

The International Council on Education for Teaching (ICET)

64th World Assembly 2022

Hosted by:

School of Education, Bath Spa University, Newton Park,
Newton St Loe, Bath, BA2 9BN, United Kingdom

**THEME: Building Creative Global Teacher Education
Communities Post-Pandemic: international research-based
collaboration**

1st ANNOUNCEMENT AND CALL FOR PAPERS

DATES: 21-23 JUNE, 2022

VENUE: Newton Park Campus, Bath Spa University, UK
<https://www.bathspa.ac.uk/be-bath-spa/campuses/newton-park/>

ICET and the School of Education at Bath Spa University cordially invite educational researchers, practitioners and policy makers to submit abstracts/proposals for the ICET 64th World Assembly 2022. The Assembly, normally held each year, but this year postponed from 2019 due to the Covid-19 pandemic, welcomes scholars in the academic field of teacher education, representing views and research traditions from all parts of the world. The ICET World Assembly will take place in person in the historic and beautiful [Newton Park Campus](#) of Bath Spa University. Negotiations are ongoing for the possibility of limited virtual attendance and will be announced as soon as possible.

Call for Papers

The submission of abstracts is open to ICET members and non-members.

Oral paper presentations, symposia, posters and workshops are the formats of presentation at the ICET 2022 World Assembly. Presentations within the following themes are invited for presentation at the conference:

Theme: Building Creative Global Teacher Education Communities Post-Pandemic: international research-based collaboration

Strands:

- 1. Research-informed teacher education:**
 - a. content of teacher education courses
 - b. design of teacher education courses
 - c. teacher educators as consumers of research
 - d. teacher educators as producers of research
- 2. Digital technologies in teacher education** (in collaboration with [Mirandanet Fellowship](#), [Naace](#), [TPEA](#) and [MESHGuides](#))
- 3. Mentoring and coaching in teacher education**
- 4. Creative education of teachers for:**
 - a. early years
 - b. primary
 - c. secondary
 - d. further/adult education
 - e. higher education
- 5. Education for Sustainable Development** (Caribbean Network for ESD)
- 6. Educational Policy**

Guidelines and instructions:

Prospective participants are invited to submit abstracts of 300-500 words for one of the following presentation formats:

1. Original papers: oral presentation
2. Symposium papers: a series of 3+ papers with specific reference to one of the themes
3. Posters
4. Workshops

[Please find a copy of the relevant form here](#). Only abstracts submitted on the prescribed form will be considered. These should be sent by email attachment to icet2022@bathspa.ac.uk.

There will be an opportunity to publish full papers in a series of journal special issues, linked to three of the sub-themes of the conference. Articles should comply with the advice and guidance below and meet the deadline for receipt in order to proceed through the double blind refereeing process. There will be further publishing opportunities for refereed articles that have not been selected for the special issues. Further information will be made available as soon as possible.

Submission Deadlines

Abstracts: 25th March, 2022

Acknowledgement of receipt of all abstracts: within three working days of the abstract having been received, an email will be sent to acknowledge receipt. The corresponding author will be provided with an abstract number that should be stated in all further correspondence.

Abstracts will be considered on a continual basis.

Keynote Speakers

Associate Professor Trevor Mutton (Department of Education, University of Oxford, UK)

Trevor will speak on a topic related to Subtheme 1: Research-Informed Teacher Education.

Professor Sarah Younie (School of Applied Social Sciences, de Montfort University, Leicester, UK)
<https://www.dmu.ac.uk/about-dmu/academic-staff/health-and-life-sciences/sarah-younie/sarah-younie.aspx>

Sarah will speak on a topic related to Subtheme 2: Digital Technologies in Teacher Education.

Professor Andrew Hobson (School of Education, University of Brighton, UK).
<https://research.brighton.ac.uk/en/persons/andrew-hobson>

Andrew will speak on a topic related to Subtheme 3: Mentoring and Coaching in Teacher Education.

Akwasi Addae-Boahene (Policy Advisor, Ministry of Education, Ghana).

Akwasi will speak about teacher education reform in Ghana.

Professor Tanya Ovenden-Hope (Institute of Education, Plymouth Marjon University, UK)
<https://www.marjon.ac.uk/about-marjon/staff-list-and-profiles/ovenden-hope-tanya.html>

Tanya will speak on a topic related to Subtheme 6: Educational Policy.

