

Invitation to ICER 2016

**Future Education Design:
Creativity, Personality, and Safety**

October 12-14, 2016
Hoam Convention Center
Seoul National University, Seoul, Republic of Korea

The 2016 ICER will be held by the Education Research Institute of Seoul National University. It will be located at the Hoam Convention Center, Seoul National University, Seoul, Republic of Korea, October 12 thru 14, 2016.

A complete abstract must be submitted to icer@snu.ac.kr no later than May 31, 2016. All abstracts must include title, research purpose, methods and potential implications. They also should be no more than 500 words and represent original, previously unpublished. The submission should be accompanied by a brief autobiographical note within 100 words for each author, together with affiliation, full e-mail address, telephone and fax number. The accepted abstract will be notified no later than June 30, 2016. Please refer to an upcoming release of 2016 ICER program poster that might be probably available no later than March 31, 2016. It is noteworthy that after a review process, a high-quality full paper will be given a special consideration for its publication at Asia Pacific Education Review listed on the Social Science Citation Index since 2005.

Contact Information
Telephone +82-2-880-8820
E-mail icer@snu.ac.kr
Homepage www.icer.snu.ac.kr

**Future Education Design:
Theory, Practice, and Policy**

October 14 - 16, 2015
Hoam Convention Center, Seoul National University, Seoul, Republic of Korea

October 14-16, 2015
Hoam Convention Center, Seoul National University, Seoul, Republic of Korea

Keynote Speech

Education Design: A New Approach to Educational Change
Dong-Seop Jin
 Seoul National University

Research on Education Policy in East Asia: What to study and why
Stephen P. Heyneman
 Vanderbilt University

Special Lecture

New Directions in Policy Borrowing Research
Gita Steiner-Khamsi
 Columbia University

Invited Speaker

John C. Weidman, University of Pittsburgh
 Kong Chong Ho, National University of Singapore
 Jeong-Hee Kim, Texas Tech University
 Thomas F. Luschei, Claremont Graduate University
 Mingfong Jan, National Central University
 Zipora Shechtman, University of Haifa

Contemporary Education Policy in East Asia: Challenges and Issues

The symposium is hosted and organized by the Korean Educational Administration Society as its 2015 International Conference and Korea-Japan Joint International Symposium of Educational Administration Society.

Chong Jae Lee, Seoul National University
Ru-Jer Wang, National Taichung University of Education
Kai Ming Cheng, The University of Hong Kong
Molly Lee, Universiti Sains Malaysia
Yoshikazu Ogawa, Hiroshima University

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
08:00 - 10:00				Registration	
10:00 - 11:10	Magnolia (Convention center)	Workshop I	Gita Steiner-Khamsi (Columbia University, U.S.A)	Policy Research in Education	Jung Cheol Shin (Seoul National University, Korea)
11:10 - 11:30				Intermission	
11:30 - 12:40	Magnolia (Convention Center)	Workshop II	Stephen P. Heyneman (Vanderbilt University, U.S.A)	Special Topic and Policy Study: Heyneman Loxley Effect	Jung Cheol Shin (Seoul National University, Korea)
12:40 - 13:45				Lunch Break	
13:45 - 14:15	Mugunghwa (Convention Center)			Opening Ceremony	Dong Wook Jeong (Seoul National University, Korea)
14:15 - 15:15	Mugunghwa (Convention Center)	Keynote Speech	Dong Seop Jin (Seoul National University, Korea)	Education Design: A New Approach to Educational Change	Dong Wook Jeong (Seoul National University, Korea)
15:15 - 15:30				Intermission	
15:30 - 17:15	Magnolia (Convention Center)	General Session 1 Globalization / Internationalization Issues of Education	Jacqueline Mosselson (University of Massachusetts Amherst, USA) & Paul Frisoli (International Rescue Committee)	Psychosocial Interventions in Conflict-Affected Educational Settings: A Call for Integrating Theory and Practice	Anatoly Oleksiyenko (The University of Hong Kong, SAR China)
			Yan Zhang (The University of Tokyo, Japan)	Why We Focus on International Students' Mobility at Institutional Sector in East Asia?: An Analysis of Institutional Sector of Korean Universities as a Mezzo Level	
			Byounggyu Gong (Korea Research Institute for Vocational Education and Training, Korea)	Local Dynamics of Policy Borrowing Practice: Formulation of 'Cross-National Attraction' in a Borrowing Process of the Botswana Technical Education Program	
			Yooki Won (Kobe University, Japan)	Challenges of Technical and Vocational Education and Training Development in Developing Countries with a Case Study of Korea's Aid in Sudan	
	Water Lily (Convention Center)	General Session 2 Achievement and Quality	Shiraishi Nozomi (Kobe University, Japan)	Analysis of the Non-formal Education Policy in Cambodia - Focusing on the Educational Outcome	Young-An Ra (Seoul National University, Korea)
			Ayako Tsukada (The University of Tokyo, Japan)	A Study on Korea's International Student Policy: The International Education Quality Assurance System	
			Bernard Loleka Yungu (Kobe University, Japan)	Benefits of Private Supplementary Tutoring on School Achievement: Case of 6th Graders Primary School Pupils of Botswana	
	Camellia (Convention Center)	General Session 3 Practice, Politics and Research	Dinu Bajarcharya (Ochanomizu University, Japan)	Impact of Teacher-Student Communication on "High-Risk Dropout" Students	Douglas R. Gress (Seoul National University, Korea)
			Nigel Gan (Hiroshima University, Japan)	Traveling and Internet: Internet Self-Efficacy and Usage on Intercultural Sensitivity - Cases from Japanese Universities	
			Shoko Yoshii (Kobe University, Japan)	The Research of Religious Education in Public School of Indonesia	
			Rafsan Mahmud (The University of Hong Kong, SAR China)	Shadow Education: What are the Patterns, Cost, Scale and Intensity of Private Supplementary Tutoring in English in Urban Dhaka at Secondary Level in Bangladesh?	
			Sugata Sumida (Hiroshima University, Japan)	A Kingdon's Multiple Stream Analysis of Policy Formulation of the Decade of Education for Sustainable Development: Agenda-Setting to Policy Window in Japan	
	Rose (Guest House)	General Session 4 Educational Policy 1	Tsukasa Daizen (Hiroshima University, Japan)	The Determinants of Internationalization of Educational and Research Activities of Japanese University Academic Staff - The Difference in the Determinants according to the Specialized Fields -	Akira Arimoto (Kurashiki Sakuyo University, Japan)
			Shen Wenqin (Peking University, China), Wang Chuanyi (Wuhan University, China), & Jin Wei (China Agricultural University, China)	International Mobility of Ph.D. Students since the 1990s and Its Impact on China: a Cross-National Analysis	
			Hideto Fukudome (The University of Tokyo, Japan)	Conflict and Linkage between Research and Teaching of the Academic Profession	
			Hung-Jung Weng & Dian-Fu Chang (Tamkang University, Taiwan)	Determining the Heterogeneity of Graduate Institutions Impacts on Industry-academic Collaborations in Taiwan	
You-Kyung Han (Ehwa Women's University, Korea)			Looking into Ways to Attract and Manage Quality International Students		

