


# 2<sup>nd</sup> GLOBAL LEARNING COUNCIL SYMPOSIUM

Technology-Enhanced Learning in Asia: Promise and Challenges

Date: 12 - 13 April 2016

Venue: Shaw Foundation Alumni House, National University of Singapore

PROGRAMME (subject to change)
Version Date: March 11, 2016
\*Titles of talks to be finalised

## 12 April, Tuesday

0800 hours	Registration	and Light	breakfast
------------	--------------	-----------	-----------

0830 hours Welcome Remarks

Professor Tan Chorh Chuan (President, National University of Singapore) *and* Professor Subra Suresh (President, Carnegie Mellon University and Chair, Global

Learning Council)

Opening Plenary: "The fourth industrial revolution: opportunities and risks for work,

industry and education"

Speaker: Dr. W. Lee Howell, Head of Global Programming, Member of the

Managing Board, World Economic Forum Geneva

Moderator: Professor Tan Chorh Chuan, President, National University of Singapore

0930 hours "Official Release of the GLC Report: 'Best Practices and Data Sharing in Higher

Education'"

### Presenters:

- Professor Marsha Lovett, Director, Eberly Center for Teaching Excellence & Educational Innovation; Teaching Professor, Carnegie Mellon University;
- Professor Ken Koedinger, Professor of Human-Computer Interaction and Psychology, Carnegie Mellon University; Director, LearnLab

Moderator: Professor Subra Suresh, President, Carnegie Mellon University

## 1030 hours Tea break

1100 hours Keynote Lecture: "Singapore's SkillsFuture and Lifelong Learning initiatives"

Speaker: Mr. Ng Cher Pong, Chief Executive, Singapore Workforce

**Development Agency** 

Moderator: Professor Tan Eng Chye, Deputy President (Academic Affairs) and

Provost, National University of Singapore

#### 1200 hours Lunch break and technology demonstrations

Demonstrations will come from Microsoft Singapore, Carnegie Mellon University and various Singapore tertiary institutions, including the National University of Singapore

1330 hours Keynote Lecture: "Learning, Learning Science, and Learners in Asia"

> Speaker: Professor Ranga Krishnan, Chairman of the National Medical Research Council, Singapore; Dean, Rush Medical College and Senior Vice President, Rush University Medical Center, Chicago

Moderator: Professor Bernard Tan, Vice Provost (Undergraduate Education), National University of Singapore

1430 hours Panel Discussion: "Cross-cultural good practices and deployment of technology"

### Panelists:

- Ms Suzanne Elise Walsh, Deputy Director, Postsecondary Education, Bill and Melinda Gates Foundation
- Professor Tan Eng Chye, Deputy President (Academic Affairs) and Provost, National University of Singapore
- Professor Toru Iiyoshi, Deputy Vice President for Education and Director, Centre for Promotion of Excellence in Higher Education, Kyoto University

#### 1600 hours Tea break

1630 hours Presentation: "Walking the Talk: Understanding and Overcoming Institutional

> Roadblocks to the Adoption and Use of Technology-Enhanced Learning Resources in Higher Education"

Presenter: Dr Lauren Herckis, Simon Initiative Researcher, Carnegie Mellon University

1700 hours Discussion session around key issues from the day's proceedings

Discussion leaders:

- Professor Matthias Kleiner, President, Leibniz Association
- Dr Yuichiro Anzai, President, Japanese Society for the Promotion of Science

**1800 hours** Cocktail

Venue: NUSS Kent Ridge Guild House, Café Terrace Level 2

**1900 hours Dinner Reception** 

Venue: NUSS Kent Ridge Guild House (as above)

2030 hours Programme ends

# 13 April, Wednesday

## 0830 hours Light Breakfast

0900 hours

Keynote Lecture: "The value of uncertainty in the learning sciences: Intersections of technology and student engagement"

Speaker: Professor Kathy Takayama, Associate Provost and Executive Director, Center for Teaching and Learning, Columbia University

Moderator: Associate Professor Johan Geertsema, Director, Centre for Development of Teaching and Learning, National University of Singapore

### 1000 hours Tea break

1030 hours

Panel Discussion: "Technology Innovation, Opportunities and Strategies"

### Panelists:

- Professor Ken Koedinger, Professor of Human-Computer Interaction and Psychology, Carnegie Mellon University; Director, LearnLab
- Mr Bror Saxberg, Chief Learning Officer, Kaplan Inc.
- Mr Don Carlson, Education Director, Microsoft Asia Pacific

1200 hours Closing Remarks and Farewell

Professor Tan Chorh Chuan (President, National University of Singapore) *and* Professor Subra Suresh (President, Carnegie Mellon University and Chair, Global Learning Council)

1230 hours Programme ends

1300 hours < Optional Activity> Site Visits to Educational Institutions

## **Participating Institutions**

- 1. National University of Singapore
- (a) University Town and Yale-NUS College (Kent Ridge Campus)
- (b) Duke-NUS Medical School (Outram Campus)
- 2. Nanyang Technological University the Hive
- 3. Singapore Management University SMU-X
- 4. Singapore University of Technology and Design