

Issues and Challenges Facing Educators in Perspective Era

Anisha

Research Scholar, B.P.S. Institute of Teacher Training & Research, B.P.S.M.V., Khanpur Kalan, Sonapat, Haryana, India

Corresponding author: anishapahal1234@gmail.com

ABSTRACT

Now teaching is recognized as one of the most challenging and respected career choices, absolutely vital to the social, cultural, and economic health of our Nation. I would like to explain how teachers role are change in perspective era. Teachers' role differs from the old show-and-tell practices. Teachers description their professional aims and needs for the future. We are going to look at teachers changing role in the 21st century. The teacher's new role is inevitable. It is the challenge of modern times and social needs. In their new role, teachers should support both the students and their parents. Teachers should act as guides for their students and direct them in their individual processes of development, taking into reflection the challenges of the globalisation development. The rapid changing world of the early 21st century communal education is also changing. As part of the changes the role of schools and education will also be different both in the educational system and in the society. Together with them the role of teachers will also change. In my Article, I am explored how the novel communal challenges and demands towards education and teachers change schools into institutions with modern aims and social contracts. We are going to describe the distinctive features of professional teachers.

Keywords: Educators, Education Challenges

There have been a huge number of changes in education systems worldwide recently. However, in India we have accomplished a enormous change with the development of the ICT's , innovative view appear towards our schools. at the present day schools need to teach their learners how to gain information and how to select and use them. This happens so quickly that students learn how to use the Internet together with their teachers. Parents are involved in decision-making so they take part in the life of the school. It is no longer enough to send the kids to school in the morning, pick them up in the afternoon. Parents have to have a view of what is happening in the educational institution. Exam preparation is still important, but for present and future teacher multifaceted role is more important.

Knowing your students

Students change from day to day, they build up new skills, new behaviour, new lifestyle and cultivate new perceptions time to time. That's why it is for

eternity important to be familiar with the children whom you are going to effort with. Teacher can use a inspection, appraisal, analysis, survey to make icebreakers and all kind of activities. Teacher can use hallucination for inspiration or use a free online survey tool to create online questionnaires and have student complete them on computer or other gadgets. It can be great for a course beginning as you can modify it to fit your needs and use it to find out important facts about your new students.

Changes that took place in schools have changed the roles of teachers

If we spotlight on the teaching development, we still understand that there are a huge changes in this grassland and all of them have an influence on the role of teachers. The roles of teachers in modern classrooms are no longer lecturers, they are facilitators, their main task is to set goals and organise the learning process consequently. In ancient times, teachers used to follow a syllabus

which was unavoidable for them. At the present time, teachers have a National Curriculum, Core Curriculum and a school curriculum that they have to consider, but - on the other hand - they have self-determination to prefer the teaching materials textbook, make up a syllabus of their own and teach their pupils so that they can perform well both at examinations and in life. Curriculum design is a task teachers have to be prepared for, although the present generation of teachers has been growing into making up syllabi for years.

Verdict Appropriate Resources

It is only natural to think about budget, when resources come up. Although educators have a plan in mind at the initiation of the school year. it is always gratifying to find new resources, especially if they are free. In this substance, platforms like Teachers Pay Teachers are more than welcomed. Structured as an open market of resources, you can find many things there, from lesson plans to printables or all kind of fun stuff for your class. Another way to grasp some good offers are flash deal websites such as Educents. Here you can find various educational resources at a discounted price or even for free.

New Learning Style and Practices

Traditionally, teaching was a combination of information-dispensing., Teachers were told what, when, and how to teach. They were required to educate every student in exactly the same way and were not held responsible when many failed to learn. Many teacher grasp that their most important role is to get to know each student as an individual in order to comprehend his or her unique needs, learning style, social and cultural background, interests, and abilities.

Print and Electronic Sources

One of the most powerful forces changing teachers' roles in education is new technology. Teachers and their books were information oracles, spreading knowledge to a population with few other ways to get it. But today's world is awash in information from a multitude of print and electronic sources. The fundamental job of teaching is no longer to distribute facts but to help children learn how to use them by developing their abilities to think critically,

solve problems, make informed judgments, and create knowledge that benefits both the students and society.

