

VIETNAM EDUCATION SYMPOSIUM

Beyond ourselves, Shape the future

SYMPOSIUM AGENDA

"Tomorrow Schools, Future Citizens"
June 9th, 2020

<https://ves.sciencesconf.org/>

Time		Content	Chair
Hanoi	09.00-09.30	OPENING CEREMONIES	<i>Moderator</i>
New York	22.00- 22.30	<i>Speeches by representatives from AVSE Global and VNU - University of Education</i>	Thuy Phuong NGUYEN , Vietnam Education Symposium Leader
London	3.00- 3.30		
Paris, Ams	4.00- 4.30	Duc Khuong NGUYEN , President of AVSE Global, IPAG Business School, France	
Amman	5.00- 5.30		
Sydney	12.00- 12.30	Quy Thanh NGUYEN , Rector, VNU - University of Education, Vietnam	
Auckland	14.00- 14.30		
Hanoi	09.30- 10.15	PLENARY SESSION 1	<i>Discussant</i>
New York	22.30- 23.15	Theme: Collaboration in education; Developing social science; Promoting a learning society	Hang DUONG , University of Minnesota, USA
London	3.30- 4.15	Keith BARTON , Indiana University, USA	
Paris	4.30- 5.15	Title: <i>Social Science Education: Innovative Forms, Enduring Concerns</i>	<i>Moderator</i> Ha Ngo , University of New South Wales, Australia
Amman	5.30- 6.15		
Sydney	12.30- 13.15	Rana DAJANI , Hashemite University, Jordan	
Auckland	14.30-15.15	Title: <i>We Love Reading: A community engagement Program that changes mindsets through reading to create change makers</i>	
		Chi Thanh NGUYEN , VNU - University of Education, Vietnam	
		Title: <i>Teacher education in some European countries in the context of the 4th industrial revolution: case study and lesson learnt for Vietnam</i>	
		Each speaker will be <ul style="list-style-type: none"> • Summarizing the talk • Engaging in Q&A (Please see the speakers' pre-recorded talk or written article in advance)	
BREAK TIME (15 MINUTES)			

<p>Hanoi 10.30- 11.00 New York 23.30- 00.00 London 4.30- 5.00 Paris 5.30- 6.00 Amman 6.30- 7.00 Sydney 13.30- 14.00 Auckland 15.30- 16.00</p>	<p>PLENARY SESSION 2 Theme: (Re)defining aims of education for the 21st century Marek TESAR, University of Auckland, New Zealand Title: <i>Rethinking and innovating education? Philosophy of Education at the forefront of “Educational Futures”</i> Khanh Trung NGUYEN, Ho Chi Minh City Open University, Vietnam Title: <i>Autonomy of actors in learning</i> Each speaker will be</p> <ul style="list-style-type: none"> • Summarizing the talk • Engaging in Q&A <p><i>(Please see the speakers’ pre-recorded talk or written article in advance)</i></p>	<p><i>Discussant</i> Li DAO, Aalborg University, Denmark <i>Moderator</i> Hoai An NGUYEN, University of Paris 8, France</p>
<p>Hanoi 11.30- 12.30 New York 00.30-1.30 London 5.30-6.30 Paris 6.30-7.30 Amman 7.30-8.30 Sydney 14.30-15.30 Auckland 16.30-17.30</p>	<p>“HAPPY LUNCH” MEETING (in Vietnamese)</p> <ul style="list-style-type: none"> • All attendees are invited to join • Feel free to bring your lunch • Free talk (topics related to education) 	<p><i>Moderators</i> Hang DUONG, University of Minnesota, USA Tinh LE, Leiden University, Netherlands Lan Anh NGUYEN, University of Auckland, New Zealand</p>
BREAK TIME (01 HOUR)		
<p>Hanoi 13.00- 14.00 New York 2.00- 3.00 London 7.00- 8.00 Paris 8.00- 9.00 Amman 9.00- 10.00 Sydney 16.00- 17.00 Auckland 18.00- 19.00</p>	<p>PLENARY SESSION 3 Theme: Teaching and learning, Teacher education, Roles of schools in the age of digitalization Roger-François GAUTHIER, Ministry of Education France, Expert of UNESCO Title: <i>The issue of the relevance of school knowledge in our time</i> Wilfried ADMIRAAL, Leiden University, Netherland Title: <i>Technology-enhanced teaching to promote students’ active learning: Exploring new practices or consolidating teaching from the pre-COVID 19 era?</i> Mai Hoa NGUYEN, University of New South Wales, Australia</p>	<p><i>Discussant</i> Hong BUI, University of Bath, United Kingdom <i>Moderator</i> Tinh LE, Leiden University, Netherlands</p>

		<p>Title: <i>Teacher education: current issues</i> Quang Cuong TON, VNU - University of Education, Vietnam</p> <p>Title: <i>Digital Transformation in Education: The Beginning from Inside the Classroom</i></p> <p>Each speaker will be</p> <ul style="list-style-type: none"> • Summarizing the talk • Engaging in Q&A <p>(Please see the speakers' pre-recorded talk or written article in advance)</p>	
BREAK TIME (15 MINUTES)			
<p>Hanoi 14.15- 15.45 New York 3.15- 4.45 London 8.15- 9.45 Paris 9.15- 10.45 Amman 10.15- 11.45 Sydney 17.15- 18.45 Auckland 19.15- 20.45</p>	<p>PARALLEL SESSIONS</p> <p>Rooms are allocated depending on the number of registered presenters, tentatively 3-5 presenters per room. Presenters send PowerPoint slides prior to VES date. Each presenter shares within 5-7 minutes. Then the rest of the time is allocated for Q & A for all presenters.</p>	<p>Session 1 Hoai An NGUYEN, Ha NGO</p> <p>Session 2 Tinh LE, Lan Anh NGUYEN</p>	
BREAK TIME (15 MINUTES)			
<p>Hanoi 16.00- 16.15 New York 5.00- 5.15 London 10.00- 10.15 Paris 11.00- 11.15 Amman 12.00- 12.15 Sydney 19.00- 19.15 Auckland 21.00- 21.15</p>	<p>CLOSING CEREMONY</p>	<p>Thuy Phuong NGUYEN, Vietnam Education Symposium Leader</p>	