

2017 IEDRC BANGKOK CONFERENCES

ABSTRACT

Bangkok, Thailand / November 2-4, 2017

Sponsored by

Published by

http://www.iedrc.org/

2017 IEDRC BANGKOK CONFERENCES

Table of Contents

Paper List 2-3

Conference Venue 4

Introductions for Publications 5

Instructions for Presentations 6

Introductions for Keynote Speakers and Invited Speak 7-11

Time Schedule 12-14

Oral Presentations 15-35

Listener List 35

One day tour Information 36-37

Call for Papers 38-40

Note 41-42

Paper (Listed A-Z) Page Session Paper ID

A Case Study of Problem-Based Learning in Science and Engineering Course 33 4 EC0045

A Didactic Scenario for Implementation of Computational Thinking using Inquiry Game

Learning
20 2 EC0049

A Practical Approach to Measuring Cultural Diversity based on a study on Australian

Organizations and Schools
15 1 S014

A Study on Political Participation in China: Different Roles of Political Trust in Institutional and

Non-institutional Participation
18 1 S032-A

Adaptability Research on the Higher Vocational Specialty Setting and Regional Economy

Development in the Supply-side Reform Field
32 4 EC0043

Analysis of Educational Effects according to the Teaching Methods in Online-Education for

Underprivileged Elementary Students
23 2 EC0066

Blended Learning in the Language Learning Classroom 27 3 EC0019-A

Chittagong Expression on Education 21 2 EC0018-A

B-Reader: An E-book Reader for Visually Impaired Persons 20 2 EC0011

Collaborative Virtual Environment to Enhance Learning Experience 27 3 EC0030

Designing Anchored Instructions via Virtual Role Playing 25 2 EC0070

Determinants of Sustainable Consumption Behavior: An Examination of Consumption Values,

PCE, Environmental Concern and Environmental Knowledge
21 1 S021

Educational Effects of an Online Learning Program of Economically Disadvantaged Potentially

Gifted Elementary Students
23 2 EC0074

Enhanced Interactivity: The Impact of Quality Interactions in a Redesigned Online Course 22 2 EC0007-A

Financial Literacy and Education: Determining the Target group for Financial Education 35 4 EC0081-A

Global Education and Wikipedia 22 2 EC1008-A

Indonesian Law Enforcement: Between The Lady and Banyan Tree 16 1 S012

2017 IEDRC BANGKOK CONFERENCES

Instructional Creation Media Project Based for Mainstreaming of Undergraduate Students to

Enhance 21st Century Learning
34 4 EC0057

Instructional Technology-Based Science Instruction: Its Effects to Pupil Performance 33 4 EC0046-A

Investigate the Motive and Learning Needs of Those Studying at the Charitable Classrooms in

Binh Duong Province, Viet Nam
31 4 EC0012

Learner Experiences with Online tools in a Digitized Environment: A case of Digital School

Students, Kenyatta University
27 3 EC0062

Learning to Learn 31 4 EC0009-A

Lessons Learnt in ‘Flipping’ a University Level ESL Classroom 29 3 EC0075-A

Measuring the Impact of an Online Course in Entrepreneurship on Self-Efficacy in Thai Women 24 2 EC0005-A

Neverending story? Problem of maritime piracy in Southeast Asia 15 1 S007

Offering an Online Course to Rural Women in Thailand using Facebook 24 2 EC0006-A

Programming Practice for Elementary School Children Aiming at Figure Understanding by

Using Scratch
35 4 EC0020-A

Public Policy on Green Open Space Development in Palembang City Indonesia 16 1 S022

Reading for a Better World: Motivating Students to Read through Socially Responsible Learning

and Community Engagement Actions
32 4 EC0004-A

Risks and Vulnerabilities in Resettlement Induced by Highway Construction Project: A Case

of Southern Transport Development Project in Sri Lanka
19 1 KS0018

Risk Communication Interpretation of Resettlement: Case of Southern Transport Development

Project in Sri Lanka
18 1 S033

Sharia-Based Tourism: Between Reconstruction and Local Original Revenues (Survey at

Waterfalss of Blang Kolam in North Aceh District)
18 1 S402-A

Students’Experiences in Using Haiku Learning Platform to Promote Problem Based Learning in

A Blended Classroom in Kenya
27 3 EC0056

Technology Integrated Lesson Plan based on Experiential Learning 25 2 EC0059

The Analysis of Research Trends in Biometrics in South Korea 19 1 S036

The Effect of Flipped Classroom–Project Based Learning (PjBL) Model and Learning

Independence toward Students’Achievement in Chemical Bonding: Case Study in SMA Santa

