

Southeast Asian
Ministers of Education
Organization

筑波大学
University of Tsukuba

SEAMEO-The University of Tsukuba Symposium IX (Virtual)

Theme: Resilience for Global Citizenship

Sub-Theme: Challenges in Education under COVID-19

11 February 2021

TENTATIVE PROGRAMME

Thai Standard Time (GMT+7)

As of 09 February 2021, 9.11AM

Thursday, 11 February 2021

0830-0900 hrs Registration and Log in

0900-1000 hrs I. Opening Ceremony

- A. SEAMEO Colours and SEAMEO Song
- B. Opening Remark by **H E Datuk Dr Radzi Jidin**
Senior Minister of Education, Malaysia and SEAMEO Council President
- C. Welcome Remarks by **Dr Benton Caroline Fern**
Vice President, The University of Tsukuba
- D. Welcome Remarks by **Mr. MINAMI Shinpei**, Ministry of Education,
Culture, Sports, Science and Technology-Japan (MEXT)
- E. Opening Message by **Dr Ethel Agnes Pascua-Valenzuela**
Director, SEAMEO Secretariat
- F. Keynote Speech: '**Resilience for Global Citizenship**'
Dr Ida Yoshiyasu, Chair, Doctoral Program in School Education,
Graduate School of Comprehensive Human Sciences, The University of
Tsukuba
- G. Official Photo Session

1000-1005 hrs Healthy Break

1005-1105 hrs II. Roundtable Discussion: Resilience for Global Citizenship

Panelists:

- *The Development of Agency as Global Citizenship in Tokkatsu: Focusing on the alteration of school rules by the student council,* **Dr. Tetsuo Kyomen, University of Tsukuba**
- *Fostering Global Citizenship through Sales Competition,* **Dr Alpha Amirrachman, Centre Director, SEAMEO SEAMOLEC**
- *SEAMEO VOCTECH's Strategic Initiatives in Response to COVID-19 and fast-changing technology,* **Mr Alias Abu Bakar, Centre Director, SEAMEO VOCTECH**
- *Moving Forward to a Better Future: A Regional Center's Response,* **Mr Benito Espena Benzoza, Knowledge Management and Networking Office Manager, SEAMEO INNOTECH**

Moderator: Prof Dr Nakao Nomura, Regional Director of South East Asia and Taiwan Offices, Global Common Office, The University of Tsukuba

1105-1205 hrs	III. Global Citizenship Resiliency in Response to COVID-19 (I) – for Higher Education, Research and TVET Panel Presentation: <ul style="list-style-type: none"> • <i>Reshaping Research and Development in Higher Education Institutions amidst the Pandemic</i>, Dr Glenn B Gregorio, Centre Director, SEAMEO SEARCA • <i>Resiliency of Academic Activities for Global Citizenship at University of Tsukuba in Response to COVID 19</i>, Prof. Dr. Nakao Nomura, University of Tsukuba • <i>Online Hybrid System Learning Model: A Case Study on Training of Geodata Base Diagnostic and Monitoring for Plant Pest and Disease Management</i>, Dr Zulhamsyah Imran, Centre Director, SEAMEO BIOTROP • <i>Covid-19 responses in Cambodia</i>, Dr Songheang Ai, Centre Director, SEAMEO TED <p>Moderator: Dr Wahyudi, Deputy Director for Programme and Development, SEAMEO Secretariat</p>
1205-1300 hrs	Lunch
1300-1400 hrs	IV. Global Citizenship Resiliency in Response to COVID-19 (II) – for Mathematics and Science Education Panel Presentation: <ul style="list-style-type: none"> • <i>Learning from Everything</i>, Dr Shah Jahan bin Assanarkutty, Centre Director, SEAMEO RECSAM • <i>Teachers Resilience Toward Science Learning during Pandemic</i>, Dr Indrawati, Centre Director, SEAMEO QITEP in Science • <i>Math for All & Its Strategic Program for Teachers in Response to Covid-19 Pandemic</i>, Dr Sumardyono, Centre Director, SEAMEO QITEP in Mathematics • <i>Online Programs for Mathematics Education: The Case of CRICED, University of Tsukuba</i>, Prof. Dr. Masami Isoda, University of Tsukuba <p>Moderator: Dr Kritsachai Somsaman, Deputy Director for Administration and Communication, SEAMEO Secretariat</p>
1400-1500 hrs	V. Global Citizenship Resiliency in Response to COVID-19 (III) – for health & nutrition and inclusive education Panel Presentation: <ul style="list-style-type: none"> • <i>Global Citizenship Resiliency in Response to COVID-19: Through a Health Perspective</i>, Assoc Prof Dr Pratap Singhasivanon, Secretary-General/Coordinator, SEAMEO TROPED Network • <i>COVID-19 Pandemic an opportunity for Accelerating Nutrition Literacy in supporting Global Citizenship Education</i>, Dr Muchtaruddin Mansyur, Centre Director, SEAMEO RECFO • <i>Emotional and Psychosocial Support for Teachers and Parents of Learners with Disabilities during COVID-19</i>, Mr Mohd Zulkarnain Bin Abdul Wahab, Head of Division, SEAMEO SEN • <i>Early Childhood Education and Parenting as the Individual Basic Resilience: Lessons Learned from COVID-19 Pandemic</i>, Dr Dwi Priyono, Centre Director, SEAMEO CECCEP <p>Moderator: Ms Anti Rismayanti, Programme Officer III (Information and Development), SEAMEO Secretariat</p>

1500-1505	Healthy Break
1505-1550 hrs	<p>VI. Global Citizenship Resiliency in Response to COVID-19 (IV) – for culture and community development</p> <p>Panel Presentation:</p> <ul style="list-style-type: none"> • <i>Adapting Programs to Assist Teachers and Students to a New Learning</i>, Dr Luh Anik Mayani, Centre Director, SEAMEO QITEP in Language • <i>Human Capital Development Resilience Approach by SEAMEO SPAFA in Response to COVID-19</i>, Mrs Somlak Charoenpot, Centre Director, SEAMEO SPAFA • <i>How SEAMEO Regional Centre for Community Education Development Responded to COVID-19?</i> Kiengkay Ounmany PhD, Head of Research Office, SEAMEO CED <p>Moderator: Mr Raphael Orenday Cada, Programme Officer I (Policy and Development), SEAMEO Secretariat</p>
1550-1615 hrs	<p>VIII. Synthesis and Closing Messages</p> <ul style="list-style-type: none"> • Symposium Synthesis by Dr Ethel Agnes Pascua-Valenzuela, Director, SEAMEO Secretariat • Closing Message by Prof Dr Masami Isoda Director, Centre for Research on International Cooperation in Educational Development (CRICED), The University of Tsukuba