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
15:30 - 17:15	Lily (Guest House)	General Session 5 Policy and Reform 1	Takao Okamoto (Kobe University, Japan)	The relationship between Higher Education and Labor Market in Timor-Leste	Seonjoo Choi (Seoul National University, Korea)
			Areum Eom (University of Tokyo, Japan)	A study on Teaching Evaluation from a perspective of student participation	
			Sung-Sang Yoo & Eunhye Lee (Seoul National University, Korea)	Critical Review on Universal Primary Education in Korea (1945~1965)	
			Eam Phylrom (Hiroshima University, Japan)	Do Research Self-Efficacy and Research Outcome Expectation of Cambodian Faculty Explain Their Research Interest? Another Evidence Supporting Social-Cognitive Theory	
			Chae-Won Park (Seoul National University, Korea)	Do the Global Education Initiatives Effect on the National Education Policy?: Case Study - Policy Reform on Primary Teacher Training in Mozambique	
	Tulip (Guest House)	General Session 6 Global Citizenship Education	YouJin Chun & Hyejin Bak (Seoul National University, Korea)	We and the Others: Why Global Citizenship Education is called in Korean Higher Education?	Sung-yong Shim (Seoul National University, Korea)
			Heejung Raina Sim (Seoul National University, Korea)	Affirming the Value of Global Citizenship: A Pilot Study Examining the Impact of Global Citizenship Education	
			Jae Hoon Lim (University of North Carolina at Charlotte, USA), Jung Won Hur (Auburn University, USA), & Suhyun Suh (Auburn University, USA)	American Educators' Cross-cultural Comparison of Education between U. S. and South Korea: Implications for Global Education and Global Citizenship	
	Lily (Main Building)	General Session 7 [CLC Session] Designing New Learning and Creativity Research	Suwon Park, Jongho Shin, Seon-Young Lee, & Junsoo Park (Seoul National University, Korea) Discussant: Jong-Baeg Kim (Hongik University, Korea)	Misconceptions about the Brain in Education	Eun Mo Yeon (Yeungnam University, Korea)
			Jongho Shin (Seoul National University, Korea), Eun Mo Yeon (Yeungnam University, Korea), Boyeon Seol, Mira Kang, & Eunjoo Boo (Seoul National University, Korea) Discussant: Jong-Baeg Kim (Hongik University, Korea)	Pre-Service Teachers' Implicit Theories on Students' Errors	
			Jongho Shin (Seoul National University, Korea), Jiwon Shin (Gachon University, Korea), Eunbyul Cho, Suyeon Jo, Juhyun Eune, & Shin Hyung Rhee (Seoul National University, Korea) Discussant: Hyunjoo Lee (Myongji University, Korea)	Young Artists' Development of Creative Identity	
			Jongho Shin, Eunbyul Cho, Chwon Moon, Ye-Eun Choi, Jiyeon Min, & Keunchan Baek (Seoul National University, Korea) Discussant: Hyunjoo Lee (Myongji University, Korea)	Effect of Artistic Experiences on Creative Problem Solving	
17:15 - 17:30	Intermission				
17:30 - 19:15	Marronnier (Main Building)	Special Session Global Research Partnership: SNU-COE and Partnership Universities	Xianghua Jin (School of Education, YanBian University, China)	The Thinking about International Communication and Collaboration between Universities under Globalization : Focusing on YanBian University	Chan-Jong Kim (Vice Dean for Planning and International Affairs, College of Education, Seoul National University) June-Hee Yoo (Vice Dean for Research and Student Affairs, College of Education, Seoul National University)
			Surachai Jewcharoensakul & Karuntharat Boonchuaythanasit (Faculty of Education, Kasetsart University, Thailand)	Future Collaboration between Faculty of Education, Kasetsart University and College of Education Seoul National University	
				Discussion: Global Research Partnership between SNU-COE and Partnership Universities	

