

Swami Vivekananda Series of
Reflective Discourses for Making India Self-Reliant:
Indian Education in Post-COVID Era
25th-29th May, 2020

PMMMMNTT

(Pandit Madan Mohan Malviya National Mission on Teachers and Teaching)

Jointly Organized by

Center for Professional Development of Teacher Educators

School of Education

CENTRAL UNIVERSITY OF GUJARAT

Sector-29, Gandhinagar, Gujarat, India-382030

School of Education

Mahatma Gandhi Central University

East Champaran, Bihar

Department of Education

Ramsaday College

University of Calcutta

West Bengal

-: Chief Patrons :-

Prof. Sanjeev Kumar Sharma
Hon'ble Vice-Chancellor,
Mahatma Gandhi Central University
East Champaran, Bihar

Prof. Rama Shanker Dubey
Hon'ble Vice-Chancellor
Central University of Gujrat
Gandhinagar, Gujrat

-: Patron :-

Dr. Deb Kumar Mukherjee
Principal
Ramsaday College, (University of Calcutta)
West Bengal

-: Discourse Directors :-

Prof. Asheesh Srivastava

Dean,
School of Education
Mahatma Gandhi Central University
East Champaran, Bihar

Prof. H.B. Patel

Dean,
School of Education
Central University of Gujrat
Gandhinagar, Gujrat

Organising Secretary Jt. Organising Secretary Jt. Organising Secretary

Mr. Subhajit Kumar Ghosh
Head
Department of Education
Ramsaday College
(University of Calcutta)
West Bengal
Mob: 7872734537

Dr. Mukesh Kumar
Associate Professor
School of Education
Mahatma Gandhi
Central University
East Champaran, Bihar
Mob.: 9415182527

Dr. G.R. Angadi
Associate Professor
School of Education
Central University of Gujrat
Gandhinagar, Gujrat
Email: gavimahi@cug.ac.in

Event Coordinators:

Dr. Rashmi Srivastava

Dr. R. C. Sahoo

Dr. Manisha Rani

Mr. P. Hazra

Dr. G. D. Mandal

Mr. S. Raychaudhuri

Overview of the Discourse:

Needless to highlight that COVID-19 pandemic has affected the world grievously. It has affected all spheres of life including education as well. All the schools, colleges and universities being closed for long time, country-wide lockdown, return of students from foreign countries, social distancing, economic slow-down and uncertainty of life around, Indian education is facing new challenges ahead. The situation has led us into some alterations in the field of education to cope with the present situation. The situation invites all of us to rethink education from various perspectives. With these inputs, the webinars are designed to address the future of education after COVID-19 pandemic in India.

The whole discourse was named after Swami Vivekananda with a specific purpose. It is a commonly acknowledged fact that India has been the fortunate piece of land having innumerable brilliant and visionary personalities, who not only seen education in its totality but also could vision with futuristic gains for society in particular and nation in general. The blend of ancient & modern, we see in the philosophy of Swami Vivekananda is incomparable, on the one hand we need to overcome from the shadow of Macauley and to look for originality, indigenous education and age old heritage of India and on the other hand we need to keep pace with all the so-called advancements of the rest of the world.

The whole series in its first phase will be deliberating on-

- A. National Webinar on Re-orienting to the Indigenous Education: From KG to PG
- B. Inter-National Webinar on Technological Interventions in Educational Practices
- C. National Webinar on Teacher Education: Challenges & Prospects
- D. Inter-National Webinar on Paradigm Shifts in Research Trends
- E. **Special Invited Lecture** on “Vision of Bharat Ratna Lal Bahadur Shastri for making India Self-Reliant”, which will be delivered by a scholarly personality Shri Sunil Shastri ji.

-: One Day National Webinar on :-

Re-Orienting to the Indigenous Education: From KG to PG

25th May, 2020

11:00 am – 1:00 pm

-: Key Note Speakers :-

Prof. Saket Kushwaha

Hon'ble Vice-Chancellor
Rajib Gandhi University
Arunachal Pradesh

Prof. G. D. Sharma

Hon'ble Vice-Chancellor
Atal Bihari Vajpayee Vishwavidyalaya
Bilaspur

Prof. S. K. Srivastava,

Hon'ble Vice-Chancellor
NEHU, Shillong, Meghalaya.

Prof. Gyandeo Mani Tripathi,

Dean, Faculty of Education,
Aryabhata Knowledge University, Patna.

