper accepted for presentation at 16th International Symposium on Electronic Thesis and Dissertations going to be held on 22nd Sept to 26th Sept 2013 at University of Hong Kong, Hong Kong.

Projects Undertaken:

1. Sangeeta N Dhamdhere. Minor research project "Building knowledge management model for higher education institutes". BCUD. University of Pune for the year 2012-14

Degrees awarded-18/8/2013

Jyotish Visharad and Bhavishya Bhushan - Varah Mihir Jyotish Open University —Distinction.

Seminar Conferences Attended and Poster presentation:

1. Sangeeta N Dhamdhere(2013).Participated in **Innovation-2013 organized by BCUD –University of Pune-** Building knowledge management model for higher education institutes
2. Sangeeta Dhamdhere. Participated in Higher Education Librarians Conclave 2013 organized by Pearson Publication on Monday ,10th June 2013 at Pride hotel, Pune

Nominated as Editorial board member of the International Journal of Information Library and Society. **ISSN Number:** 2278-0386, Publishing India Group.

Nominated as Editorial Board member of International Women Journal of Distance Education, Turkey, <http://wojde.org/?pnum=5&pt=Editorial%20Board> , ISSN 2147-0367, 2013 onwards

Nominated as Editorial Board Member "INTERNATIONAL RESEARCH JOURNAL ON INFORMATION AND COMMUNICATION STUDIES" A PEER REVIEWED REFERRED PUBLICATION.

Nominated as International Educational Research Center – Member

Library Staff Achievements:

- Mr. Charudatta Late , Library Attendant Passed T.Y.B.A. examination
- Mr. Santosh Mohol, Library Attendant Passed T.Y.B.A. examination

Forthcoming Event in next six months

Library

- 14th October 2013—One day State Level Seminar on “Cloud Computing”
- October 2013—Book release— Dhamdhere, Sangeeta N. "Cloud Computing and Virtualization Technologies in Libraries." IGI Global, 2014. 1-403. Web. 17 Aug. 2013. Release Date: October, 2013. Copyright © 2014. 403 pages.ISBN13: 9781466646315, ISBN10: 1466646314, EISBN13: 9781466646322
- November 2013—Book Exhibition, Sale of old syllabi books of library
- November 2013—Lectures
- December 2013—Annual Poster Competition for all students

This E-Newsletter is published and copyrighted by

Dr. Sanjay S Kharat

Principal

Modern College of Arts, Science and Commerce,

Ganeshkhind, Pune—411016

<http://www.moderncollegegk.org/index.php>

Special Thanks to

Prof. Prakash Dixit,
Visitor

Prof. Suresh Todkar,
Chairman

HAPPY READING

Thanks

Ms. Sangeeta N Dhamdere
Editor-in-Chief/Librarian

P.E.Society's
Modern College of Arts, Science and Commerce,
Ganesh-Khind, Pune—53
Ph.020-25634021 Ext.211,212
Email: modernlibrary.sangeeta@gmail.com
<http://sites.google.com/site/sangeetadhamdere>