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
08:00 - 09:00			Registration		
09:00 - 10:45	Magnolia (Convention Center)	General Session 8 Economics of Education	Thomas F. Luschei (Claremont Graduate University, USA)	The Untapped Promise of Cross-National Assessments	Dong Wook Jeong (Seoul National University, Korea)
			Dong Wook Jeong, Ho Jun Lee, & Ji Eun Yoo (Seoul National University, Korea)	A Comparative Analysis of Teacher Autonomy and Student Achievement	
			Ee-gyeong Kim (Chung-Ang University, Korea), Kyung Hwoi Kim (Sungshin Women's University, Korea), Don Min Choi (Sangji University, Korea), Day-young Oh (Gachon University, Korea), & Ji-hye Kim (Chung-Ang University, Korea)	Reforming Education Policy for Creative Economy in South Korea: The Perception of Teachers and Parents	
	Water Lily (Convention Center)	General Session 9 Diversity in Education	Zipora Shechtman (University of Haifa, Israel)	Teaching in a Diverse Classroom	Young-An Ra (Seoul National University, Korea)
			Young-An Ra (Seoul National University, Korea)	The Impact of Social Support and Coping on Acculturation and Acculturative Stress	
			Dongil Kim, Jaeho Lee, Seyoung Jang, YeJi An, Sujin Ahn, Ji-Young Hwang, Joosun Kim, Younghee Cho, & Heeju Kim (Seoul National University, Korea)	A Review of Reading Comprehension Measurements	
			Dongil Kim, JeeEun Karin Nam, Jaeho Lee, Seyoung Jang, Ye-Ji An, Sujin Ahn, Yeoul Jo, Sora Jeong, Soyoung Park, & Hee-Jin Im (Seoul National University, Korea)	A study on Perceptions of Special Education in Mongolia from Various Angles	
	Camelia (Convention Center)	Institution Session 1 (KEDI) International Development Education and Cooperation: Research, Practice, and Policy Implications	John C. Weidman (University of Pittsburgh, USA)	Directions of International Educational Development in the Post 2015 Era: Suggestions for Korean Scholars and Policymakers	Jae Sung Kwak (Kyung Hee University, Korea)
			Jin-Hee Kim, Hai-Jeong Ahn, & Jeung-Yun Choi (KEDI, Korea)	Exploring Strategic Approaches to Educational Development in Latin American Countries	
			Sung-Sang Yoo (Seoul National University, Korea)	Educational Development and Cooperation of Korea: Reflections and Future Directions	
	Rose (Guest House)	General Session 10 Education Policy 2	Akira Arimoto (Kurashiki Sakuyo University, Japan)	R&D Policy and Social Contribution in Japanese Higher Education	Dian-Fu Chang (Tamkang University, Taiwan)
			Dian-Fu Chang & Huei-Ting Huang (Tamkang University, Taiwan)	Factors Impact on Students' Capability of International Mobility Explained by Implementing MOE's Teaching-excellence Project	
Wu-hsun Yang (National Chi Nan University, Taiwan)			An Anlysis on the Policy of "Project for Promotion of Global Human Resource Development" in Japan		
Yen-Ling Lin & Dian-Fu Chang (Tamkang University, Taiwan)			Examining the Effects of Knowledge-action Integration Policy Explained by Teaching-excellence Project in Taiwan		
Lily (Guest House)	General Session 11 Teacher Education 1	Jiwak Raj Bajracharya (International Christian University, Japan)	TPACK Survey for Nepalese Pre-Service Teacher	Chuing Prudence Chou (National Chengchi University, Taiwan)	
		Jinky E. Quiambao, Abigail C. Sanchez, Ailyn C. Dizon, Vladimer P. Nolasco, Marie Grace E. Agbuya, Allen Tumang (Holy Angel University-Pampanga, Philippines), & Levi Esteban Elipane (University of Philippines / De La Salle University / Holy Angel University, Philippines)	Lesson Study: Teacher's Benefits and Concerns		
		Heeja Kim (Trident University International) & Kristen E. Bang (Touro University Worldwide)	Student Behaviors Faced by School Teachers: Implication for School Leadership		
		Levi Esteban Elipane (De La Salle University, Philippines) & Benita Bonus (Holy Angel University, Philippines)	Institutionalizing Lesson Study in Teacher Education Institutions		

