13件數數

INDIAN JOURNAL OF TEACHER EDUCATION

National Council of Teacher Education
New Delhi

INDIAN JOURNAL OF TEACHER EDUCATION (IJTE)

[ISSN 2349-6355]

AIMS AND SCOPE

The *Indian Journal of Teacher Education* (IJTE) is a peer reviewed International Journal published by the National Council for Teacher Education (NCTE), New Delhi (a statutory body of Government of India) three times a year, i.e. in January, May and September. It aims at engaging with policy, theory, research and practice in teacher education and their interface at different levels of education. It also intends to create a forum for academic discussions, debates and other forms of exchange of ideas in teacher education among different stakeholders. It encourages multi-disciplinary, comparative and praxis based analysis in the domain of teacher education regionally and globally.

To realize these aims, the journal invites reflective articles, research papers, critical reviews, philosophical analysis of concepts and theories of education, book reviews and commentaries on both historical and contemporary issues and concerns in a variety of areas involving professional development of teachers and teacher educators, experiential accounts of educational practitioners, and ethical and quality concerns in teacher education. Views expressed by authors belong to them, and not to NCTE.

EDITORIAL ADVISORY BOARD

Robin Alexander, University of Cambridge, UK. (Email: rja40@cam.ac.uk)

Michael Apple, University of Wisconsin, USA. (Email: apple@education.wisc.edu)

H.P. Dikshit, Former Vice Chancellor, Indira Gandhi National Open University,

India. (Email: hpdsushasan@gmail.com)

John Furlong, University of Oxford, United Kingdom. (Email: john.furlong@education.ox.ac.uk)

S. Gopinathan, Nanyang Technological University, Singapore. (Email: s_gopinathan@ymail.com)

Ahrar Husain, Jamia Millia Islamia, New Delhi, India. (Email: iec2015@jmi.ac.in)

Vasudha Kamat, SNDT Women's University, Mumbai, India. (Email: vasudhak2000@gmail.com)

Asha S. Kanwar, The Commonwealth of Learning, Vancouver, Canada. (Email: akanwar@col.org)

Chen Li, Beijing Normal University, Peoples' Republic of China. (Email: rcde@bnu.edu.cn)

Allan Luke, Queensland University of Technology, Australia. (Email: a2.luke@qut.edu.au)

A. N. Maheswari, Former Chairperson, National Council for Teacher Education,

India. (Email: anmaheshwari@gmail.com)

Rama Mathew, University of Delhi, Delhi, India. (Email: mathewrama@gmail.com)

R. N. Mehrotra, Formerly Faculty of Education, University of Delhi, India.

Shyam Menon, Ambedkar University Delhi, India. (Email: smenon@aud.ac.in)

Mohd. Miyan, Maulana Azad National Urdu University, Hyderabad, India.

(Email: mmiyan@jmi.ac.in, miamd2001@yahoo.com)

Ved Prakash, University Grants Commission, India. (Email: cm@ugc.ac.in)

C. Sheshadri, Formerly Regional Institute of Education, NCERT, Mysore,

India.(Email: sesh c@yahoo.com)

Manoj Soni, Babasaheb Ambedkar Open University, Ahmedabad, India. (Email: dr.manojsoni@gmail.com)

S. Sukumaran Nair, Formerly Kerala University, Trivandrum, India. (Email: sukukla@yahoo.com)

Alan Tait, United Kingdom Open University, United Kingdom. (Email: alan.tait@open.ac.uk)

J.B.G. Tilak, National University of Educational Planning and Administration, New Delhi, India.

(Email: jtilak@nuepa.org)

Michael M. van Wyk, University of South Africa, Republic of South Africa. (Email: wwy.kmm@unisa.ac.za)

CHIEF EDITOR

Santosh Panda, Chairperson, NCTE, New Delhi, India. Email: cp@ncte-india.org

EDITORS

G.L. Arora, Formerly Teacher Education Department, NCERT, New Delhi,

India. Email: arorgl@gmail.com

Arbind K. Jha, Mahatma Gandhi International Hindi University, Wardha,

India. Email: drarbind1@gmail.com

ASSOCIATE EDITORS

Surinder Kaur, Khalsa College of Education, Amritsar, India. Email: sgd23n@yahoo.com Gunjan Sharma, Ambedkar University Delhi, India. Email: gunjan@aud.ac.in

EDITING MANAGER

Rakesh Tomar, Under Secretary (Academic), NCTE. Email: <u>us_cdn@ncte-india.org</u>
Published by Juglal Singh, Member Secretary, NCTE, New Delhi 110 002, India. Email: <u>ms@ncte-india.org</u>

EDITORIAL CORRESPONDENCE

All papers, book reviews, and subscription should be addressed to: Editing Manager, *Indian Journal of Teacher Education*, NCTE, Hans Bhawan (Wing II), 1, Bahadur Shah Zafar Marg, New Delhi-110002, India. (Email: us cdn@ncte-india.org with a copy to cp@ncte-india.org)

ABSTRACTING/INDEXING

IJTE is being abstracted and/or indexed internationally.

