

SEAMEO THE UNIVERSITY OF TSUKUBA SYMPOSIUM VI 2018

THEME VALUES EDUCATION AND GLOBAL CITIZENSHIP

Synthesis and Moving Forward
by SEAMEO Secretariat

Keynote Address

Global Citizenship and Skills Development

Moral Education
and Values
Education

Unpacking SDG
4.7
ESD and GCED

Keynote Address by Dr Takeo Yoshida,

- Focus on issues expectations in Japan for Moral education as values education
 - ▣ Global Society Era
 - ▣ Valueism was linked to militarism (1918 Ethics book)
 - ▣ Mistakes/errors can be valuable for improving oneself for the future
 - ▣ Bringing radical change to the current situation is a major issue for moral education in Japan
 - ▣ In Global society, we need to sort out the moral content to teach in each country and region
 - ▣ Important values in Japan (e.g. respect, harmony, thankfulness, apology, greet, love, fulfilling duty, not to discriminate, awareness and tolerance)

Keynote Address

Dr Yoko Mochizuki, UNESCO MGIEP

□ Unpacking SDG 4.7

- Why is education so important?
 - < Education is Job Human capital formation, have voices, continuity of society, FUTURE> (Job less, Voice less, Root less & Future less) - **RUTHLESS (From HDR Report)**
 - **ESD (Environmental education and DE)**
 - **GCED (Peace, citizenship education and human rights education)**
- “ We are in a rapidly changing world - we need to foster competencies to understand values that are non-negotiable”**

Session 1: Global Citizenship and Skills Development

Dr Ramon Bacani

SEAMEO INNOTECH Director, Philippines

- Globalization - Interconnectedness, Rapid Technological Advancements and ASEAN Integration – greater labor mobility, vulnerability to disasters and education reform
 - Challenges for Education and Skills Development
 - Greater demand for manpower, relevant education and training
- Global Citizenship Education – 21st Century skills, complementary skills/soft skills with emphasis on learning to live together, assessment with focus on relevance
- 21st Century Southeast Asian workers – values and skills

Thriving the in the Margins – 15th SEAMEO
INNOTECH International Conference –
Compelling stories, 6-8 March INNOTECH
QC Philippines

Dr Yusuke Hirai, Univ of Tsukuba

1. Introduction – educational philosophy controversies
2. Educational trend and citizenship education in Japan-
revision of school curriculum, purpose of civic education
and the educational goals
3. Idea of multicultural education – Education for International
Understanding, MCE in the context of social justice that is
global justice
4. The controversy of Global Justice and its principles – The
law of Peoples and the criticisms (Pogge, Oneil etc)
5. The need for democratic education and a quest for a
fairer global world

Dr Abi Sujak, Director SEAMEO SEAMOLEC, Indonesia

- INDOPED – supports the European 2020 Strategy – European Agenda for Growth and Jobs – modernizing Indonesian Education
- Disseminating European Pedagogical Implementation to Indonesian Universities
- Innovation Pedagogy- Innovation Framework
- INDOPED Learning Approaches-
 - ▣ Project Hatchery (Interpreting problem in diff approaches using collaboration and design thinking,
 - ▣ Innovation Camp- 12-48 intensive hrs using creative processes and collaborating companies public and private
 - ▣ 3-Zone Innovation Process – from preparation to showtime
 - ▣ Gamification – game mechanisms in non-gaming environment for increased motivation
- International Webinars – for information dissemination of projects

Session 1: Mr Quan Hong Mai

Manager, SEAMEO CELL, Vietnam

- Lifelong learning definition and characteristics _ LLL is learning from cradle to grave” – learning pathways
- Rationale – individual, society and economy
- SDG 4.7 and Global Citizenship
 - ▣ Who is a global citizen- OXFAM definition and UNESCO
 - ▣ Global Citizenship Education – competencies
 - ▣ GCED and LLL – for a better world
 - ▣ Lifelong learning in Vietnam- Learning Society
 - ▣ *Community Learning Centres – to continue to learn*
 - ▣ *Lifelong learning for disabled in Vietnam- 1*

Session 1: SEAMEO Retrac, Vietnam

Dr Ho Thanh My Phuong, Director

- Global citizenship – prepares young people for the modern world
- GCED – transformative and shared values
- Qualities of Global Citizens
- Skills development for students in Vietnam (e.g. community development programs and student exchange)
- Challenges faced on GCED
- Programmes on GCED from SEAMEO RETRAC

Session 2

Education for Sustainable Development (ESD)

SEAMEO QITEP in Science, Indonesia

by Dr Indrawati (QIS)

- Flagship programmes on STEM Education – to develop learners with 21st Century Skills
 - Stem Ed Lesson planning activities and capacity building
 - STEM HOUSE
 - STEM Digital Class
 - STEM Development Design
 - STEM Research Grant
 - STELR –Renewable Energy –Climate Change

