

**PROFESSIONAL ETHICS OF TEACHER EDUCATORS QUALITY
ENHANCEMENT**

Ravindra Maruti Chobhe, Ph.D.

Principal, Vidya Pratishthan (Maharashtra's) College of Education, Ahmednagar

Affiliation : Savitribai Phule Pune University, Maharashtra, India

Abstract

Teacher education institutes are the institutes which play vital role in quality of secondary or primary education. The teacher who trained in these institutes are appointed in schools or colleges. If these teachers are trained properly then they will create new generations properly. For teacher education institutes ethical values play vital role. Professional ethics should be inculcated in teacher educators and student teachers also. Present paper highlights professional ethics for teacher educators. We should mould ourselves as per changes in society. We must consider the right and wrong aspects for every event. Ethics are essential for service & for business also. Ethics can be inculcated through education i.e. formal, informal or non – formal education. For development, 3P strategy (Preparation, Presentation and Perfection) is useful. Activities i.e survey , PBL, Goal – setting, diary writing, designing apps, self analysis, flex teaching, modular curriculum etc are useful for development.

Introduction

Teacher education institutions are the institution which is useful for future India. If teachers are trained properly, they can create / make new generation with ability.

The ethical and quality aspects should be considered for educational development. They can be inculcated with specific activities / programmes arranged in Teacher Education Institution, schools, and in society. The syllabus of B.Ed. , M.Ed, other courses can be developed with different activities and programmes. Kothari Commission ,in 1964, Recommended ethical and vocational education for development of society.

Survey, PBL, Aim (GOAL)setting , Diary writing, app designing, strategies (3P) training , self – analysis, flex-teaching, modular curriculum, exhibitions etc are the

programmes which should be included in B.Ed. / M.Ed syllabus and at every level of education. If they are not introduced then, the administrator (Principal / Professor/teacher) can organize them in classes at local level.

Innovative programmes can be organized in the whole year. Systematic and need based planning is essential for development.

Here are some activities which are planned & organized in my college i.e. Vidya Pratisthan (Maharashtra)'s college of education, Ahmednagar, Maharashtra, India.

Ethics-Concept

Origin-Ethic is derived from greek word ethios or that which pertain to ethos,the English translation of which is custom/characteristic way of acting/habit

The Latin equivalent is mos or mores from which come the word moral and morality.

Nature –

Professional ethics is **defined** as the personal and corporate rules that govern behavior within the context of a particular profession. An example of **Professional ethics** encompass the personal, organizational and corporate standards of behavior expected of [professionals](#).

The term professionalism originally applied to vows of a religious order. In the year 1675, the term was secularized and was applied to the three learned professions: [Divinity](#) ,[Law](#), and [Medical](#). The term professionalism was also used for the military profession around this same time.

Professionals and those working in acknowledged professions, exercise specialist knowledge and skill. How the use of this knowledge should be governed when providing a service to the public can be considered a moral issue and is termed professional ethics.

Professionals are capable of making judgments, applying their skills and reaching informed decisions in situations that the general public cannot because they have not received the relevant training. One of the earliest examples of professional ethics is the [Hippocratic oath](#) to which medical [doctors](#) still adhere to this day.

Types of ethics

1-normative ethics

2-Professional ethics

3-social ethics

4-Personal ethics

Development And Ethics

For development, following needs and aspects are considered.

- Students' needs
- Teachers' needs
- Staff' needs
- Ad minister's needs
- Support staff's needs
- Govt policy
- School vision
- **Govt policy**
- **G o norms**
- **Subjects**
- **Educationist's views**
- **New trends**
- **time**
- **Event**

When ethics can be applied?

- Establishment and later
- Now itself
- At the time of learning
- At the time of teaching
- At the time of working
- At the time of research
- At the time of presentation

Factors to be considered quality enhancement

Following factors should be considered for development- e-education- building, library, rooms, labs, e-labs, passages, e-multi-purpose halls, technology, e-office, attractive building, intention, consideration of all subjects, wel equipped labs, student centered activities n infrastructure, messages for motivation, my unit concept etc .

E-tools

Following e-tools are useful for development-

- International forums, Ontologies (information science) a specification of a conceptualization, Knowledge management, Semantic web, Cms -content management system, Artificial intelligence, Systems engineering ,Biomedical informatics, Library science, Enterprise bookmarking, Information architecture, e-mail, chatting, online

conferencing, e-library, websites n search engines, blogs, wikis n wikipedia, internet forum , you tube ,news groups, personal website ,m learning, web based learning, smart classroom, webinars, mooc-massic open online courses for everyone, facebook ,whatsapp ,hikes.

Strategies to be used

We should use strategies i.e cal-computer assisted learning, pbl-project based learning, collaborative learning, tal-tecnology aided learning, cai –computer aided learning, e-learning, virtual learning etc for quality enhancement.

We must use e-education for proper effect, class control (teaching),for developing 21st century skills, to save time, money, efforts, for developing higher order thinking skills, knowledge enrichment, new concepts are known, perfect teaching, proper planning, good administration, evaluation, self learning.

Activities

For development 3P strategy (Preparation, Presentation and Perfection) can be used. Following programmes / activities can be planned & organized in schools and colleges.

- 1) **Survey / Research :**
- 2) **Aim setting /goal setting**
- 3) **Diary Writing.**
- 4) **Training**
- 5) **Guest lectures.**
- 6) **Article writing.**
- 7) **Employment year**
- 8) **Model**
- 9) **Flex – who will I Be**
- 10) **Three Question**

Everybody should ask following three question which are asked by Lord Krishna to Arjun at the beginning of Bhagwatgita narration.

- 1) Who are your ?
- 2) For what your birth on earth is there ?
- 3) What is essential to you now ?

11) Pre, Re & Fine thinking strategy

For every pupil this strategy is useful. For organizing events, plan ,pre-plan, re-plan, preparation, research, presentation this strategy can be used.

12) 3 P strategy (Preparation→Presentation→Perfection) strategy should be used for proper effect and to remove problems. The outcome of this strategy is a miracle.

13) App Design

The planner should use / prepare an app to complete the work. For best effect different appy should be developed.

14) Guide & Counsellor

15) Small scale Industry

Training to establish small scale industry should be given. Small scale industry related to school/education or other than education can established. District Employment office plays vital role for this plan.

16) Project based learning – Activities

Activities related to project based learning should be organized. Practical knowledge can be given through them.

Role of Principal / Administrator for quality enhancement.

Administrator / Principal / Professor should play the role i.e. Planner, administrator, guide, writer, analyzer, researcher, re-planner, counselor, designer, coach, entrepreneur, thinker, programmer, surveyor etc.. He/ she can enlist the skills which are essential for employment.

Different roles should be played by everyone in the system. These roles are-learner, teacher, trainer, presenter, self learner, project manager, writer, trader, creator, counsellor, guide, faciliteter, supplier, instructor, helper, manager Everybody should ask question (AM I TRAINED?) to himself/herself.