

SCHOOL LEADERS CONFERENCE


22.01.2021

—

24.01.2021

TIMETABLE

DAY 1 22.01.2021

15:00 – 15:05 hrs	Opening and Welcome: Dr. Berthold Franke, Regional Director South Asia, Goethe-Institut / Max Mueller Bhavan New Delhi
15:05 – 15:10 hrs	Keynote Speech: Dr. Christoph Veldhues, Head of Language Department, Goethe-Institut Munich
15:10 – 15:15 hrs	Keynote Speech: Ms. Johanna Borchardt, Cultural Counsellor, Embassy of Federal Republic of Germany, New Delhi
15:15 – 15:45 hrs	Presentation: Overall Objective of the PASCH Project By Ms. Hannah von Bloh, Project Manager, PASCH, Goethe-Institut Munich
15:45 – 16:15 hrs	Presentation: Information on Visa proceedings By Mr. Horst Scheuermann, Head of Visa Section, Vice-Consul, Embassy of Federal Republic of Germany, New Delhi
16:15 – 16:30 hrs	Break
16:30 – 17:00 hrs	Get to know PASCH-Projects of Goethe-Institut South Asian Region By Ms. Veronika Taranzinskaja, Project Head, PASCH South Asia, Goethe-Institut / Max Mueller Bhavan New Delhi

DAY 2 23.01.2021 BARCAMP

10:00 – 10:45 hrs	Welcome and Introduction	
11:00 – 11:45 hrs	PASCH Alumni-Work and Collaborations By Mr. Ashok Pandey, Director, Ahlcon International School	Classroom Management in Online Classes By Ms. Kamaljeet Yadav, Principal, Subodh Public School
12:00 – 12:45 hrs	Learning in the New World By Dr. Ameeta Wattal, Principal, Springdales School, Pusa Road	Integrating Design Thinking in School Curriculum By Dr. Sangeeta Arora, Principal, K.R. Mangalam World School, GK- II
12:45 – 14:00 hrs	Break	
14:00 – 14:45 hrs	Suggestions to build up STEM-CLUBs in Pasch-Schools - why, how, with whom? by Dr. Maria Steinmetz, Specialist STEM vocabulary in GFL lessons	
15:00 – 15:45 hrs	Fulda University of Applied Sciences- Innovative, Interdisciplinary, International studies in the centre of Germany by Mr. Marco Krinowski, International marketing, Fulda University of Applied Sciences	
16:00 – 16:45 hrs	These strange German Ways 😊 Intercultural Session by Ms. Puneet Kaur, Project Head, German in 1000 Schools	
17:00 – 17:45 hrs	Presentation of the Topics and Feedback	

DAY 3 24.01.2021

11:00 – 11:05 hrs	Welcome and Introduction	
11:05 – 12:35 hrs	Workshop: Educating for Careers: How to equip students with the skill for a professional future in India and Germany By Ms. Isabell Jenninger, Head- DUALpro & ProRecognition and Mr. Thomas Michaels, Senior Consultant- Vocational Education & Training ExperTS (GIZ/CIM)	
12:35 – 13:30 hrs	Break	
13:30 – 14:30 hrs	Presentation: Ways with German By Ms. Naina Narke, Programme Officer, DAAD Regional Office New Delhi	
14:35 – 15:05 hrs	German Language Class for Principals: Learn German 1 😊 By Ms. Frauke Hamp, Faculty Member and Language Teacher Trainer, Goethe-Institut / Max Mueller Bhavan New Delhi	
15:05 – 16:00 hrs	Feedback and Closing	

SPEAKERS

DAY 1

22.01.2021

Opening and Welcome

15:00 – 15:05 hrs


Dr. Berthold Franke

Regional Director South Asia, Goethe-Institut / Max Mueller Bhavan New Delhi

Dr. Berthold Franke, born 1956, studied Music, German Literature and Social Sciences. He joined the Goethe-Institut in 1988 and has held posts in Warsaw, Dakar, Stockholm, Paris, Brussels and Prague. Since 2018 he has been director of the Max Mueller Bhavan in New

Delhi and Regional Director of the Goethe-Institut in South Asia (India, Bangla Desh, Pakistan, Sri Lanka, Afghanistan, Iran). Numerous essays and publications on cultural-political and political topics. 2016 Member of the jury of the German Book Prize.