A detailed programme will be announced once it has been finalised.

Preliminary Programme:

- Monday, 20th June 2022: Board of Directors' Meeting, Dinner for Board
- Tuesday, 21st June 2022: Conference presentations, Welcome reception
- Wednesday, 22nd June 2022: Conference presentations, Gala Dinner
- Thursday, 23rd June, 2022: Paper presentations, Visit to [Forest of Imagination](#)

Forest of Imagination invites families, schools, the local community and ICET delegates to take part in a conversation about the importance of creativity, imagination and nature in our lives. During the ICET World Assembly, Forest of Imagination 2022 will be open at [the egg theatre](#) in Bath. This will be a 'Living Classroom', a Living Tree Mirror Maze, with art holding up a mirror to nature. The Living Tree Mirror Maze will come alive in the egg, inspiring creativity and imagination in everyone. You will be invited to explore your own reflections in nature in a fun-filled forest and magical mirror maze. The focus is on children and young people as stewards of the environment, taking action for a hopeful future and so has both pertinence and urgency for the engagement of teacher educators.

Important Dates

Action	Due Date
Submission of abstracts	25 th March 2022
Submission of refereed full papers	29 th April, 2022
Submission of non-refereed presentations	27 th May 2022
Registration (no cancellation or refund after this date):	29 th April 2022
Payment	22 nd May 2022

The following conference registration fee structure is applicable:

Category	Fee (£ Sterling)	
Full time Conference participation (academics)	380	
Full time conference participation (academics from developing countries*)	220	
Full time conference participation (post graduate research students)	160	
Full time conference participation (post graduate research students from developing countries*)	100	
Daily rates:		
Academics	200	
Academics from developing countries*	150	
Post graduate research students	100	
Post graduate research students from developing countries*	75	
Gala Dinner (additional and optional)	45	

*The list of countries to which this fee applies can be found at:

<https://www.un.org/development/desa/dpad/least-developed-country-category.html>

The conference fee for in-person attendance includes: ICET membership (one year); registration; conference material; access to the online conference platform for the entire programme; refreshments and lunch during the day(s) of attendance; return bus journey at the beginning and end of the conference programme each day between Bath City and Newton Park.

The conference fee does not cover and travel costs to Bath, hotel accommodation or any other meals/refreshments.

There will be no refunds after 29th April 2022, but you are most welcome to send a substitute delegate at no extra cost.

When registration opens you will be able to pay directly by credit card or request an invoice.

Accommodation and Transport

All costs (travel, accommodation, any activities outside the conference programme) must be covered by the participant, regardless of the proposal acceptance. ICET2022 is not liable and holds no responsibility for any of these costs.

Accommodation is available at: [Apex City of Bath Hotel](#), James Street West, Bath, BA1 2DA

Please use the following code and link for the date range 17-27 June 2022. Guests can book via either method:

CODE: ICET - can be used in the promo field on the Apex Hotel [website](#)

LINK: <https://book.apexhotels.co.uk/ibe/index.aspx?propertyID=16327&checkin=06/17/2022&checkout=06/27/2022&promo=ICET>

Guests can choose between a 10% discount with free cancellation and a 10% discount with free cancellation with breakfast.

Transport will be provided at the beginning and end of the days' conference programme. A regular public bus service operates throughout the day from outside the hotel to Newton Park. A timetable will be provided in the conference pack.

Interested companies are invited to showcase their books and/or products at the ICET 2022 conference.

Please contact icet2022@bathspa.ac.uk for more information regarding sponsorships and exhibition opportunities.

Local Organising Committee

- Linda la Velle (Bath Spa University)
- Anne Parfitt (Bath Spa University)
- Tbc (Bath Spa University)
- Rebecca Clements (Bath Spa University)
- James Rumble (Conferencing Team, Bath Spa University)
- Sarah Younie (De Montfort University, Leicester)
- Christina Preston (De Montfort University and MirandaNet)
- Tanya Ovenden-Hope (Plymouth Marjon University)

Enquiries

All enquiries should be sent to icet2022@bathspa.ac.uk

Disclaimer

The organisers reserve the right to change or cancel the published venue, programme, dates and/or fee due to unforeseen circumstances.