GAMING THE FUTURE(S): PEDAGOGIES FOR EMERGENT FUTURES TAMKANG UNIVERSITY, TAIWAN

NOVEMBER 10-11, TAMSUI, TAPEI

A symposium hosted by Tamkang University, in association with Kyung Hee University and the Hawaii Research Center for Futures Studies.

Concept

Traditional pedagogical approaches to Futures Studies focused on expert based lecture formats. Scenario planning opened up the process by using groups of experts. In the past few decades, however, the workshop format - futures workshops, knowlabs, immersive futures - all have attempted to include participants in the futures process. They are not mere spectators or receivers of the futures, but active creators - mind, body, and spirit. The futurist becomes thus a content facilitator, helping participants explore alternative futures and create desired futures. It is in this context that gaming the future has become more important. Futures games go further then the cognitive or the emotional, rather, they focus on embodied foresight. Drawing from many approaches - gestalt, play, role-playing, board games - a number of games have become part of futures doxa.

These include the Polak game, the Sarkar game, the CLA game, the time travel game, strategic gaming systems, foresight card decks, immersive experiences, geo-location gaming, for example. However, this is just the beginning. Games as apps, as virtual reality systems, indeed, the gamification of knowledge, process and action, is likely to grow as digital natives move to global and national decision-making and policy positions of defining how and what we learn.

Developments in futures studies

Along with the dominant gaming stream, the conference will also feature presentations on Futures Studies and thinking in general. It is sponsored by Tamkang University, Kyung Hee University, and is part of the Unesco Chair in Futures Studies Asia-Pacific agenda.

Administrative issues

The meeting will be held at Tamkang University, Taiwan in November 10-11 2016. The meeting is sponsored by Tamkang University. Conference papers will be published in a special symposium of the Journal of Futures Studies. Contact Professor Jeanne Hoffman - jeannehoffman71@gmail.com.

Conference registration fee: 100 usa \$ (this covers transfer from the airport to the hotel plus conference meals. This does not include accommodation costs). For waivers and scholarships, please

contact the organizers: Associate Professor Shun-jie Ji (jishunji@mail.tku.edu.tw) and Professor Sohail Inayatullah, (sinayatullah@gmail.com)

Hotels: There are many hotels in the Tamsui area. We recommend Hotel Regelees (around 100 \$ per night). http://www.regalees-hotel.com.tw/. No 89 Shie Fu Road. Arrival: Taipei International airport on 9th (0r 8th if required) and departure November 12th. Some conference participants, however, will be staying on campus at Faculty Housing. For assistance, please contact Shun-jie Ji at jishunji@mail.tku.edu.tw. If you need to stay later or arrive earlier, Faculty Housing may have a small additional daily charge.

Please note: for all administrative (travel, pick ups, diet, etc) issues, contact Associate Professor Shun-jie Ji (jishunji@mail.tku.edu.tw) and for all content issues contact Professor Sohail Inayatullah (sinayatullah@gmail.com).

The authors are responsible for the choice and presentations of views contained in this conference brochure and the opinions expressed therein, which are not necessarily those of UNESCO and do not commit the Organization.

	November 10,2016				
Time	Event	Chair	Venue		
09:00-09:30	Registration	-			
09:30-09:35	Opening Remarks	Shun-jie Ji, Director of Graduate Institute of Futures Studies (GIFS)			
09:35-09:40	Flora Chia-I Chang, President of Tamkang University				
09:40-09:45	Welcome Stephen Yong-Seung Park Dean, Office of International Affairs, Kyung Hee University				
09:45-09:50	Welcome Cindy Frewen Association of Professional Futurist				
09:50-10:20	Why Alternative Futures: why Gaming? Jim Dator Emeritus Professor, University of Hawaii				
10:20-10:30	HRCFS Award Presentation From Professor Dator to President Flora Chia-I				
10:30-10:45	Break				
10:45-12:15	Theory-Linking Gaming and Futures: the Emergent Pedagogies of Tomorrow	Kuo-Hua Chen, Associate Professor, GIFS, Tamkang University	Chueh-sheng International Conference		
	Gaming-The Current State of Play Thadani Dimple, The University of Nottingham, Ningbo China		Hall (10th Fl.)		
	Insights from Foresight Workshops and C Futures Triangle Sohail Inayatullah, Professor/ UNESCO Chair f Action Learning, CLA, Geospatial Mappi Jose Ramos, Action Foresight, Australia				
12:15 -13:15	Lunch				
13:15-15:00	Theory Plus Practice	Jeanne Hoffman, Assistant Professor, GIFS, Tamkang University			
	The Time Machine Mei-Mei Song, Assistant Professor, GIFS and D and Research (C-FAR), Tamkang University				
	Games for Policy Makers in the UN and The John Sweeney, Centre for Postnormal Studies, I The Fred Polak and the P.R.Sarkar Game - U Peter Hayward, Swinburn University, Australia	_			
15:00-15:15	Bre	ak			
15:15-16:15	Workshops Playing The Sarkar and/or Polak Game Peter Hayward				
16:15-17:00	Card Games and Futures John Sweeney Panel Discussion-all-and Insights Participal Jim Dator, Cindy Frewen, Thadini Dimple, Stephen Park, Jose Ramos, Peter Hayward, Mei Mei Song, and participants.				

17:00	Close				
	November 11,2016				
Time	Event	Chair	Venue		
09:30-10:45	Gaming the Futures	Shun-jie Ji, Associate Professor and Director, GIFS, Tamkang University			
	Futures Studies and Gaming				
	Jake Dunagan, CENTRO, Mexico				
	An App for Gaming				
	Victor Motti, Director Vahid Think Tank, Ira				
	City Futures and Gaming				
	Cindy Frewen, Association of Professional Fu				
10:45-11:00	Break				
	HIITIIPAG STIIAIAG IN THA RAGIAN	vana Milojevic, Director,			
	Towards Global Eminence: Humanity and	Metafuture. Serbia and Brunei. Peace Studies at Kyung Hee			
	University		Chueh-sheng International Conference Hall (10th Fl.)		
	Jong-Pil Jeong, Kyung Hee University				
	Teaching Futures Studies for 3 Decades				
	Wilhelm Chen, Associate Professor, GIFS, Tamkang University				
11:00-1:00	Futures Studies in Taiwan				
	Mei-Mei Song, Assistant Professor, GIFS, Tamkang University				
	Outside the Comfort Zone: Pedagogical Learnings and Critical Reflections on Futures for Students				
	Nur Anisah Abdullah, Hamdan Bin Muhamad Smart University, Dubai, and John Sweeney				
	Teaching the future and featuring teaching in Bangladesh				
	Shakil Ahmed, Associate Director, Teach for Bangladesh.				
1:00-2:15	Lunch				
	Special lecture: Social Fiction in the Next 50				
14:15-14:30	Years		I201		
	Byongjin Ann, Professor, Kyune Hee Univers	sity			

14:30-15:15	The Politics and Futures of Gaming - Fish Bowl Opening Speaker: Ivana Milojevic Participants: Jang-bang Deng Jake Dunagan Victor Motti Li-Hui Peng Mei-Mei Song Shakil Ahmed Then round 2 - speakers from day 1	Moderator Sohail Inayatullah
15:15-15:30	Break	
15:30-16:30	A Game for Future Generations Kewulay Kamara, Actor and Director, Badeya, Sierra Leone, A TEDX Speaker	
16:30	Close	