Keynote Speech

15:05 – 15:10 hrs


Dr. Christoph Veldhues

Head of Language Department, Goethe-Institut Munich

Keynote Speech

15:10 – 15:15 hrs


Ms. Johanna Borchardt

Cultural Counsellor, Embassy of Federal Republic of Germany, New Delhi

Johanna Borchardt was born and brought up in Hannover and went to school there. She also visited Leeds Girls High School in England for an year. She went on to study Law with a focus on International and European Law and, after graduating from Law School in Germany, Ms. Borchardt did her Masters in European Law from Stockholm University, Sweden. She is a fully qualified lawyer by profession and from 2007 to 2015, she offered her expertise to international law firms and a large German industrial corporation

active in the energy sector. In that function, she was deputed for a short term to China, before being stationed as an Attaché at the Federal Foreign Office, till July 2018. Starting September 11, 2018, Ms. Johanna Borchardt has taken over as Counsellor and Head of the Culture Department at the German Embassy, New Delhi. Apart from English she also has a good command on Swedish and French and intends to expand her language skills by attaining proficiency in Hindi.

SPEAKERS DAY 1 22.01.2021

Presentation: Overall Objective of the PASCH Project

15:15 – 15:45 hrs


Ms. Hannah von Bloh


Project Manager, PASCH, Goethe-Institut Munich

Ms. Hannah von Bloh has been an advisor in the PASCH team at the head office in Munich for two years. Her field of responsibility: networking and advising on the topics of vocational preparation, vocational training and economic cooperation within the framework of PASCH.

Before joining Goethe-Institut, she worked at a German university and later for a large German foundation on the issues of international higher education and education cooperation. She lived in Southeast Asia for about 12 years and is a PASCH-alumna of a school in Thailand.

Presentation: Information on Visa proceedings

15:45 – 16:15 hrs


Mr. Horst Scheuermann

Head of Visa Section, Vice-Consul, Embassy of Federal Republic of Germany, New Delhi

Get to know PASCH-Projects of Goethe-Institut South Asian Region

16:30 – 17:00 hrs


Ms. Veronika Taranzinskaja

Project Head, PASCH South Asia, Goethe-Institut / Max Mueller Bhavan New Delhi

Ms. Veronika Taranzinskaya joined the Goethe-Institut / Max Mueller Bhavan New Delhi in 2019 as a Teaching Expert and Head of PASCH South Asia with a regional assignment.

She studied German Studies and Politics at the TU Berlin and Management of Culture and Non-Profit Organisations at the TU Kaiserslautern. In Berlin, she was a mentor for young migrants, helped them on their paths to professional careers and contributed as an author to the evaluation "Fit for Education and Civil Society". Ms Taranzinskaja passed

the second state examination for the office of Studienrätin in 2010. In the same year, she completed her Master's degree at the TU Kaiserslautern. As part of her second degree, she published her thesis, which focused on the influence of global learning and education for sustainable development on the concept of educational governance in 21st century education. In recent years, Ms Taranzinskaja has worked as a teacher and project officer at various schools in Germany, Bolivia and at the Goethe Centre in India.

SPEAKERS

DAY 2

23.01.2021

PASCH Alumni-Work and Collaborations

11:00 – 11:45 hrs


Mr. Ashok Pandey

Director, Ahlcon International School

Listed by the Forbes India among the top 100 People Manager, Mr Pandey holds post-graduation in Physics, Consultancy Management, and Education. He is the Director of the Ahlcon Group of Schools in Delhi. He served as the Chairperson, National Progressive Schools' Conference (NPSC). Author of several articles, projects and research papers, his educational travelogue- The Pedagogical Life- Essays in Educating India, was published in 2017. His edited volume: A design framework for future schools- a collection of essays, was published in 2018. His third book Launch your Inspiring Principal Leadership was published in Dec. 2019. He has been associated with the Goethe Institute since 2009 as the founding member of PASH schools, representing India at the HQs in Munich, Germany at the 5th and 10th anniversaries of PASH school's movement.

Recipient of the Lifetime Achievement Award by Ferguson Humanitarian Foundation International, Inc.,(USA), Advait Foundation Leadership Award, and President's Award' for his contribution in education, Mr Ashok Pandey has a keen interest in quality education, teachers' professional development, and Sustainable Development Goals (SDGs). He is actively engaged in inter-faith dialogue and peacebuilding. He is an active partner for the UN's #Act4SDGs. Widely travelled to over 20 countries, he participated in the Global Peace Convention, held in Seoul, 2019, UN festival for Action on SDGs held in Bonn, 2018 and Indo-Australia dialogue, Melbourne, 2017. Ashok sits on the Governing Body of the National Council of Teacher Education (NCTE). A thought leader, Mr Pandey, takes speaking assignments on global citizenship education and teacher development from across the world.

