

CENTRAL INSTITUTE OF EDUCATIONAL TECHNOLOGY
(A constituent unit of National Council of Educational Research and Training)
Sri Aurobindo Marg, New Delhi – 110 016 (India)
Tel.: 91-11-26962580, Telefax: 91-11-26864141
Email: jdciet.ncert@nic.in; jointdirectorciет@gmail.com

No.F.20.11/2023-24/DICT/CIET
February 2nd, 2024

Subject: Five hours Online Training Series for the Month of February 2024 from 4:00 pm to 5:00 pm – reg.

Dear Sir/Madam,

The National Education Policy (NEP) 2020 emphasizes the crucial role of cyber safety education and acknowledges technology's transformative impact on education. It advocates not only for digital literacy but also for the development of adaptability and critical thinking skills, preparing students for emerging technologies such as AI and blockchain. NEP 2020 endorses a holistic and flexible learning approach, supporting technology-enabled education through blended learning, a combination of traditional and online methods. The policy also stresses the use of technology for interactive learning experiences, particularly in subjects like mathematics, using tools like GeoGebra to enhance digital literacy and cater to diverse learning preferences. In essence, NEP 2020 aims to equip teachers and students with the skills necessary for a technology-driven future. To achieve these goals of NEP 2020, CIETR-NCERT organises 5 hours online training series on NEP 2020: Recommendations on ET & ICT. Cyber Safety & Security and the Development of eContent every month.

For the month of February 2024, the CIET-NCERT is organising three distinct online training series, as given below:

Sr.No	Dates	Title	Webpage Link:	QR Code:
.				
1.	February 5 th - 9 th , 2024	Cybersecurity Concerns in Emerging Technologies	https://ciet.ncert.gov.in/activity/ccet	

2.	February 12 th - 16 th , 2024	Blended Learning	https://ciet.ncert.gov.in/activity/ms	
3.	February 26 th - March 1 st , 2024	Developing eContent for Teaching and Learning of Mathematics	https://ciet.ncert.gov.in/activity/dctm	

The online training will be live telecasted on the NCERT official YouTube channel- <https://www.youtube.com/c/NCERTOFFICIAL> and also simulcasted through PM eVidya DTH TV channels numbered #6-12 and the Jio TV mobile app. A post-session quiz will be conducted, and the participants scoring 70% and above will be certified (certificates will be issued within one month of the training).

Therefore, the States/UTs are requested to share information about this online training programme organized by CIET-NCERT with all the faculties, teachers, teacher educators, students and other stakeholders. Kindly share the attached banner and information brochure with the stakeholders and same may also be disseminated through websites/ social media posts/ instant messenger groups etc.

We look forward to your support and participation in this online training. For any query, you may contact Dr. Angel Rathnabai, Programme Coordinator, CIET-NCERT at training.helpdesk@ciet.nic.in.

With regards,

Yours sincerely,

Amarendra P. Behera
Joint Director, CIET

To

1. All the Education Secretaries/ Commissioner of School Education in the States/ UTs
2. All the Directors/ Principals of SCERTs/ SIEs in the States/ UTs

3. All the SPDs of Samagara Shiksha in the States/ UTs
4. All Secretaries/ Chairpersons of 62 Boards of School Education in States/ UTs
5. The Joint Secretary/ Commissioner/ Chairperson/ Director of Autonomous Bodies under the MoE, MoD, MoTA, MoMA (CBSE, KVS, NVS, CISCE, AEES, Sainik Schools, EMRS-NESTS, Madarsa)
6. The Member Secretary, NCTE
7. The Director (Academic), NIOS
8. The Director (Training), CBSE (Email: drtrgcbse@gmail.com)
9. The Deputy Director of OSEPA, Sikshya Soudha, Unit - V, Bhubaneswar, Odisha 751001 (Email: osepate2022@gmail.com)
10. The Joint Director, PSSCIVE, Bhopal
11. Principal of RIEs at Ajmer, Bhopal, Bhubaneswar, Mysore and Shillong
12. All Heads of the Department/ Divisions of NIE, NCERT.
13. Headmasters/ Headmistresses of DMS- RIE at Ajmer, Bhopal, Bhubaneswar and Mysore
14. Deputy Secretary, UGC, New Delhi (diksha.ugc@nic.in, diksharajput@gmail.com)

Cc:

- Prof. Amarendra Behera, Joint Director, CIET-NCERT (amarendra.behera@ciet.nic.in)
- Prof. Indu Kumar, Head, DICT & TD, CIET-NCERT (indu.kumar@ciet.nic.in)
- Dr. Angel Rathnabai, Assistant Professor, Programme Coordinator, CIET-NCERT (angel.rathnabai@ciet.nic.in)
- Training ID: training@ciet.nic.in
- Cyber Safety ID: cybersafety@ciet.nic.in