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
09:00 - 10:45	Lily (Main Building)	General Session 12 Practice, Politics and Research in Adult education	Anja Heikkinen, Jenni Pätäri, & Sini Teräsahde (University of Tampere, Finland)	The Responsibility of Nordic Liberal Adult Education – in Practice, Politics and Research	Dae Joong Kang (Seoul National University, Korea)
			Da-Jung Jung (Seoul National University, Korea)	Diffusion of Ideas, Reluctance in Policy Reforms, and Growth of 'Outside Government' Demands: Lifelong Learning in Uganda	
			Ju-seuk Kim (Seoul National University, Korea)	Development of Global Lifelong Learning Index for Future Education Design	
10:45 - 11:00	Intermission				
11:00 - 12:00	Mugunghwa (Convention Center)	Special Lecture	Gita Steiner-Khamsi (Columbia University, U.S.A)	New Directions in Policy Borrowing Research	Young Hoan Cho (Seoul National University, Korea)
12:00 - 13:00	Lunch Break & Poster Presentation Session				
13:00 - 14:45	Magnolia (Convention Center)	KEAS Session 1 Contemporary Education Policy in East Asia: Challenges and Issues	(13:00-13:15) Welcoming Speech (Seong-Yul Kim, President of KEAS)		Namgi Park (Gwangju National University of Education, Korea)
			Kai Ming Cheng (The University of Hong Kong, SAR China)	Understanding Education in the "Chopstick Cultures"	
			Yoshikazu Ogawa (Hiroshima University, Japan)	Global Impact on Entrance Examination Reforms in East Asia	
			Ru-Jer Wang (National Taichung University of Education, Taiwan)	A Comparative Study of Policies for Developing the "World-Class University" and the Outcomes between Taiwan and Republic of Korea	
	Water Lily (Convention Center)	General Session 13 [CLC Session] Multifaceted Aspects of Giftedness and Creativity	Seon-Young Lee, Sung-Yeon Kim, Jungha Kim, Keunchan Baek, & ByungYoon Lee (Seoul National University, Korea)	Analysis of the Reliability and Validity of a Creativity Measure	Seon-Young Lee (Seoul National University, Korea)
			Ki Soon Han & Jill L. Tao (Incheon National University, Korea)	The Effects of Culture on Creativity	
			Myung-Seop Kim (Seoul National University, Korea)	Peak Ages and Creative Life Cycles of Eminent Educational Psychologists	
	Camellia (Convention Center)	General Session 14 Design of Learning and Teaching in Digital Era	Jaejin Lee (Seoul National University, Korea)	Fantasy Design Principles for 3D Educational Games: Application and Effects	Young Hoan Cho (Seoul National University, Korea)
			Mingfong Jan (National Central University, Taiwan)	Designing Games for 21st Century Competencies	
			Cheolil Lim, Songlee Han, & Jinwoo Park (Seoul National University, Korea)	Research on Instructional Strategies for Flipped Learning in Higher Education	
	Rose (Guest House)	General Session 15 Education Policy 3	Anatoly Oleksiyenko (The University of Hong Kong, SAR China)	Academic Responses to Global Competition in Higher Education: Tensions between human and institutional agencies	Jinghuan Shi (Tsinghua University, China)
			Chuing Prudence Chou (National Chengchi University, Taiwan) & Ai- Hsin Ho (University of Waikato, New Zealand)	Academic Exchange between Taiwan and China: A Case Study of National Taiwan University	
			Sheng-Ju Chan (National Chung Cheng University, Taiwan)	Deepening Intellectual Network in East Asia: Emerging Frameworks and Challenges	
Douglas R. Gress (Seoul National University, Korea)			Korea's International Science and Business Belt Project: Policy Potential and Educational Possibilities from the Perspective of Evolutionary Economic Geography		