Classroom Management in Online Classes

11:00 – 11:45 hrs


Ms. Kamaljeet Yadav

Principal, Subodh Public School

A renowned teacher, administrator and facilitator, at Subodh Public School, Jaipur Mrs Kamaljeet Yadav is a pioneer of progressive and culturally rooted education.

Under her esteemed leadership emerging technologies are used to assist students with setting and achieving challenging goals.

SPEAKERS

DAY 2

23.01.2021

Learning in the New World

12:00 – 12:45 hrs


Dr. Ameeta Wattal

Principal, Springdales School, Pusa Road

She has worked in the sphere of Education, Creativerts, special needs education, communicative English, Street theatre, women's education, Peace Studies and Curriculum Development for over four decades. An educator for over four decades she has held several positions in India and abroad, both at school and university level. Contributed articles to innumerable educational journals and edited various books on education. Lead member of Global Education Leaders Program (G.E.L.P), a consortium of the jurisdiction of 63 countries sponsored by the Bill and Melinda Gate Foundation, the Asian Education Foundation, ACER and CISCO.

Former member of the panel of experts, on the UNESCO committee for education of peace and human rights. She is a recipient of the prestigious National Teachers Award from the President of India, Dr. A. P. J. Abdul Kalam on teacher's day and the Endeavour Award, from the Australian government for her work in the area of Asia Literacy along with innumerable awards nationally and internationally. Former member World Council of Churches, Geneva for education of peace and human rights. On the Managing Board of several schools and B.Ed colleges across the country.

Integrating Design Thinking in School Curriculum

12:00 – 12:45 hrs


Dr. Sangeeta Arora

Principal, K.R. Mangalam World School, GK- II

Dr. Sangeeta Arora is the Principal of KR Mangalam World School GK2. She has more than twenty seven years of experience in the field of education. An alumna of Andhra School, New Delhi, Dr. Arora completed her Graduation and Masters in Mathematics Honours from Delhi University and then went on to complete her M.Phil and PhD from Jamia Millia Islamia, New Delhi. A natural leader and motivated learner, Ms Arora continuously strives to keep abreast of the latest research in the field of education in general and mathematics in particular. She has been associated with

NCERT, CBSE and IGNOU in various capacities and has authored numerous papers and books on secondary school mathematics. She has also been a rock solid pillar in community service and has contributed immensely towards literacy campaigns. A spontaneous person with a disarming sense of humour, she loves the outdoors and adventure. As Principal of the KR Mangalam world School GK2, she leads a galaxy of educators with her indefatigable passion and zeal in imparting contemporary education to the students while keeping them rooted in Indian values system.

Suggestions to build up STEM-CLUBS in Pasch-Schools – why, how, with whom?

14:00 – 14:45 hrs


Dr. Maria Steinmetz

Specialist STEM vocabulary in GFL lessons

Originally from Bavaria, Maria Steinmetz read Romance and German studies and educational science at Tübingen, Paris, Berlin and Munich. After working extensively in primary and comprehensive schools, she focused her attention on further and continuing training for teachers and was involved in research into German as a second or foreign language, language and migration at the Institute of Language and Communication at TU

Berlin. She worked as a DAAD lecturer in China and took her PhD on the subject of "Technical Communication and GFL Teaching" at TU Berlin. Numerous DAAD specialist courses in Central Asia and the CIS countries with a special focus on technical language didactics and scientific writing. Co-author of the textbook "Deutsch für Ingenieure" in 2014 and 2018

SPEAKERS DAY 2 23.01.2021

Fulda University of Applied Sciences- Innovative, Interdisciplinary, International studies in the centre of Germany

15:00 – 15:45 hrs


Mr. Marco Krinowski

International marketing, Fulda University of Applied Sciences

Marco Krinowski is the International Marketing Manager at Fulda University of Applied Sciences. He's got a university background in Intercultural Communication (M.A) as well as personal experience studying and

working abroad. Mr. Krinowski has developed and pursued communication and recruiting strategies at different higher education institutions in Germany for almost seven years.

