

SEAMEO-The University of Tsukuba Symposium VIII Theme: Education for Inclusive Growth on 4th Industrial Revolution for Society 5.0 13-14 February 2020

Programme

Thursday, 13 February 2020				
0900-0930 hrs	Regi	Registration		
0930-1015 hrs	I.	Session I: Opening Ceremony		
	A.	SEAMEO Colours		
	B.	SEAMEO Song		
	C.	Welcome Remarks		
		Professor Dr Kiyoshi Karaki, Chair of Global Teacher Education		
		Committee, the University of Tsukuba, Japan		
	D.	Welcome Remarks		
		Mr Yoshihide Miwa, Director, Office for International Strategy Planning,		
		International Affairs Division MEXT, Japan		
		Opening Address and Keynote		
		Dr Kritsachai Somsaman, Deputy Director for Administration and		
		Communication, SEAMEO Secretariat		
	E.	Keynote Speech		
		Dr Bundit Thipakorn, Senior Vice President for Academic Affairs King		
		Mongkut's University of Technology Thonburi, Former Secretary General,		
		Ministry of Education, Thailand		
	F.	Photo session		
1015-1030 hrs		Tea/coffee break		
1030-1130 hrs	II.	Session II. Keynotes for Challenges and Diversity in Industry 4.0		
		Professor Hee-chan Lew, Korea National University of Education, Korea		
		Dr Marcela Santillán, Universidad Pedagógica Nacional, Mexico		
		Mathematics Education and Gender: the case of Japan, Professor Hanako		
		Senuma, Tamagawa University, Japan		
1130-1230 hrs	III.	Session III. Humanity and Digital Competencies for Industry 4.0		
		Panel Presentation:		
		Assoc. Prof. Dr Nguyen Chi Thanh, Vietnam National University, Vietnam		
		Assoc. Prof. Dr Ivan Vysotskiy, Moscow Center for Continuous		

		Mathematical Education, Rusia
		Dr Soledad Ulep, University of the Philippines
1220 1400 has		· · · · · · · · · · · · · · · · · · ·
1230-1400 hrs	IV/	Lunch Consider IV. Clabel Citizenship and Skille Development in Industry 4.0
1400-1530 hrs	IV.	Session IV. Global Citizenship and Skills Development in Industry 4.0
		Panel Presentation:
		Inclusive education and Global Citizenship – University of Tsukuba
		Perspective, Dr Nakao Nomura , University of Tsukuba, Japan
		Regional Partnership for Capacity Building on Global Citizenship and 21st
		Century Skills: Towards a Regional Knowledge Sharing Platform, Mr
		Benito Espena Benoza, Manager, SEAMEO INNOTECH
		Channeling agriculture innovation transfer from universities and research
		centre to vocational high schools: Lesson learned from Indonesia, Dr
		Irdika Mansur, Centre Director, SEAMEO BIOTROP
		International Collaborative Learning Program from the Perspective of
		ESD and SDGs Through Case Study of Collaboration between
		Japanese and ASEAN High schools, Yoshikazu TATEMOTO, Chief
		Teacher of Senior High School at Sakado, University of Tsukuba
1530-1545 hrs		Tea/coffee break
1545-1730 hrs	V.	Session V. Education for Sustainable Development: The SEAMEO
l e e e e e e e e e e e e e e e e e e e		
		Agenda in Industry 4.0 era
		Panel Presentation:
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the School and Community Education System for Society 5.0, Dr Jess C
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the School and Community Education System for Society 5.0, Dr Jess C Fernandez, Deputy Director, SEAMEO RECFON
1730-1930 hrs		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the School and Community Education System for Society 5.0, Dr Jess C Fernandez, Deputy Director, SEAMEO RECFON The Value of History in the Society 5.0, Dr Khin Lay Soe, Centre Director,
1730-1930 hrs Friday, 14 February	y 2020	Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the School and Community Education System for Society 5.0, Dr Jess C Fernandez, Deputy Director, SEAMEO RECFON The Value of History in the Society 5.0, Dr Khin Lay Soe, Centre Director, SEAMEO CHAT
		Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the School and Community Education System for Society 5.0, Dr Jess C Fernandez, Deputy Director, SEAMEO RECFON The Value of History in the Society 5.0, Dr Khin Lay Soe, Centre Director, SEAMEO CHAT
Friday, 14 February	Meeti	Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the School and Community Education System for Society 5.0, Dr Jess C Fernandez, Deputy Director, SEAMEO RECFON The Value of History in the Society 5.0, Dr Khin Lay Soe, Centre Director, SEAMEO CHAT Dinner
Friday, 14 February	Meeti	Panel Presentation: STEM learning and Industry 4.0 as a media for climate change impact mitigation, Dr Indrawati, Centre Director, SEAMEO QITEP in Science The New Education for Sustainable Development: Sufficiency Economy Philosophy in Thailand and Southeast Asian Countries, Dr Sukich Udindhu, Centre Director, SEAMEO SEPS Securing a Health and Nutrition-Conscious Young Generation through the School and Community Education System for Society 5.0, Dr Jess C Fernandez, Deputy Director, SEAMEO RECFON The Value of History in the Society 5.0, Dr Khin Lay Soe, Centre Director, SEAMEO CHAT Dinner

		Integration
		Panel Presentation:
		Curricular Imperatives in Developing Next-Generation Leaders of the
		Agriculture Sector in Southeast Asia, Dr Glenn B Gregorio, Centre
		Director, SEAMEO SEARCA
		Calculator for Critical Thinking: Experience with 4th Grade Mathematics
		Students, Dr Sumardyono, Centre Director, SEAMEO QITEP in
		Mathematics
		Developing Human Character through STEM Planning and Design Learning
		(PaDL) Framework, Dr Suhaidah Tahir, Centre Director, SEAMEO
		RECSAM
1445-1515 hrs		Tea/coffee break
1515-1700 hrs	VII.	Session VII. Inclusive Education for Society 5.0
		Education for Sustainable Development for Children with Disabilities (CWD),
		Ms Salmah Jopri, Centre Director, SEAMEO SEN
		Reaching Everyone in Education for Societal Transformation, Dr Alpha
		Amirrachman, Centre Director, SEAMEO SEAMOLEC
		The participation of village education development committee toward the
		Border School Development Project of SEAMEO CED, Dr Niane
		Sivongxay, Centre Director, SEAMEO CED
		The Challenge of ECCE Inclusive Education for Society 5.0 in Southeast
		Asia, Dr Dwi Priyono, Centre Director, SEAMEO CECCEP
1700-1730 hrs	VIII.	Synthesis and Closing Messages
		Dr Wahyudi, Deputy Director for Programme and Development, SEAMEO
		Secretariat
		Prof Dr Masami Isoda, Director, CRICED, The University of Tsukuba