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
13:00 - 14:45	Lily (Guest House)	General Session 16 Future Education Design	Dongil Kim, Seonjoo Choi, Keun Jin Kim, Sung-yong Shim, & Jaejin Lee (Seoul National University, Korea)	An Exploratory Study on Issues and Challenges in Constructing Educational Futurology	Seonjoo Choi (Seoul National University, Korea)
			Deokhee Seo (Chosun University), Ahyoung Yoon (Baekseok Arts University, Korea), & HeeYoung Lee (Seoul Theological University, Korea)	The Characteristics of Interdisciplinary Education between Social Studies and Art in the Level of Undergraduate Course in South Korea	
			Sung-Sang Yoo & Jin Ah Kim (Seoul National University, Korea)	Global Citizenship Education for North Korean Defector Students: An Analysis of Social Studies Textbooks	
			Yae-ji Hu, Kyunghee So & Jong-A Lee (Seoul National University, Korea)	A Reflective Review on the Creativity Agenda in Korean Education Policy	
			Eun Ju Park (Seoul National University, Korea)	What is an "Educational" Research?: Ping's View on Educational Research	
	Tulip (Guest House)	General Session 17 Mathematics and Science Education 1	Jong-Rim Choi, Seung-Urn Choe, & Chan-Jong Kim (Seoul National University, Korea)	Complex System Modeling about Development of Students' Interest in Science	Seung-Urn Choe (Seoul National University, Korea)
			Le Thanh Oai (Ministry of Education, Vietnam), Duong Thi Thu Huong (The Vietnam Institute of Educational Sciences, Vietnam) & Nguyen Thi Quyen (Hanoi National University of Education, Vietnam)	Developing Common Core Themes to Integrate Environment and Climate Change Education into Teaching and Learning Biology in Vietnamese Secondary Schools	
			Still John Reyes, Erika April Cruz, Audric Curtis Dy, Melchor Espanola, Brenda Fe Justimbaste, Henry Peralta, Abigael Villanueva, & Levi Elipane (De La Salle University, Philippines)	Integrating Ancient Egyptian Mathematics in Teaching Partial Fractions through Lesson Study	
	Lily (Main Building)	General Session 18 Policy Issues in Asian Education	Nguyen Khac Binh (Ministry of Education and Training, Vietnam)	Managing Innovation of Higher Education Next Stage in Vietnam	Akiyoshi Yonezawa (Nagoya University, Japan)
			Eun Kyung Lee (Korea National Open University) & John C. Weidman (University of Pittsburgh, USA)	Comparing the Institutional Composition of Higher Education in South Korea and Japan	
			Insun Jeon (Seoul National University, Korea)	Stunted Growth of Education for Sustainable Development: A Critical Review of the Integration of ESD in Japanese Education Reform	
			Aliya Kuzhabekova (Nazarbayev University, Kazakhstan)	Demystifying Research Capacity: What Stands Behind Success of Research-Productive University Departments in Kazakhstan	
14:45 - 15:00	Intermission				
15:00 - 16:45	Magnolia (Convention Center)	KEAS Session 2 Contemporary Education Policy in East Asia: Challenges and Issues	Molly Lee (Universiti Sains Malaysia, Malaysia)	Contemporary Education Policy in Southeast Asia: Philosophy and Practice	Namgi Park (Gwangju National University of Education, Korea)
			Chong Jae Lee (Seoul National University, Korea)	Reframing Education Policy Framework for Governance Change and School Innovation in Korea	
			Q & A		
			(16:45-17:00) Closing Speech (Yoshimi Tsuboi, President of JEAS)		
	Water Lily (Convention Center)	General Session 19 Educational Psychology and Counseling	Nayoung Kim, Ji-eun Kim, Junok Kim (Seoul National University, Korea)	An Analysis of the Effects of School Career Education on Middle School Students' Career Maturity and Self-Concept Using Latent Growth Modeling	Sung-yong Shim (Seoul National University, Korea)
			Dongil Kim, JeeEun Karin Nam, Isak Kim, Jee Young Ahn, Kyung-Eun Kim (Seoul National University, Korea)	Interplay of PC and Smartphone in Problematic Internet Use	
			Jiyoung Ahn (Seoul National University, Korea)	The Effects of Adjustive Smartphone Use on Youth Mental Health	
	Camellia (Convention Center)	General Session 20 Learning and Teaching with Technology	Esther Stockwell (Hosei University, Japan)	Investigating Authentic Cultural Education through Technology	Jaejin Lee (Seoul National University, Korea)
			Baohui Zhang & Penfei Li (Shaanxi Normal University, China)	Design-based Research: A Methodological Approach for Education Innovations	
			Xiongqiu (Nantong University, China)	Learning Analytics: The Breakthrough Point of Teaching Innovation in Higher Education in the Era of Big Data	
			Young Hoan Cho, Hyun Kyung Lee, Jae Jin Lee, & Sun Young Huh (Seoul National University, Korea)	Why are Some Learners More Interactive than Others in Online Discussion?	