SEAMEO SEN, Malaysia

Dr Safani Bari, Centre Director

- Focus on Inclusive Education, SDG 4 and SDG 8
- Salamanca Statement, Framework for Action on Special Needs Education, Incheon Declaration
- SEAMEO Seven Priority Areas
 - TVET training to Special Education
 - Teaching and Learning techniques in the context with disabilities
 - TVET policies for sustainable development

Dr Kiyohi Karaki

Faculty of Human Science, UT

- Values Education in Social Studies
 - ▣ Issues (e.g climate changes and peace) as teaching materials
 - ▣ Social Studies is a way to develop global citizenship
 - ▣ Course of Study (COS), a new curriculum in Japan
 - ▣ Principles of Developing Global Citizenship Education based on values education (3 development principles)
 - ▣ Social studies classroom practice in Elementary schools
 - ▣ Challenges

Session 3: Human Character Formation

Human Character Formation

- National Curriculum Reform in Japan
- Human Character Building Through Maths and Sciences
- Seeking Values of Mathematics Education: Case of SEAMEO BES
- Human Character Formation Through Language Teaching
- A Challenge for Language Literacy by using Semantic Map for knowing value of terms

National Curriculum Reform in Japan

Dr Hiroshi Sato, UT

- Brief History of National Curriculum Guidelines
- Yutori Education (Japanese education system which reduces number of world hours and content of education in primary education) –
- Sharing on some objections on Yutori education
- Researches on Yutori education vis a vis international assessment
- Constructive discussion over education is the first step for policy formulation

Dr Wahyudi, Centre Director, SEAMEO QITEP in Maths, Indonesia

- Mathematics Education (joyful & meaningful)
- Maths should be able to promote human values
- Making maths more joyful and enjoyable

Dr Bambang, Director SEAMEO QIL Indonesia

- Human Character Formation through language Teaching
 - ▣ The Orientations of Life
 - ▣ Mission of Language Teaching
 - ▣ The Path of the Role Education
 - ▣ - pedagogical and cultural missions of education
 - ▣ Competency development
 - ▣ Curriculum as Bases to implement mission of education
 - ▣ Education missions and school missions
 - ▣ Institutionalizing the outcomes

Dr Hiraku Katsuta

University of Tsukuba

- Language Literacy
- The Five Goals of Japanese Language Instruction
- Semantic Map-making – keeps record of student understanding
- Methods
- Results and Discussions
 - Case of Sato
 - Task behavior
 - The SEMANTIC Map Making promotes deep understanding and students learning struggles

Prof Dr Isoda (UT) and RECSAM

- Values of Mathematics Education
- SEAMEO BES (paper distribution)

Session IV. Inclusive Education for Community and STEM Development

Inclusive Education for Community and STEM Development

- Ms KHIN Lay SOE
- Acting Director,
- SEAMEO CHAT

ROLES of RECSAM in Inclusive Education and STEM

- Ms Khor Sima Suan
- Acting Director, RECSAM

Investment in Disability towards Achieving Inclusive Education

- Dr Kamal Lamichhane
- University of TSUKUBA

Ms KHIN Lay SOE

Acting Director, SEAMEO CHAT, Myanmar

- Focus: Inclusive Education for Community and STEM Development aimed at improving quality of life of students from 2 adopted schools (2004, 2013)
- Excursion programme to some landmark and historical places by exposure, teamwork, studying past history of Myanmar
- Effective ways to teach History
- Intra-Centre Collaboration Programmes –History and Traditions
- Teaching Experiences and Teachers Programmes

Ms Khor Sim Suan, Acting Director SEAMEO RECSAM, Malaysia

- Role of RECSAM in supporting ASEAN community human capital building, 21st Century Skills
- Inclusive education Programmes for ASEAN member countries through TPD teaching learning strategies , collaboration and communication
- SEA BES –Basic Education Standards Common Core Regional Learning Standards –equity in curricular provisions
- STEM Education – SEAMEO Young Scientist, International COSMEd and STEM for Development and CSR Programmes

Prof Dr Kamal Lamchhane

University of Tsukuba

- Theme: Investments in disability toward achieving Quality and Inclusive education: Cases from developing countries
 - Fundamental right which gives social returns
 - Noted studies on Disability and Education
 - Global comparisons on returns to education (WB, UNESCO and Nepal, Philippines)
 - Importance of jobs
 - Required skills for jobs (cognitive and non-cognitive)

Moving Forward

- SEAMEO Special Edition of Journal 2018
 - ▣ Reminders – deadline 15th March
 - ▣ FF up fr SEAMEO Secretariat
- Themes for 2019 SEAMEO-The University of Tsukuba Symposium

Thank you so much!