

EDUCON 2013

2nd International Conference of GERA

at Kathmandu, Nepal

02-03rd September, 2013

Global Educational Research Association

(Registered under the societies registration act no 151 of 2011-12)

EDUCON 2013

Theme: Gandhian Thought and Globalisation

About the Theme

The emergence of globalization, and the growing interdependence of nations, is forcing fundamental changes in the structure and goals of mass education. The locus of this new era has become a global society, economy and culture. This is, no doubt, a very big challenge to man to prepare himself for launching knowledge revolution and innovation. Present models of specificity are insufficient to achieve what is most needed today or one-direction approach can hardly address the issue for society is always multidirectional. The answer lies in an approach and philosophy that originates from holistic phenomenon which is both academic and human and which can expose the formidable follies of the present day vanguards of society and also unravel the futuristic model to address the fundamental issues of poverty and education which remain unresolved till date. Future will require a collective investment in managing and advancing knowledge in a rapidly hybridizing global society.

Today people have no idea of what education truly is. In The present "knowledge age" the health and wealth of societies would depend increasingly on our capacity to innovate but education today trains student to earn more rather than it aims at the improvement of the character of the educated.

Understanding of socio-cultural structures, 2) evolution of culture along evolution of cognitive tools, 3) facilitating new social structures, 4) promoting new tools of thinking in order to facilitate new mental structures and 5) collaborative knowledge construction, therefore become our imperatives.

The problems and challenges today are the byproducts of the philosophy and attitude to EVOLUTION (the path of pursuit, pravritti, self-assertion) or outward movement. Which began from some countries and spread across the world? Such culture has forcefully promoted a utilitarian and consumerist way of life, in which the tendency to nurture dreams to become rich poses a challenge to man and also destroys the rational balance. We did not learn from history, that the present day civilization stems from the depth of 'victory over nature'. While going down into European history one notices continuous glorification of the newfound glory of the Renaissance wisdom and advocacy of the advantages of individualistic thinking that resulted in producing after effects of jealousy, conflict, selfishness, over competition comparison, frustration, etc. It was in this reference that Anand Coomaraswamy warned Europe not to let Asian idealism die lest imperialism of wealth and of violence, with which Europe had armed her, might turn back on the latter.

Advisory Committee

- * Prof. B. K. Passi, President (GERA)
- * Prof. S. P. Malhotra, President (ASIA)
- * Prof. S K Bawa President, (HQ) GERA
- * Dr. Kedar Nath Shrestha
- * Mr. Deepak Upraity
- * Prof. Rukumini Bajracharya
- * Prof. Hridaya Rat
- * Prof. Leela Padhan

Organizing Committee

- * Dr. Aneet Kumar
- * Mr. Dhanwant Singh
- * Mr. Amandeep Singh
- * Mrs. Chanmeet Kaur
- * Mr. Amit Kumar Dhawan
- * Ms. Gurinder Kaur

Collaborators

- * Educational Research Association
(Punjab)
- * The Learning Community
- * Psycho-Linguistic Association of India
- * Harparsad Institute of Behavioral Studies
- * Faculty of Industrial Education and Training, Thonburi, Bangkok

INVITED SPEAKERS

Dr. Karan Singh (India)

Prof. B.K.Passi (India)

Prof. Bruce Joyce (U.S)

Prof. M.S. Sodha (India)

Prof. Ramji Takwale (India)

Prof. Christopher Field (U.K.)

Prof. Lukas Ritzel (Switzerland)

Prof. A.K. Awasthi (India)

Prof. S.P. Malhotra (India)

Prof. S.K. Bawa (India)

Prof. Daniel Piffer (South Africa)

Prof. J.S. Dhillon (India)

Prof. Manish Jain (India)

Prof. S.K. Singh (India)

Last Date for submission of Papers : **July 10, 2013**

Last Date for Registration : **August 05, 2013**

Address for Papers

e-mail: thegera@live.in

Website: www.thegera.in

Registration Fee (Members)

(There will not be on the spot registration)

- * Delegate : Rs. 1000/- per person
- * Student/Research Scholar : Rs. 800/- per person

Registration Fee (Non-Members)

- * Delegate : Rs. 1200/- per person
- * Student/Research Scholar : Rs. 800/- per person

Only Hotel accommodation on twin sharing will be provided. Hotel charges Rs. 2000/- per person per day (Including Breakfast, Lunch, Dinner & Tea). Hotel charges are to be paid along with registration fees. The same amount of fee will be paid by every person accompanying the delegate. Delegate fee may be sent through Bank Draft drawn in favour of Global Educational Research Association payable at Jalandhar to President (HQ), Global Educational Research Association, Department of Education and C.S., Punjabi University, Patiala (Punjab) India-147002.

REGISTRATION FORM

2nd World Conference of GERA

Name: (Dr./Mr./Mrs.) _____

Designation: _____

Correspondence Address: _____

_____ Pin Code: _____

City: _____ State: _____ Country: _____

Contact No.: _____ E-mail: _____@_____

Member of GERA: Yes / No if yes GERA Membership No.: _____

Fee Details: Cash/DD Amount: _____ DD NO.: _____

Bank: _____ Date: _____

Accommodation Required: Yes / No

Delegate fee may be paid through Bank Draft drawn in favour of Global Educational Re-search Association payable at Jalandhar

Send filled registration form along with Demand Draft of fee to President (HQ), Global Educational Research Association, Department of Education and C.S., Punjabi University, Patiala-147002 (Punjab) India

Date: _____

Place: _____

Signature

PROGRAMME SCHEDULE

2nd World Conference of GERA

02nd Sept, 2013

- | | |
|----------------|--|
| 08:00-10:00 AM | Registration and Socializing Delegates |
| 10:00-11:00 AM | Inaugural Session |
| 11:00-11:30 AM | Tea Break |
| 11:30-01:00 PM | Plenary Session |
| 01:00-02:00 PM | Lunch Break |
| 02:00-05:00 PM | Dialogue Session |

03rd Sept, 2013

- | | |
|----------------|---------------------|
| 09:00-10:00 AM | Plenary Session |
| 10:00-01:00 PM | Dialogue Session |
| 01:00-02:00 PM | Lunch Break |
| 02:00-05:00 PM | Valedictory Session |

How to Reach Kathmandu

By Air: Direct Flight can be had from New Delhi/Kolkata/ Chennai to Kathmandu.

By Road/Rail Link: Entry to Nepal can be done by crossing the Sunauli border (about 3 hour journey from Gorakhpur). Beware of touts available in large number at Indian side. Do not buy any ticket from Indian side for Nepal, It can be costly and fake too. All tickets are available at Nepal side at cheap rate.

Visa Requirements: Indian citizen do not require Visa but either Pass-port or Voter Identity card is must to enter Nepal.

www.the gera.in

GLOBAL EDUCATIONAL RESEARCH ASSOCIATION

Dept. of Education and CS
Punjabi University, Patiala

Punjab (INDIA) 147002

Phone: +919417000728, +919855727204

Email: thegera@live.in