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
15:00 - 16:45	Rose (Guest House)	General Session 21 Global Citizenship Education: Asian Perspectives	Greg William Misiaszek (Beijing Normal University, China) Discussant: Chen Wei Chang (National Academy for Educational Research, Taiwan)	Global Citizenship Education and Ecopedagogy at the Intersections: Asian Perspectives in Comparison (Part 1)	Sung-Sang Yoo (Seoul National University, Korea)
			Lauren Ila Misiaszek (Beijing Normal University, China) Discussant: Gilsun Song (Zhejiang University, China)	Global Citizenship Education and Ecopedagogy at the Intersections: Asian Perspectives in Comparison (Part 2)	
			Chen Wei Chang (National Academy for Educational Research, Taiwan) Discussant: Greg William Misiaszek (Beijing Normal University, China)	Am I a Global Citizen? Taiwanese Graduate Students' Perceptions of Global Citizenship after Attending at a Short-term Studying Abroad Program	
			Gilsun Song (Zhejiang University, China) Discussant: Lauren Ila Misiaszek (Beijing Normal University, China)	Chinese Social-Political Complexity and Change: Reconfiguration of Global Citizenship Education and Its Characteristics	
	Lily (Guest House)	General Session 22 Teacher Quality and Training	Xiaoduan Chen (Shaanxi Normal University, China)	Teacher Educator's Meta-teaching Action: Meaning and Ways	Hideto Fukudome (The University of Tokyo, Japan)
			Chankea Phin & Shinji Kubota (University of Tsukuba, Japan)	Teacher Competence and Teacher Quality in Cambodia's Educational Context Linked to In-Service Teacher Training: Perspectives of Primary School Teachers	
			Soon Ye Hwang (Chung-Ang University, Korea)	Teachers' Autobiographical Curriculum Theorizing: A Lived Case of Integrating the Arts in Education	
			Nguyen Thu Tuan (Hanoi National University, Vietnam)	Future Training Model for High-Quality Fine Arts Teachers in Vietnam	
	Tulip (Guest House)	General Session 23 Mathematics and Science Education 2	Suyoung Jin & Junehee Yoo (Seoul National University, Korea)	A Study on Social Annotation Analysis of General Physics Using Document Filtering	Seung-Urn Choe (Seoul National University, Korea)
			Louis Elaine Caranto (The National Teachers College, Philippines)	Effectiveness of Collaborative Approach in Catalyzing the Science Performance of the Alternative Learning System Students in Don Bosco, Manila	
			Yoon-Sung Choi, Seung-Urn Choe, Chan-Jong Kim, & Jong-Rim Choi (Seoul National University, Korea)	Understanding the Process of Co-constructing Scientific Models in the Field of applied Geological Learning	
			Janice S. Carbonel, Maricris G. Mendoza, Jennifer F. Dela Cruz, Ferinda G. Peralta (Saint Louis University-Baguio, Philippines), Levi E. Elipane (University of the Philippines-Dilman / De La Salle University-Manila, Philippines), & Loraine P. Taltala (Saint Louis University-Baguio, Philippines)	Students' Perception on the Use of Computer Assisted Instruction in the Teaching and Learning Process of Basic Statistics	
	Lily (Main Building)	General Session 24 Multicultural Education and Welfare	Sang Hwan Seong (Seoul National University, Korea) & Yuen Mi Cheon (Seoul National University, Korea)	The Analysis on Discrimination Experienced by Immigrants in Korea and its Implications for Multicultural Education Policies	Sang Hwan Seong (Seoul National University, Korea)
			Asuka Onji (Kobe University, Japan)	The Effect of School Feeding Program on Pupils Performance: Case of Public Primary School in Uganda	
			Tae-Jun Kim (Korean Educational Development Institute), Minah Oh (Sungshin Women's University), & Eun Kyung Lee (Hanyang University, Korea)	Multiculturalism and Perspective-Taking : Tracking Empirical Evidences	
			Li Shumin (Kobe University, Japan)	Evaluation on Pre-Service and In-Service Training for Teachers in Primary Education: Case Study in Laos	
16:45 - 17:00	Intermission				
17:00 - 18:00	Mugunghwa (Convention Center)	Round Table Discussions: Policy Exchange in East Asia	Discussants: Jinghuan Shi (Tsinghua University, China), Kai Ming Cheng (The University of Hong Kong, SAR China), Yoshikazu Ogawa (Hiroshima University, Japan), Ru-Jer Wang (National Taichung University of Education, Taiwan), Molly Lee (Universiti Sains Malaysia, Malaysia), Chong Jae Lee (Seoul National University, Korea)	Gita Steiner-Khamsi (Columbia University, U.S.A)	
18:00 - 20:00	Mugunghwa (Convention Center)	Welcoming Dinner		Sung-Sang Yoo (Seoul National University, Korea)	