-: One Day Inter-National Webinar on :-

Technological Interventions in Educational Practices

26th May, 2020

11:00 am – 1:00 pm

-: Key Note Speakers :-

Prof. N. Rajendran

Hon'ble Vice-Chancellor
Alagappa University
Karaikudi, Tamilnadu.

Prof. Sanjay Singh

Hon'ble Vice-Chancellor
Babasaheb Bhimrao Ambedkar University
Lucknow

Prof. Mohammed Basheer

Hon'ble Vice-Chancellor
University of Calicut
Kerala

Prof. Kaushal Kishore

Dean
School of Education, Central University of South Bihar,
Gaya, Bihar.

Prof. Khagendra Kumar

Former Dean, Faculty of Education,
Patna University, Patna

Prof. Mathew Swerdloff,

State University of New York
United State of America**

** Due to time difference b/w India & USA this particular lecture will be conducted at 5.30 pm. Kindly take note of it and do join before 10 minutes positively.

-: One Day National Webinar on :-

Teacher Education: Challenges & Prospects

27th May, 2020

11:00 am – 1:00 pm

-: Key Note Speakers :-

Prof. Harshad A. Patel

Hon'ble Vice-Chancellor
Indian Institute of Teacher Education
Gandhinagar, Gujrat

Dr. Jessie Modi

Department of Education
Patna University,
Patna

Prof. Mohammad Akhtar Siddiqui

Former Chairperson
National Council for Teacher Education (NCTE)

Prof. C.B. Sharma

Former Chairman
National Institute of Open Schooling (NIOS)

Dr. Sukeshprabha Sharma,

Principal,
L.N.K. College of Education (C.T.E.),
Patan (N.G.), Gujarat

-: One Day Inter-National Webinar on :-

Paradigm Shifts in Research Trends

28th May, 2020

11:00 am – 1:00 pm

-: Key Note Speakers :-

Prof. E. Ramganesch

Former Director of UGC-HRDC,
Bharathidasan University, Tamilnadu

Prof. R. Karpaga Kumaravel

Former Vice-Chancellor
Madurai-Kamraj University
Tamil Nadu

Prof. Rameshchandra G. Kothari

Former Vice Chancellor, VNSG University, Gujarat &
Former Dean, Faculty of Edu. & Psychology,
The MS University of Baroda, Vadodara.

Prof. W. U. Longkai,

National University of Singapore,
Singapore

Prof. Satish Shukla

Department of Education,
Gujarat University, Gujarat

-: Special Invited Lecture :-

29th May, 2020

-: Speaker :-

Shri Sunil Shastri
Former MP, Rajya Sabha

-: Issue :-

Vision of Bharat Ratna Lal Bahadur Shastri for making India Self-Reliant

-: Time :-

11.00 am -11.45 noon

NOTE: The minute-to-minute details of each webinar will be shared with all the registered participant only in due course of time.

Who can participate?

Academician & Researcher from different disciplines across the globe can participate. Seats are limited on the basis of first-cum-first serve basis.

How to participate?

- **Google Meet** Platform for interaction will be used. All participants must have Google Meet application in their phone or computers.
- **No registration fees will be charged. Sincerity & Seriousness during whole event is mandatory.**

- **Separate e-Certificates will be issued for each webinar only to those who actively attend all the webinars and special lectures from May 25 to May 29, 2020 and submit the assigned tasks during the programme.**
- To register please click the following link. Seat are limited, therefore, only certain number of participants will be accommodated
<https://forms.gle/DoJSM3PUhgogyh8D6>
[Registration form shall be accepted till midnight of May 22, 2020.]
- Participants may submit their views or ideas as manuscript based on the theme of discourses to webinarmgcub2020@gmail.com on or before 30th June. Selected manuscript will be published in an edited book without any cost. Guidelines of manuscript submission:
 - Manuscript must be original contributions of author typed in MS Word.
 - Font: Times New Roman
 - Font Size: 12
 - Spacing: 1.5
 - Margin: 1 inch (2.5 cm.) all around
 - Title of the manuscript, author name (s), designation and address for correspondence (including email id) should be placed in a separate sheet.
 - Minimum four key words must be given
 - Abstract (not exceed 250 words), Full paper (not exceed 3000 words)
 - Reference Style: APA 6
- For any kind of difficulties and technical assistance, send email to: webinarmgcub2020@gmail.com or contact with organizing secretary.