These strange German Ways

16:00 – 16:45 hrs


Ms. Puneet Kaur

Project Head, German in 1000 Schools

German Teacher at Goethe-Institut / Max Mueller Bhavan New Delhi for 20 years. From 2008 to 2012 she was a Project manager for the PASCH Project - a global project for schools promoted by the German Foreign Office.

Since 2012 she heads the project „German in 1000 Schools“- a project that supports and promotes the teaching of German in government schools across the country.

She is also responsible for promoting the teaching of German in universities and colleges.

Mrs. Kaur is also a founding member and President of the Indo German Teachers Association "InDaF" – a registered society with over a 1000 members.

Since 2014 she is the General Secretary of the International German Teachers Association-(IDV). This is the umbrella organization of all German Teachers Association worldwide.

SPEAKERS DAY 3 24.01.2021

Workshop: Educating for Careers: How to equip students with the skill for a professional future in India and Germany

11:05 – 12:35 hrs


Ms. Isabell Jenninger

Head- DUALpro & ProRecognition

Isabell Jenninger a specialist on international HR management with vast expertise in the area of global talent acquisition and skill development. At her role as Head - DUALpro & ProRecognition, she is driving the skill development and migration activities of the Indo-German Chamber of Commerce across India. While

the project ProRecognition (www.prorecognition.in) which is funded by the German government, advises international professionals on the recognition of their qualifications and employment in Germany, DUALpro assists organisations in setting up vocational training programmes based on the German dual education system.

Workshop: Educating for Careers: How to equip students with the skill for a professional future in India and Germany

11:05 – 12:35 hrs


Mr. Thomas Michaels

Senior Consultant- Vocational Education & Training | ExperTS (GIZ/CIM)

Thomas Michaels has been associated with the German dual vocational training system from various perspectives since 1995. Even before completing his degree in business and law with a focus on human resource management, he worked as a trained industrial mechanic in the field of training and further education of youths and young adults in an industrial-technical company as a trainer. The topic of career orientation is an important concern for him, both

from his own experience and through his work in the Education Chains initiative, as it supports people in coming to terms with their talents, abilities and desires at an early stage and in guiding them in a focused manner towards a professional goal. After further positions in training counselling, training matching and the coordination of business-funded education projects, Thomas Michaels is now a senior consultant at the AHK India for Indo-German cooperation in the field of vocational education and training.

Presentation: Ways with German

13:30 – 14:30 hrs


Ms. Naina Narke

Programme Officer, DAAD Regional Office New Delhi

Naina Narke holds master's degrees in Intercultural Communication from the Ludwig-Maximilians-University (LMU) in Munich as well as in German Studies from Pune University. She has worked as a freelance Intercultural coach and German teacher based in Munich

for Bavarian universities and private companies for several years. At the beginning of 2018 she started her current position at the German Academic Exchange Service (DAAD) in New Delhi, where she is responsible for Alumni Affairs and German Studies in the region.

SPEAKERS

DAY 3

24.01.2021

German Language Class for Principals: Learn German 1

14:35 – 15:05 hrs


Ms. Frauke Hamp

Faculty Member and Language Teacher Trainer, Goethe-Institut / Max Mueller Bhavan New Delhi

Ms. Frauke Hamp has been a teacher for German as a Foreign Language for more than 20 years and had the opportunity to work with adults from all over the world not only in Germany but also in Namibia, Indonesia, Italy, Bangladesh and also in India. Having completed her studies of Linguistics and Political Science, she discovered immediately that teaching is my passion. She

finished another course on German as a Foreign Language and became a dedicated teacher and trainer of teachers. What she likes to pass on to students and colleagues is the message that teaching and learning of a foreign language have to make fun and that we have to be passionate for the things we do. Then success is guaranteed.

Moderation


Markus Rebitschek

Educational Programme Officer „International Youth Work“, European Youth Education and Meeting Place Weimar

Markus Rebitschek holds an university degree in East European History, Political Sciences and Slavic Studies and has been active in international educational work since 2003, initially as a volunteer and then as a freelance trainer and seminar leader in the field of international mobility programmes for young people and adults with a focus on Eastern and South-Eastern Europe, as well as advising institutions in the development of international cooperation. Since 2013

he has been an educational programme officer at the European Youth Education and Meeting Centre in Weimar (EJBW) in the department of "International Youth Work". His field of work primarily includes the development and implementation of youth exchanges, work camps, voluntary services and workshops for young people as well as conferences, seminars and training programmes for experts in the field of youth work and civic education.