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
08:00 - 09:00			Registration		
09:00 - 10:45	Magnolia (Convention Center)	General Session 25 Higher Education governance in Asia	Akiyoshi Yonezawa (Nagoya University, Japan)	University Senior Management: Current Status and Future Outlook	Wu-hsun Yang (National Chi Nan University, Taiwan)
	Shigeru Mitsumoto (Hokkaido University, Japan)		A Consideration on the Transformation of the University Autonomy in Japan: Influence on National University of the School Education Law Revision in 2014		
	Yangson Kim (Seoul National University, Korea), Jung Cheol Shin (Seoul National University, Korea), & Jung Ha Baek (Korean Council for University Education, Korea)		Analysis on University Governance in Korea Focusing on Institutional Decision-Making Characteristics		
	Changphirun Sam (Griffith University, Australia)		The Cambodian higher education in transition: A perspective on institutional governance		
	Water Lily (Convention Center)	Institution Session 2 (KERIS) The Present and Future of SMART EDUCATION	(09:00-09:10) Welcoming Address (Sungbin Lim, President of KERIS)		Sooji-Lee (Senior Researcher, KERIS, Korea)
	Yoon Gee Kang (Teacher, Seoul Itaewon Elementary School, Korea)		The Effects of SMART-based Class using Flipped Learning on the 4Cs in 21st Century Learner Competencies		
	Yong-Sang Cho (Principal Researcher, KERIS, KOREA)		Prosepect for Learning Analytics to achieve Adaptive Learning Model		
	Changwoo Lee (English Teacher, Bunseong Middle School, Korea)		The Effects of Digital Textbook on the Middle School Students' Communicative Proficiency and Learning Motivation in Digital Textbook-Based English Instruction		
	EuiSuk Jeong (Senior Researcher, KERIS, Korea)		Case Study on Digital Textbook-Based Learning Analysis System in Korea		
	Camellia (Convention Center)	General Session 26 Educational Administration 1	(09:00-09:10) Welcoming Address (Seong-Yul Kim, President of KEAS)		John C. Weidman (University of Pittsburgh, USA)
	Sang Hoon Bae & Jeein Hong (Sungkyunkwan University, Korea)		Gender Gaps in Student Engagement in Korea's Universities		
	Sun-young Song (Korean Council for University Education, Korea)		A Comparative Study on the Meaning and Necessity of the University Entrance Fee		
	Fong-Yee Nyeu (Tamkang University, Taiwan)		Repaying Student Loan: An Examination of Taiwanese College Students' Loan Literacy and Viewpoint on Current and Alternative Loan Repayment Schemes		
	Rose (Guest House)	General Session 27 Curriculum Development	Joon Yul Choi (Kongju National University, Korea)	Analyzing Re-booming Factors of Small Rural School in Korea	Gilsun Song (Zhejiang University, China)
			HE Shanyun (Zhejiang University, China)	School-based Curriculum Development Centered on the Core Competence: A Case Study of a Primary School in China	
			Liu Hui (Zhejiang University, China)	Teaching improvement in the classroom through a six-dimensional map: a longitudinal lesson study in two schools in Hangzhou	
TU Liya (Zhejiang University, China)			Predicament and Its Mitigation: Unleashing the Inherent Tensions of Curriculum Reform in Mainland China through Strengthening the Intrinsic Value and Potential of Education		
Lily (Guest House)	General Session 28 Innovation and Governance	YE Yinghua (Zhejiang University, China)	The Dimensionality and Measure of Key Elements of 21st Century Skills	Ru-Jer Wang (National Taichung University of Education, Taiwan)	
		Tuti Suartini, Aan Sukandar, Sri Novianthi Pratiwi (Indonesia University of Education, Indonesia)	Perspective Curriculum Vocational High School in Indonesia		
		Kristen Bang (Touro University Worldwide) & Heeja Kim (Trident University International)	The Transformative Effects of Kouksundo Practice on the Physical and Mental Well-Being of Elderly Korean Immigrants		
Tulip (Guest House)	General Session 29 Teacher Education 2	Hangil Kim & Hodam Lee (Seoul National University, Korea)	The study of characteristics of convergence education in free learning Semester: based on reports of 42 research-schools	Keun Jin Kim (Seoul National University, Korea)	
		Umran Betul Cebesoy (Usak University, Turkey)	Examination of Pre-service Science Teachers' Reasoning Patterns in Genetics Literacy Issues: A Turkish Perspective		
		Takeru Numasawa (Kobe University, Japan)	Teacher's intrinsic motivation and behavior - Case in Public Primary Schools of Uganda		
			Steven Baylan (Cebu Normal University, Philippines)	Licensure Examination Performance of Normal Schools in the Philippines: Implications for Quality Assurance Policies	

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
09:00 - 10:45	Lily (Main Building)	General Session 30 Curriculum and Learning	Wongyu Jeong (Seoul National University, Korea) & Kwangsu Mok (Gyongsang National University, Korea)	Revising Amartya Sen's Capability Approach to Education for Ethical Development	Jeong-Hee Kim (Texas Tech University, USA)
			Kyoko Taniguchi, Boret Heng & Yukiko Hiraoka (Hiroshima University, Japan)	A Study on Khmer Achievement of Acquiring Primary Curriculum Contents in Rural Cambodia: Item Response Theory	
			Teri An Joy G. Magpale (De La Salle University-Philippines)	She likes to learn/learning English... On Subjectless Nonfinite Clauses as Monotransitive Variants of Verbal Complements in Philippine English	
10:45 - 11:00	Intermission				
11:00 - 12:00	Mugunghwa (Convention Center)	Keynote Speech	Stephen P. Heyneman (Vanderbilt University, U.S.A)	Research on Education Policy in East Asia: What to study and why	Seon-Young Lee (Seoul National University)
12:00 - 13:00	Lunch Break				
13:00 - 14:45	Magnolia (Convention Center)	General Session 31 PhD training in rising World-Class Universities in East Asia	John C. Weidman (University of Pittsburgh, USA)	Graduate Student Socialization: Re-Visiting the Weidman-Twale-Stein Model	Molly Lee (Universiti Sains Malaysia, Malaysia)
			Jinghuan Shi, Lin Zhao, & Fei Guo (Tsinghua University, China)	Understanding students' experience in doctoral programs in China: the design and preliminary findings of a doctoral student survey	
			Heejin Lim, Seung Jung Kim & Jung Cheol Shin (Seoul National University, Korea)	Assessing Characteristics of Doctoral Students' Learning Experience: A Case of Research University in Korea	
			Kong Chong Ho (National University of Singapore, Singapore)	Graduate Training and Competitiveness	
			Dongbin Kim (Michigan State University, USA) & Jin-young Roh (University of Kansas, USA)	International Doctoral Graduates from China and South Korea: A Trend Analysis of the Association between the Selectivity of Undergraduate and that of U.S. Doctoral Institutions	
	Water Lily (Convention Center)	General Session 32 ICT and Reform	Dan Qian (Nantong University, China)	The Positive Interactive Mode between College Teachers and Students and Self-adjustment Capability Building in the Era of Cloud Learning	Jaejin Lee (Seoul National University, Korea)
			Momoko Kishi (Kobe University, Japan)	Assess the use of ICT as a pedagogical tool in Science in Secondary School in Uganda - The Case of Cyber School	
			Brian Cherry (National Chengchi University, Taiwan)	Education for All? The Consequences for Female Participation of Taiwan's 1968 Education Reform	
	Camellia (Convention Center)	General Session 33 Educational Administration 2	Yong Kim (Cheong Ju National University of Education, Korea)	Election and Appointment, Separation and Integration - A Comparative Analysis on Local Boards of Education and Superintendents in Korea and Japan	Sheng-Ju Chan (National Chung Cheng University, Taiwan)
			Soojeong Lee (Dankook University, Korea)	Relationship among Parents' Education Fever, Shadow Education, and the College-Admissions Policy in South Korea: Impacted of Prestige-Oriented Education Fever and the College-Admissions Policy on Parents' Spending on Private Tutoring	
			Sung-Hyun Cha (Chonnam National University, Korea)	Decentralization in Educational Governance and its Challenges in Korea: Focused on Policy Conflicts between Central and Local Government in Education	
			Jeong Mi Lee (KEDI, Korea)	What are the Factors associated with the Outcomes of Graduate Education and Research?	
	Rose (Guest House)	General Session 34 Diversity and Curriculum Studies	Jeong-Hee Kim (Texas Tech University, USA) & Kyunghee So (Seoul National University, Korea)	Understanding the 'Other': Implications of Gadamer's Philosophical Hermeneutics for Multicultural Education in South Korea	Kyunghee So (Seoul National University, Korea)
			Pearl Jinjoo Chung & Won-Pyo Hong (Yonsei University, Korea)	Interventions for Students with Diverse Academic Needs in South Korea	
			Liya Tu (Zhejiang University, China)	From Power Struggle to Dialogic Symbiosis: Understanding Pluralistic Discourses of Curriculum Reform in Mainland China	
			Jungduk Ohn (Gyeongin National University of Education, Korea)	Issues of Unity in Diversity: the Korean History Curriculum in South Korea	

