

CIRCULAR

Indian Institute of Teacher Education, Gandhinagar is an initiative of Government of Gujarat and is established by an act passed in 2010. Hon'ble Chief Minister Shri Narendra Modi has envisioned this University for the development of teacher education in general and education as a whole. It is his wish to make it a centre of excellence in teacher education.

For enriching goals and vision, Hon'ble First Vice Chancellor Dr. Kamlesh Joshipura has invited GTU to participate and to deliberate on the following themes and subthemes in understanding how teacher education has been passing through transition.

The Theme of the Seminar is "Teacher Education through Transition"

This is an effort to look into this area specifically in following domains:

6. NCFTE-2009 and Curriculum
7. Diversified and innovative role of teacher educators in contemporary teacher education programme
8. Expectation of the Schools looking at emerging trends in education
9. Need of revising teacher education programme with global perspective
10. NME-ICT in Teacher Education

The one day Seminar "Teacher Education through Transition" is scheduled for 26th December, 2013 from 9:30am to 4:30pm at Indian Institute of Teacher Education, Government College Campus, Gandhinagar. The Last date of Registration is 23-Dec-2013 (No Spot Registration). All those interested can submit their registration forms at Indian Institute of Teacher Education, Ramkrushan Paramhans VidyaSankul, Near Kh-6, Sector 15, Gandhinagar-382016.

Enclosed is a copy of the invitation and Registration form for further details. There will be no financial liability on the part of GTU.

Sd/-
Registrar (I/c)

To

All

Copy to:

1. Notice board for display
2. Website's -Circular Portal

INDIAN INSTITUTE OF TEACHER EDUCATION

RamkrushnaParamhansVidyaSankul,
Near Kh-6, Sector 15, Gandhinagar – 382016.
Phone - : 079-23287268 / 9228007757
osdiite@gmail.com www.iite.ac.in

About INDIAN INSTITUTE OF TEACHER EDUCATION, Gandhinagar

INDIAN INSTITUTE OF TEACHER EDUCATION, Gandhinagar is an initiative of Government of Gujarat as one of the steps for marching towards excellence in education. It is established by an act passed in Legislature Assembly Gujarat in 2010. **Hon'ble Chief Minister Shri NarendraModi** has envisioned this University for the development of teacher education in general and education as a whole. It is his wish to make it a centre of excellence in teacher education.

For enriching goals and visions, **Hon'ble First Vice Chancellor Dr. Kamlesh Joshipura** invites you to participate and to deliberate on following themes and subthemes in understanding how teacher education has been passing through transition.

Theme of the Seminar: "Teacher Education through Transition"

It is observed from almost all of the reports of Commissions appointed in area of education that each have emphasised need of strengthening teacher training and/or education for development in quality of education. As a part of such measures NCTE has been setup for monitoring and establishing norms for all such programmes in which courses related to teacher education are involved. From 1993, there are numbers of initiatives introduced and they are amended time by time. In other words, teacher education is passing through transition; still it needs to be thought in terms of how better it can be.

This is an effort to look into this area specifically in following domains:

1 NCFTE-2009 and Curriculum

NCTE has published NCFTE as measures and guideline for framing curricula in teacher education. There are different courses, ranging from ECCE to B.Ed. and M.Ed. as well as integrated course in teacher education. The papers are invited looking into teacher education programmes through NCFTE-2009.

2 Diversified and innovative role of teacher educators in contemporary teacher education programme

Day-by-day, the teacher education needs to be very focused programme because schools are getting edge of modern as well as scientific notions coming out of innovation in education. Schools are becoming global and international standards are being observed in the schools. How these can be interwoven in the contemporary curricula is the concern of teacher education; so teacher educators need to be different in their temperament and knowledge. Let us think about innovative role of teacher educators for the development of teachers.

3 Expectations of schools looking at emerging trends in education

Schools are getting better and better edge, the teacher education programme must keep pace with all these changes so that they can be incorporated in teacher education programme.

4 Need of revising teacher education programme with global perspective.

Let's think globally and work locally, think of such teacher education programmes that include wider perspective and global vision for incorporating them into updated teacher education programme.

5 NME-ICT in Teacher Education

It is an initiative of Government of making use of ICT in education. Let us think about NME-ICT in teacher education.

Mona Chaudhary
Pl. Inform all interested @ the seminar
Tsh

INDIAN INSTITUTE OF TEACHER EDUCATION

RamkrushnaParamhansVidyaSankul,
Near Kh-6, Sector 15, Gandhinagar – 382016.
Phone - : 079-23287268 / 9228007757
osdiite@gmail.com www.iite.ac.in

Indian Institute of Teacher Education organises One Day Seminar on “Teacher Education through Transition”

:Date of seminar:
26thDecember, 2013 Thursday

:Time:
9.30 am to 4.30 pm

:Venue:
Indian Institute of Teacher Education
Government College Campus,
G-4, Near Mahatma Mandir, Sector-15, Gandhinagar: 382016

Theme of the Seminar: “Teacher Education through Transition”

Papers are invited on following subthemes:

- 1 NCFTE-2009 and Curriculum
- 2 Diversified and innovative role of teacher educators in contemporary teacher education programme
- 3 Expectations of schools looking at emerging trends in education
- 4 Need of revising teacher education programme with global perspective.
- 5 NME-ICT in Teacher Education

Only selected papers will be presented in seminar. Collection of selected papers may be published in a book bearing ISBN after seminar.

Registration Details:

1. Last Date of Registration : 23-Dec-2013 (No spot registration)
2. Submission of abstract :16-Dec-2013
3. Full Paper submission :23-Dec-2013

Registration Fees:

1. For Teacher educators and teachers :Rs. 300/-
2. For Research Scholars and PG students :Rs. 200/- [PhD/MPhil/MEd/MA(Edu)]

Who can participate:Any teacher educator, involved in process of making decisions in education and teacher education, PG Students pursuing studies in the field of education or teacher education or open to all those who work for strengthening teacher education.

:Programme Coordinator:
Dr.Kalpesh Pathak

:Programme Co-Coordinator:
Dr.RavirajRajpura

:Organizing Committee:
Dr.Pallaviben Patel
Dr. Bharat Ramanuj
Dr.Bipinbhai Patel
Dr.Satish Shukla
Dr. Vijay Sevak

INDIAN INSTITUTE OF TEACHER EDUCATION

RamkrushnaParamhansVidyaSankul,
Near Kh-6, Sector 15, Gandhinagar – 382016.
Phone - : 079-23287268 / 9228007757
osdiite@gmail.com www.iite.ac.in

One Day Seminar

On

“Teacher Education through Transition”

Date of Seminar: 26th December, 2013 Thursday

Registration Form

(1) Full Name (Underline Family Name)

(2) Contact Address

(3) Name of the Organisation/Institution

(4) Office Address

(5) Telephone with area code

(O) _____ (Mob.) _____

(6) E-mail : _____

(7) Present Position held _____

(8) Fees Paid by Demand Draft in the name of “Registrar, IITE”

DD No. _____ Date _____ Amount Rs. 300/200

Bank & Branch _____