

Word the Institute of Educational Studies,cairo university

In knowledge Society, education occupies a leading role as the sole way for survival and interaction in the age of science and technology. In a globalized world, education is becoming an inspiring source for all societies to create their own ways of learning.

The Institute of Educational studies, Cairo University is dealing with all these changes, seeking to incorporate them in its programmes, so as to prepare a new generation of teachers and researchers who are critically educated and trained to contribute in all spaces of education.

Working in the field of education for about 25 years of work, The Institute of Educational Studies has come to achieve a pioneering status in the field of educational research and teacher education not only in Egypt but also in Arab, Asian and African States.

Looking forward to seeing you at our Institute, where can you fulfill yourself as a promising teacher and a scholar?

Prof. Sami Nassar

About the Institute of Educational Studies,cairo university

In the knowledge age, education has a great position as it is the only choice for living and survival and interaction with the achievements of science and technology. In the globalization age, education has become the defender of identity and culture. In the post-modernism age, education has turned into an important source of inspiration for societies in order to have their own style and decide on what they want to learn and by which practices their schools are characterized.

The Institute of Educational Studies, Cairo University, which has been in existence for two decades, has sought to incorporate the changes of the age into its programs and create a generation of instructors and educational researchers, who are provided with a critical view and able to contribute to the varied fields of education at the local, Arab, and international levels.

Thanks to the efforts of the teaching staff, administratives and workers, the Institute has occupied an advanced position among the institutions involved in teacher preparation and educational research in Egypt and the Arab world. When compared with other equivalent institutions, the Institute of Educational Studies admits unprecedentedly increasing number of Arab and African students.

Address the Institute of Educational Studies,cairo university

Egypt, Orman, Giza, Cairo University

edu.eg.ies@cu-Emial :info

www.ies.cu.edu.eg

Goals the Institute of Educational Studies,cairo university

The objectives of the Institute of Educational Studies are as follows:

- 1 - Preparing instructors and specialists and training them in working in different public educational stages, including all academic and practical specializations needs of the Egyptian society in light of the with a view to meeting the renewable contemporary trends in the field of teacher preparation and training.
- 2 - Contributing to the academic knowledge in the educational field, including all different specializations of the Institute by conducting theoretical and practical research.
- 3 - Creating continuous training and learning chances for those involved in the field of pre-university and university education with the objective of developing them professionally.
- 4 - Creating preparation and training chances for instructors by applying educational and communication technology through the programs of e-learning and open education.
- 5 - Providing educational psychological consultation and counseling for societal institutions and individuals.
- 6 - Cooperating with national and international institutions involved in the varied fields of education in a manner that brings about educational development in Egypt.
- 7- Developing academic programs and curricula, and educational process in the Institute with the aim of achieving quality and distinction.
- 8 - Considering the international trends in the fields of human rights by paying attention to the preparation of cadres to work in the field of people with special needs and their rehabilitation, and in the field of education for citizenship.
- 9 - Contributing to developing the capabilities of the university teaching staff through their respective continuous training and education.

10 - Spreading educational awareness in the local environment in particular and in society in general, as well as playing a positive role to face the problems of the local society.

History the Institute of Educational Studies,cairo university

The Institute of Educational Studies, Cairo University was established in accordance with the Presidential Decree No. 278 for 1981. Besides, Professor Minister of Education issued decree No. 685 on 22/7/1987 concerning the internal statute of the Institute, including its objectives and functions and the system of academic degrees.

In accordance with the resolutions of the Supreme Council of Universities, the Institute is subjected to the rulings of the Universities Organizing Law in Egypt No. (49) for 1972 and its executive statute. In this respect, the Institute of Educational Studies is a higher studies institution in the varied fields of education.

The statute of the Institute has developed according to the ministerial decrees No. (1421) dated 12/12/1990, No. (1305) dated 9/10/1993, No. (1427) dated 27/10/1993, and No.(351) dated 26/3/1995.

The statute of the Institute has also developed in accordance with the resolutions of the Council of Cairo University dated 18/10/1990, 30/6/1993, 28/7/1993 and 22/2/1995.

Institute of Educational Studies and Research-Cairo University

Faculty Dean: Prof. Dr.\ Soheir Hewala

Vice Dean for Graduate Studies: Prof. Dr.\ Amal Sowidan

Vice Dean for Social Service and Environment: Prof. Dr.\ Nagwa Youssef Gamal El Din

Mission the Institute of Educational Studies,cairo university

As one of the institutions involved in the field of teacher preparation and training, and in the field of educational research and community service, the mission of the Institute of Educational Studies lies in its contributions to the development of education in Egypt in general, the production and updating of educational knowledge, spread of contemporary trends of educational thought, the development of educational practices and continuous professional development of instructors of all educational stage in particular.

This mission is carried out within the broad framework of the educational profession, which regards teaching not only as a technical process but also as a human mission, which has political, social and cultural dimensions. Besides, this mission aims to develop the whole society, interact with the developments of the age and assure the cultural identity of the Egyptian society.

More precisely, the mission of the Institute of Educational Studies lies in "preparing and developing highly qualified educational cadres who are able to do research and practise lifelong learning". Those cadres have the skill of dealing with the ever-changing knowledge society. Besides, the Institute seeks to develop the continuous educational and professional practices in a manner which makes them able to serve society and compete at the national and international levels".

Deans of the Institute of Educational Studies

PROFESSOR	TENURE
Professor Abdel Fattah Ahmed Khalil Galal (Founder)	1988 – 31/7/1996
Professor Ali Ahmed Madkour	14/8/1996 - 25/8/1998 26/8/2004 - 30/70/2006
Professor Mostafa Abdel Samie Mohamed	26/8/1998 - 25/8/2004
Professor Sami Mohamed Nassar	1/8/2006 - present

Vision the Institute of Educational Studies,cairo university

The strategic vision of the Institute of Educational Studies, Cairo University stems from the philosophy of the Egyptian society and its culture with all its components. This vision regards education not only as a technical process but also as a human and social process which aims to prepare a person who believes in Allah, clutches to his/her Egyptian Arab identity, and societal issues, and interacts with all the political, economic and social aspects of these issues.

It further intends to prepare a person who is able to positively interact with the developments and the culture of the age by giving and taking , and who contributes to the development of human knowledge; and the advanced technical and technological methods which bring about an improvement of the quality of life of all individuals in a manner which enables them to live in the age of knowledge and technology.

Based on this vision, the Institute of Educational Studies seeks to prepare the instructor and provide the student/teacher with the critical awareness that enables him/her to carry out their educational roles inside and outside the school.

More precisely, "the Institute of Educational Studies seeks to be a consultation firm, which is able to prepare human cadres required for the knowledge society in the academic and research fields, as well as in the field of community and environment service within the framework of the culture of the Egyptian society".