Conference Program

Hoam Convention Center, Seoul National University

Time	Place	Sessions	Speakers	Title	Chair
13:00 - 14:45	Lily (Guest House)	General Session 35 Policy and Reform 2	Hyeji Kil (KEDI, Korea) & Minsoo Kim (Seoul National University, Korea)	Profile Analysis of Teacher Feedback using TALIS 2013 Data: Comparison among Korea, Finland and the USA	Thomas F. Luschei (Claremont Graduate University, USA)
			Hyunjung Byun (Seoul Women's University, Korea)	The Effect of Experiencing Design Thinking Process to Improve Undergraduates' Creativity	
			Sung-Sang Yoo & Rebekah H. Lee (Seoul National University, Korea)	Education for Nation Building: IDAC's Education Consultation in 1970s Guinea-Bissau	
			Boret Heng, Kyoko Taniguchi & Yukiko Hirakawa (Hiroshima University, Japan)	Determinants of Dropout in Primary Education in Rural Cambodia: A Multilevel Analysis	
			Aeri Jang (Seoul National University, Korea)	Where are We in Another Education Reform? : An Analysis of Free Semester Programme in South Korea using Philips and Ochs' Model of Policy Borrowing in Education	
	Tulip (Guest House)	General Session 36 Math and Science Education 3	Eunjin Jang, Chan-Jong Kim, Seung-Urn Choe (Seoul National University, Korea)	Possibilities and Limits of Using Smart Devices on Social Constructing and Scientific Modeling in Elementary Geo-science Class	Seung-Urn Choe (Seoul National University, Korea)
			Mark Joseph L. Mendoza, Victoria C. Leonardo, Albert Morris N. Pagilagan, Mark Xyburt John B. Rodelas, Tiffany C. Barrion, Ricky T. Chavez, & Levi E. Elipane (De La Salle University, Philippines)	A Lesson Study on Enhancing Student's Creativity in Solving Math Problems	
			Marvin C. Casalan (University of Antique-Caluya, Philippines), Marmon A. Pagunsan (UNESCO Jakarta Office), Shella D. Delgado, Charisse O. Joting-Quiman (University of Antique, Philippines), & Arlyn A. Pagunsan (University of the Philippines-Los Banos, Philippines)	Inquiry-Based Science Education: Springboard for Students' Creativity and Communication Skills Development	
			Claribelle Pia Arceo, Angelyn Natividad, Paul Jorel Santos, Samuel Joshua Baroja, Jessica Obriel, Katherine Therese Tungul, Darlferhen Dancel (Da La Salle University-Manila, Philippines), & Levi Esteban Elipane (University of the Philippines-Dilman, De La Salle University-Manila, Philippines)	Integrating and Utilizing History of Mathematics in Introducing Measurement	
	Lily (Main Building)	General Session 37 Other Issues	Kristine R. Jose (Da La Salle University-Manila, Philippines)	A Lesson Study: The Use of Sorting Cups in Teaching Addition to Pre-schoolers	Keun Jin Kim (Seoul National University, Korea)
			Cleisha-Bernise Una Springer (National Chengchi University, Taiwan)	Diaspora Diplomacy and Capacity Building between the Caribbean Community (CARICOM) and Taiwan	
			Sol De villa B. Rama (Western Philippines University, Philippines)	Governance of Mining in Palawan, Philippines: Collaborative Governance and Sustainability	
14:45 - 15:00	Intermission				
15:00 - 16:00	Mugunghwa (Convention Center)	Closing Ceremony			Dong Wook Jeong (Seoul National University, Korea)