

Feedback -Department of Psychology 2022

Dear students,

It is our sincere endeavour to provide you a thriving atmosphere for your personal and professional growth. We try seeking your inputs from time to time to function to the best of our ability within the resources provided by the University.


Please take out some minutes of your time to help us understand your inputs. We shall incorporate the same for the upcoming Semesters.

Thank you!
Department of Psychology


Note: Total student strength (I,II,III years) 165; responses received from 75

Teachers are regular and classes are happening as per the schedule.


75 responses


Teaching learning is an enriching process and it is a value addition to your knowledge base
75 responses


Teachers are well prepared for their lectures and are approachable for any academic or personal questions
75 responses


Teachers are supportive and helpful when it comes to concerns related with mental health/health or any other issue impacting academic performance
75 responses


Any other feedback/comment?

- No, you are doing great. We are blessed to have such an amazing department.
- The department of Psychology has the best faculty. The teachers are so inspiring and wonderful. The classes are so enriching and interactive. There is so much that the students get to learn from the teachers.
- Since classes become very discussion based (which is extremely important and insightful) however, sometimes we lack to complete the syllabus on time, would really appreciate if it could be managed either with more classes or anything suitable (whatever the teachers find feasible).
- If teachers could give assignments in a gap as all the assignments and reports and ia are given to us all together. It gets really hard for us students, especially the ECA
- The internal examiner in a viva should be supportive and should not make negative comments about students during the viva Outlines for both practicals should be decided at the start of the semester (preferably taking practical group suggestions). Some of our practicals were finalized towards the end of the semester and that added too much pressure 10 marker assignments should have questions worthy of 10 marks, not 15 or 25 that are scaled down. they become too heavy
- Syllabus has not been completed on time, classes in the beginning of the semester were cancelled in huge amounts, and now extra classes have to be taken to make up for the missed time. Report submissions and assignment deadline have been kept till December (the month of our exams). Poor time management from both the department as well as students side. It is preferred that teacher's take up the responsibility of making timelines and finish assignment submissions in the first month of the semester. The tests and reports should be over by the end of second month of semester. Present schedules have deteriorating impacts on mental health of students. Almost every student in class is panicking with the amount of work they have. Rushed syllabus in the end of semester reduces the interest in the subject. Changes have to be made from both sides- students and teachers. Kindly, teachers take charge of the timeline and also help utilise the first relatively easy month of the semester as much as possible. More opportunities in the field of research would be appreciated as research assistants/interns.
- Thank you Sabeen Ma'am, Sangeeta Ma'am and Neera Ma'am for being so supportive and loving throughout!
- I really appreciate all the teaching staff for their considerate attitudes towards the students.
- Third semester had been really a tough journey academically since it was a huge transition. But the teachers of psychology department were quite flexible with the deadlines and the workload and that was somehow a relief to us. Just one thing I

wish to point out, the change in the teachers made it difficult for some people to deal with the work load. I am sure the department will try to plan it more smoothly in the future. Overall, it was quite a fantastic journey.

- The dates for submissions should be planned and communicated within the first two weeks of a new semester. The students should be mandatorily submitting all reports/tests etc on or before the stipulated time. It causes overburdening and extreme chaos in the last leg of the semester. Teachers must not deviate too much from the point of discussion, as it takes away precious time from small classes. Let's stick to the agenda for the day.
- The rote learning process adds no value, debates and discussions should be encouraged
- Thank you for everything my faculty! ♥
- Practicals should be planned beforehand. Otherwise it increases workload in the end of the semester. 2. Home assignments should be appropriate as 10 markers only. Setting the maximum marks as 15/20 increases the workload. 3. Debriefing/mood checks should be incorporated at the end of classes which deal emotionally overwhelming/triggering topics. 4. Gender neutral pronouns to be adopted by all teaching faculty.
- The teachers were very supportive However there were times when I felt judged by some teachers and the criticism felt personal. A clear boundary between understanding and a teacher's role of discipline could be helpful in such places. Sometimes the students need more than words that you understand them, giving them the time to submit their work you can defined deduct marks and keep that in open-view that the students will face such deduction beyond time etc. Also not attaching student's academics with their general perception could help.
- It is a request that we pace ourselves in terms of syllabus completion and reports/assignment submission better next time. While there may have been circumstances that were not under control, getting assignment questions well in advance would be helpful, and we wouldn't be as overburdened and overworked so close to exam time.
- Some kids are favoured more in practical groups based on interaction in class. Introverted kids can feel left out. Maybe some asynchronous activities can be given to make sure that everyone is able to interact with the profs
- Only gratitude for this department
- If possible, outlines for all practicals should be finalised at the start of the session.
- I am really grateful for how understanding our teachers are. I got sick with dengue earlier this year and still all teachers were really understanding towards it. Thank you.

- It would be appreciated if the CR and teachers pre-plan the submission deadlines and topics for Internal Assignments either before the semester starts or within the first month of the semester, and this schedule is adhered to by both students and teachers. Most students' mental health got affected severely due to back-to-back deadlines crammed at the end of the semester, with many students having to pull all-nighters and being forced to neglect their health in order to complete said deadlines. There was a schedule made by the CR for the submission of the internal assignment essays, however some teachers delayed providing the same and the submissions were delayed to the last few weeks of the semester. Requesting you to kindly consider this request for the next semester
- Studies are nice but as a student busy with extracurricular activities, it gets a bit difficult.
- I would really appreciate it if teachers were more understanding of students who are in cultural societies or in sports. Students without that kind of additional responsibility struggle to keep up with the course. Students who have to manage other activities as well are barely able to take the pressure.
- Thank you so much for your valuable time!
- I love the department and I appreciate everything it does for us. But the last semester got a little chaotic and I feel these suggestions could help.
- Anyway i love all my teachers and i appreciate their effort very much
- ❤️
- Thankyou
- Thankyou for such a loving atmosphere, we deeply appreciate it!
- You're welcome! Thank you for asking for our feedback.
- Thank you
- Thank you so much for all that you do! Lucky to be here.