New Professional Responsibilities

Teachers are participating in day-to-day decision making in schools, running side-by-side to set priorities, and dealing with managerial problems that influence their students' learning. Many teachers also spend time research various questions of educational effectiveness that expand the understanding of the dynamics of learning. Reinventing the role of teachers inside and outside the classroom can result in significantly better schools and better-educated students. Teachers are also taking on other roles in schools and in their profession. They are working with colleagues, family members, academics, community members, employers, and others to set clear and accessible standards for the information, skills and values. But though the roots of such improvement are taking grasp in today's schools.

School Management

One of the biggest challenges for teachers is that their role in the school management has also changed. At the same time teachers need to be able to work in teams, co-operate with colleagues and parents, they have to write projects to gain money for the school programmes, they have to be public relations experts and need to do all these things for a modest monthly income.

Struggle with Classroom Management

Classroom management is one of biggest challenge that surfaces for new teachers. It is believe that new teachers are mostly untrained for dealing with behavior problems in their classrooms. A survey of teachers found that teachers with three years or fewer on the job were more than twice as likely as teachers with more experience to say that student behavior was a problem in their classrooms. When interviewed, many beginning teachers say their preservice programs did little to prepare them for the realities of classrooms, including dealing with unruly students.

New teachers universally report feeling particularly beleaguered by the most difficult students. classroom

management difficulties can prompt new teachers to get rid of many of the research-based instructional practices they learned in college through as cooperative learning and project-based learning in support of a secure diet of lectures and textbooks.

Communicators

Teachers have always needed to communicate with students, the way in which they do so has evolved over the last decade. Rather than standing in front of a classroom and talking about important concepts, they are now encouraging dialogue – allowing students to question what they are learning and to think critically. This new approach to communication stimulates more direct interaction with students.

Enhancing the quality of student learning

Teacher should contribute to enhancing the quality of student learning, as teachers described ways in which their involvement in teaching and learning have had a positive impact on their learners. Teacher should getting student feedback, Learning through discovery, Helping students become more reflective.

Adaptive learning programs

In modern era teachers must learn to adapt. 21st century teaching is not one-size-fits-all. In fact, having the ability to jerk curricula, change lesson plans or open up discussions depending upon the needs and interests of students can help teachers become partners in the learning process, rather than wholly separate entities.

Adapt Smart Class Activities

Children have become familiarized to innovative technologies and are always excited to learn new skills and discover fun activities. Thus, educators have the task to always come with new educational apps, new ideas for projects and ways to keep them interested while learning. More and more educators are accepting gratification as part of their teaching schedule. To get some inspiration and maybe to see how other benefit from such apps, Teacher can see Fun Brain, Math Chimp or Smart Kit. In addition you can use online quizzes, iPod educational apps or find new group activities form the class. Teacher can always check websites such as Scholastic which have great resources and online activities.

Burdened by Extracurricular Autonomy

Another concern that new teachers commonly raise is a lack of guidance and resources for lesson and unit planning. In a recent survey of more than 8,000 Teach for America teachers nationwide, 41 percent said their schools or districts provided them with few or no instructional resources, such as lesson plans. When classroom materials were provided, they were seldom useful; just 15 percent of the respondents reported that materials were of sufficient quality for them to freely use (Mathews, 2011).

India is also failing such problem. Experienced teachers welcomed such curricular freedom, it appears to be a burden for new teachers, who have not yet developed a vigorous selection of lesson thoughts or knowledge of what will work in their classrooms (Fry, 2007).

It's worth noting that many schools that have successfully raised low-income students' achievement have taken a distinctly different approach. Rather than letting new teachers sink or swim with lesson planning, they provide binders full of model lesson plans and teaching resources developed by veteran teachers (Chenoweth, 2009).

Alleviate communication with parents

Teachers struggle to set up partnerships with parents to prop up student learning. Teacher have to always give parents access to the school status of their children, let them contribute to school activities if they wish and make them feel occupied in the educational process.