GUIDELINES FOR CONTRIBUTORS

The Editorial Board invites articles, research papers, book reviews and commentaries on contemporary issues in a variety of areas including professional development of teachers and teacher educators, education as a discipline and profession, experiential accounts of practitioners, and policy, planning, administration and quality concerns in teacher education. Any local contextualisation must be explained and defined so that an international readership can clearly follow the argument. Please ensure to avoid all stereotypes with regard to class, gender, caste, race, among others.

While submitting the paper, the author is required to give a disclaimer that the same has not been published or sent for publication in any medium (print, electronic or optical) elsewhere. The contribution of paper (Word file by email) should be submitted to the Editing Manager, Indian Journal of Teacher Education, NCTE, Hans Bhawan (Wing II), 1, Bahadur Shah Zafar Marg, New Delhi-110002 (Email: us cdn@ncte-india.org)

Peer Review: All contributions submitted for publication are subject to peer review. To enable anonymous refereeing, authors are requested to submit their personal details like: name, e-mail ID, institution address etc. on a separate sheet, and certainly not on the text of the paper submitted for publication.

Papers: Research papers, articles/critical reviews should be within 4000 to 6000 words; reviews of books and other educational materials should be 1000-1500 words. It should be neatly typed on one side of A4 size paper with one and the half spacing, Times New Roman font size 11, for word processing. The general organization of the paper should be: "abstract" of about 100-150 words (in Times New Roman font size 10 in italics with single space); the main paper (Introduction, including research review; Objectives; Hypotheses, if any; Method including i) research method, ii) population and sample, iii) tools and techniques, iv) procedure; Analysis and Results; Discussion; References; Appendix, if any. Conceptual/reflective papers should have at least three sections: i) Background/Introduction; ii) Main section with sub-sections; and iii) Discussions/ Implications (and References). A brief about the author(s) including full address, email, etc. be

given at the end of the paper in about 50-100 words each. (In this regard, the IJTE document template may be obtained and referred to which is available on the website: www.ncte-india.org).

HOW TO ORDER

Please send Bank Draft drawn in favour of "National Council for Teacher Education", payable at Syndicate Bank, 124, Players Building, Delhi Secretariat Branch, New Delhi-1110002, India (or money transfer to Account Number 603010110003240 and IFS code BKID0006030, Bank of India, Hans Bhawan, Bahadur Shah Zafar Marg, New Delhi-110002, India) to:

Incharge Library,
NCTE, Hans Bhawan (Wing II),
1, Bahadur Shah Zafar Marg,
New Delhi-110002, India.
Tel: +91-11-23370176;
Fax: +91-11-23379980
(Email: publications@ncte-india.org).

SUBSCRIPTION RATES

Institutional: *Indian* 2000 INR; *Foreign* 150 US\$ (Rs. 500/\$ 50 single copy) Individual: *Indian* 600 INR; *Foreign* 60 US\$ (Rs. 200/\$ 25 single copy)

Subscription amount to be sent through Bank Draft drawn in favour of "National Council for Teacher Education", payable at Syndicate Bank, 124, Players Building, Delhi Secretariat Branch, New Delhi-1110002, India (or money transfer to Account Number 603010110003240 and IFS code BKID0006030, Bank of India, Hans Bhawan, Bahadur Shah Zafar Marg, New Delhi-110002, India) to: Editing Manager, *Indian Journal of Teacher Education*, NCTE, Hans Bhawan (Wing II), 1, Bahadur Shah Zafar Marg, New Delhi-110002, India. Tel: +91-11-23370129; Fax: +91-11-23379980 (Email: us cdn@ncte-india.org)

JOURNAL PUBLICATIONS OF NCTE

Annual subscription to Journals (published 3 times a year):

1. Indian Journal of Teacher Education

(Peer-reviewed international research journal) (ISSN 2349-6355). Institutional: Rs 2000, US \$ 150 Individual: Rs 600, US \$60

2. Anweshika: Journal of Teacher Education

(Peer-reviewed research journal in Hindi) (ISSN 0974-7702). Institutional: Rs 2000, US \$ 150 Individual: Rs 600, US \$60

3. Teacher Support

(Peer-reviewed bi-lingual journal) (ISSN 0975-4598). Institutional: Rs 1500, US \$ 150 Individual: Rs 500, US \$50

INDIAN JOURNAL OF TEACHER EDUCATION

[ISSN 2349-6355]

Volume 01 Number 01 January 2015

CONTENTS

PAPERS	Page
Global crises, social justice, and the politics of teacher education Michael W. Apple	1
Redefining teacher education and re-imagining teaching: a case of a teacher training college Micheal van Wyk	23
Teacher educators on taxonomy of educational skills Chhaya Goel and Devraj Goel	35
Professional commitment of primary school teachers Krishna Priya. S	63
Exploring the notion of inclusive education among B.El.Ed pre-service teachers Anamika	71
Quality of teachers and skill formation in students *Kaushalesh Lal and Shampa Paul**	85
Philosophical legacy of Indian education and teacher development Mohd Akhtar Siddiqui	99
REFLECTIONS	
Teacher education in my dreams R.N. Mebrotra	107
BOOK REVIEWS	
Furlong, J. (2013) Education – An anatomy of the discipline. Abingdon: Routledge. Gunjan Sharma	117,
Mathew, R., Geetha, T. and Chennat, S. (Eds.) (2014) E-learning in Teacher Education: Experiences and Emerging Issues. Delhi: CIE. Santosh Yadav	119