

National Seminar on Technology Integrated Teacher Education

29 – 30 March 2012


**Under the UGC Special Assistance
Programme
(UGC-SAP-DRS-I)**

Call for papers & participants

Organised by

**School of Education
Pondicherry University
(A Central University)**

**Last Date for submission of
Full paper 22.03.2012**

ABOUT PONDICHERRY UNIVERSITY

Pondicherry University, a Central University was established in October 1985 by an act of Parliament. This University is one of the fastest growing Universities in the country and is leading towards becoming a World Class University. Pondicherry University has facilities and amenities to students to stay and study a wide range of 168 programmes. The main campus located at Puducherry has a lushgreen tropical evergreen forest along the east coast of India bordered with the Bay of Bengal. The University has established two more campuses to offer P.G. Courses and Doctoral programmes, one at Karaikal (UT of Pondicherry) and the other at Port Blair (UT of Andaman and Nicobar Islands). The University has excellent ambience for higher studies, research and cultural exchange. It has nineteen hostels, it has a fully Wi-Fi enabled campus.

SCHOOL OF EDUCATION

The School of Education was established in 2007. The Masters in Education (M.Ed.) offered by School of Education provides opportunities for the capacity building of future teacher

educators. The Department lays emphasis on Educational Technology, Teacher Education, Economics of Education, Educational planning and administration, Value Education, Environmental Education and Guidance and Counselling. The Ph.D. programme is offered in areas of Education and allied disciplines promoting Educational research from interdisciplinary perspective.

School of Education has obtained fresh induction under Special Assistance Programme of UGC, New Delhi for five years from 2011.

The present seminar is being organized under programmes initiated through UGC-SAP-DRS-I of School of Education.

BACKGROUND OF THE SEMINAR

The 21st century is thrusting new demands on educational system especially school education calling for changes not only in curriculum but also in the teaching-learning processes. There has been a paradigm shift in the understanding of the learner, curriculum and its access, the teaching-learning processes and assessment of learning. Changes in the perspectives on school education pose concomitant demands on the needed changes in our perspectives about teacher education. Teachers today need to be

equipped not only with the latest subject expertise and effective pedagogic practices but also with the capability to assist students to meet the challenges of the present knowledge-based society. This call for the need for teachers to judiciously integrate technology into the processes of curriculum designing, curriculum transaction and evaluation without losing the advantages of whatever processes that have withstood the test of time and not ignoring the contextual realities. Hence, teacher education needs to aggressively respond to the changed demands on the type of teachers to be prepared. This further necessitates the needed changes in the content and processes of teacher education and the expected roles of teacher educators themselves.

THE FOCAL THEME

TECHNOLOGY INTEGRATED TEACHER EDUCATION

The Sub Themes to be discussed / Deliberated in the seminar include:

- Changing perspectives, Issues and Challenges in Teacher Education
- Designing e-content for teacher preparation
- Technology integration in curriculum transaction and evaluation

- Teaching-competency development through technology integration
- Educating teacher educators in Technology integration – professional needs, strategies, and needed resources.
- Innovations in Technology integrated teacher education – case studies / best practices

OBJECTIVES OF THE SEMINAR

The seminar aims at providing a platform for educationists, teacher educators, researchers and administrators in the field, to examine the possibilities of integrating the use of technology in teacher education, in the design, transaction and evaluation of curriculum. This provides an opportunity to generate ideas which can help in empowering teacher educators who would in turn transform the teachers being prepared to face the challenges in school education resulting from the impact of technology in the knowledge based society.

EXPERTS INVITED FOR THE SEMINAR:

Prof. Rajaram Sharma

Joint Director, CIET, NCERT, New Delhi.

Prof. Vashishta .U.M.

Lucknow University, Lucknow.

Dr. Arulselvan .S

Centre for Electronic Media, Pondi. Uni.

Prof. Krishnakumar .R

Annamalai University, Chidambaram

Dr. Paily .M.U.

RIE, Mysore

Prof. Mohan .S

Alagappa University, Karaikudi

SUBMISSION OF PAPERS:

The last date for submission of full paper with abstract is 22 March 2012. The paper should be sent in electronic format to nandakumarlalitha02@gmail.com.

Paper presentation is not compulsory for participation. Selected papers will be taken up for publication.

REGISTRATION FEES:

For Academicians and Research Scholars Rs. 500/- will be charged as registration fee for all participants and paper presenters, DD towards registration fees should be drawn in favour of “**Coordinator, UGC-SAP-DRS-I, School of Education**”, Payable at Puducherry, India.

ACCOMMODATION & TRANSPORT FACILITIES:

The participation fees will cover food during seminar hours. The accommodation facilities for the participants can be availed at the expense of participants. The organizers will be obliged to make advance room bookings, at the request of interested participants. For accommodation please contact the following Research Scholars:

Mr. Nisanth .P.M. -

09884941516

nisanthpm@gmail.com

Mr. Chandramouli .K -

094404 17881

chandramoulieducation@gmail.com

Mr. Vassandacoumar .S

09843061049

Vasanthakumar7365@gmail.com

ORGANISING COMMITTEE:

PATRONS:

Padmashree Prof. J.A.K. Tareen

Honorable Vice-Chancellor

Shri. S. Loganathan

Registrar

Shri. S. Raghavan

Finance Officer

Prof. M. Ramadass,

Director, SEI&RR

MEMBERS:

Prof. M. S. Lalithamma

Head and Dean

Dr. Mumtaz Begum

Associate Professor

Dr. M. Balamurugan

Reader

Dr. K. Chellamani

Reader

Shri. R. Vijay Kumar

Assistant Professor

Dr. Amruth G. Kumar

Assistant Professor

Dr. Sreekala .E

Assistant Professor (Sr. Scale)

CONTACT DETAILS FOR COMMUNICATION

Prof. M. S. Lalithamma

Professor, Head & Dean

School of Education,

Puducherry – 605 014.

Phone: 0413-2654613, 2917241

Mobile: 94422 34558,

Email: nandakumarlalitha02@gmail.com

School of Education (URC – SAP DRS – 1)

PONDICHERRY UNIVERSITY – PUDUCHERRY

National Seminar on Technology Integrated Teacher Education

29 – 30 March 2012

REGISTRATON FORM

Name:

Age:

Sex:

Name of the Institution:

Department:

Designation:

Phone/Mobile:

E-mail:

Communication Address:

City:

PIN Code:

State:

Country:

Research Paper / Participant DETAILS

Paper Title:

Attach the Hard & Soft Copy of full paper [please in box]:

YES []

NO[]

Status of the Participant [Please in box]:

Just Participant []

Author []

Co- Author[]

Whether Accommodation required [Please in box]:

YES []

NO[]

REGISTRATION FEE

(Demand Draft to be drawn in favour of The Coordinator, UGC SAP DRS – I,SCHOOL OF EDUCATION

Pondicherry University Payable at Puducherry)

Bank Name:

Branch Name :

Branch Code:

DD Amount: Rs.

DD NO.: [] [] [] [] [] [] [] []

Date: [] / [] / [2012]

Date:

Signature

Please send soft copy of registration form along with full paper via email to the following email ID, nandakumarlalitha02@gmail.com Participants may kindly fill up this form and mail it to:

Prof. M.A. LALITHAMMA, Head & Dean,

School of Education

R.V.Nagar, Kalapet, Pondicherry University, Puducherry – 605014.

Tel: 0413-2654611/0413-2917241 Email Id: nandakumarlalitha02@gmail.com

Each participant / Co author's should submit separate form. If required use the photocopies of this form