Strong communication is essential to this partnership and to structure a sense of community between home and school. In these changing times, teachers must continue to develop and expand their skills in order to maximize effective communication with parents. A convention messaging system that enables information about students' whereabouts and eases communication with parents.

New Educational Apps

These are just a few of the educational tools and educational resources which Teacher can use to facilitate certain responsibilities or to develop their workflow. New educational apps come into sight each day, Teachers have responsibility to select the

proper ones that will bring the most constructive outcome.

Facilitators

One main way that teaching has changed in modern era is that teachers have become facilitators of learning. In other words, they help students discover knowledge on their own, rather than simply imparting it. In these process students plays an active role and keeps them occupied and involved in a world that is quickly changing.

Reducing in Uncooperative Environments

New teachers often complex communications with colleagues, ranging from “benign neglect” of administrators to lack of cooperation or even antagonism from experienced teachers. Novice teachers often appear to desire for, yet seldom receive, meaningful feedback on their teaching from experienced colleagues and administrators (Fry, 2007; McCormack, Gore, & Thomas, 2006). Regrettably, teacher mentors, ostensibly assigned to provide this support, were sometimes part of the problem, dispensing little guidance, if not bad advice (Fry, 2007).

Suggestions to Improve Schools and Students gallowes Success

- ♦ Educational tools and resources should adopt.
- ♦ New teachers bring energy and enthusiasm to their classrooms.
- ♦ Receiving classroom management training.
- ♦ Teacher should contribute to enhancing the quality of student learning.
- ♦ Constructive feedback on instruction for teachers and learner.
- ♦ School administrators should recognize the need of society.
- ♦ School administrators provide mentoring and guidance to teacher.
- ♦ Reduce teachers workload.
- ♦ Teachers have become facilitators of learning.

CONCLUSION

All the above-mentioned changes have a common root. Among the characteristic features, cooperation,

flexibility and the ability to relate learners appear rather important. This early investment in time and resources may result in long-term gains by shortening new teachers’ often-perilous journeys from novice to experienced professional. A good teacher need to be open minded and willing to accept new methodologies of teaching because these methods keep getting updated every day. The characteristic features of teachers (Hargreaves & Fullan, 1992, Falus, 1998). They have come up with the importance of content knowledge (teachers’ subjects), pedagogic content knowledge (how to adapt content to the learners), general pedagogic knowledge (e.g. classroom management), curricular knowledge, contextual knowledge (the context of teaching, community expectations) and process knowledge (learning skills, observation skills, etc.).

REFERENCES

Altricher, H., Posch, P. and Somekh, B. 1993. Teachers investigate their work: an introduction to the methods of action research.

Chenoweth, K. 2009. How it’s being done: Urgent lessons from unexpected schools. Cambridge, MA: Harvard Education Press.

Curtis, A. 1999. Re-visioning our roles: Teachers as experts, researchers and reflective practitioners.

Falus Ivan 1998. Didaktika Budapest : Nemzeti Tankonyvkiado.

Fry, S.W. 2007. First-year teachers and induction support: Ups, downs, and in-betweens. *The Qualitative Report*, 12(2): 216–237.

Glazer, C., Abbott, L. and Harris J. 2004. A teacher-developed process for collaborative professional reflection.

Griffin, M.L. 2003. Using Critical Incidents to Promote and Assess Reflective Thinking in Preservice Teachers.

Hargreaves, A. and Fullan, M.G. 1992. Understanding Teacher Development.

Jason Bedford 2013. 21st Century technology changing the role of teachers.

Johansson, T. and Kroksmark, T. 2004. Teachers’ intuition-in-action: how teachers experience action.

Judith, Taack Lanier 1997. Redefining the Role of the Teacher: It’s a Multifaceted Profession.

Mathews, J. 2011. New teacher decries lesson plan gap [blog post]. Retrieved from Class Struggle at The Washington Post at www.washingtonpost.com/blogs/class-struggle/post/new-teacher-decries-lesson-plan-gap/2011/12/17/gIQAt0C50O_blog.html

McCormack, A., Gore, J. and Thomas, K. 2006. Early career teacher professional learning. *Asia-Pacific Journal of Teacher Education*, 34(1): 95–113.