Ursula Jakarta
29 3 EC0042

The Redefinition of Washoku as National Cuisine: Food Politics and National Identity in Japan 15 1 S010

The Seven Traits of a Learning Environment: A Framework for Evaluating Mobile Learning

Engagement
26 3 EC0015

Towards Digital Forensics Pedagogical Framework 21 2 EC0033

Transformational Leadership and Employee Engagement as a Determinant of Organizational

Citizenship Behavior: Case Study on Youth Non-profit Organization
17 1 S024

Translation Competence of Teachers 33 4 EC0053-A

Using LINE to Encourage Students' Correct Tense Usages 20 2 EC0029

Using Smartphones to Explore Language Learning Affordances during Study

Abroad

28 3 EC0010-A

Visual, Computer-based, Instruction for Post Critical Period Phonological Production in L2

Learners
30 3 EC0017-A

We are on the Blend – Virtual Laboratories and Online Adaptive Lessons Integrated into

Undergraduate Science Courses
28 3 EC0069-A

2017 IEDRC BANGKOK CONFERENCES

Conference Venue
CHATEAU DE BANGKOK

29 Soi Ruamrudee , Ploenchit Road, Lumpini, Patumwan - 10330 Bangkok

Tel: +66(0) 2651-4400 Ext. 1302

Email: sm@chateaubkk.com

ACCESS: www.chateaubkk.com

Centrally located in the shopping and business districts, the hotel is just a short distance from major shopping

malls, embassies, office towers and the main BTS Skytrain public transport.

http://www.chateaubkk.com/

2017 IEDRC BANGKOK CONFERENCES

Introductions for Publications

All accepted papers for the Birmingham conferences will be published in those proceeding/journals below.

2017 International Conference on Education and E-Learning (ICEEL 2017)

International Conference Proceedings Series by ACM

Indexing: archived in the ACM Digital Library, and sent to be indexed by Ei Compendex and Scopus and

submitted to be reviewed by Thomson Reuters Conference Proceedings Citation Index (ISI Web of

Science).

ISBN: 978-1-4503-5377-9

Some selected papers will be recommended to International Journal of e-Education, e-Business,

e-Management and e-Learning (IJEEEE),(ISSN: 2010-3654), which will be indexed by Engineering

& Technology Digital Library, Google Scholar, Electronic Journals Library, QUALIS, ProQuest, EI

(INSPEC, IET).

2017 7th International Conference on Humanities, Society and Culture (ICHSC 2017)

International Journal of Social Science and Humanity (ICSSH)

ISSN: 2010-3646

DOI: 10.18178/IJSSH

Abstracting/ Indexing: Google Scholar, Engineering & Technology Digital Library, Crossref, Index

Copernicus, and ProQuest, etc.

International Journal of Culture and History (IJCH)

ISSN: 2382-6177

DOI: 10.18178/ijch

Abstracting/ Indexing: Google Scholar, Engineering & Technology Digital Library, Crossref,

ProQuest.

http://www.iceel.org/
http://www.ijeeee.org/
http://www.ijeeee.org/
http://www.ichsc.org/

2017 IEDRC BANGKOK CONFERENCES

Instructions for Oral Presentations

Devices Provided by the Conference Organizer:

Laptops (with MS-Office & Adobe Reader)

Projectors & Screens

Laser Sticks

Materials Provided by the Presenters:

Power Point or PDF Files (Files should be copied to the conference laptop at the beginning of each session)

Duration of each Presentation (Tentatively):

Keynote Speech: 35 Minutes of Presentation, 5 Minutes of Q&A

Regular Oral Presentation: about 15 Minutes of Presentation and Q&A

Instructions for Poster Presentation
Materials Provided by the Conference Organizer:
The place to put poster

Materials Provided by the Presenters:
Home-made Posters

Maximum poster size is A1, portrait direction

Load Capacity: Holds up to 0.5 kg

Best Presentation Award
One Best Oral Presenter will be selected from each presentation session, and the Certificate for Best Oral

Presentation will be awarded at the end of each session on Nov. 3, 2017.

Dress Code
Please wear formal clothes or national representative clothing.

2017 IEDRC BANGKOK CONFERENCES

Introductions for Keynote Speakers

Prof. Xabier Basogain

University of the Basque Country - Euskal Herriko Unibertsitatea, Spain

Xabier Basogain is professor of the University of the Basque Country - Euskal Herriko Unibertsitatea. He is

doctor engineer of telecommunications by the Polytechnic University of Madrid, and member of the

Department of Engineering Systems and Automatics of the School of Engineering of Bilbao, Spain. He has

taught courses in digital systems, microprocessors, digital control, modeling and simulation of discrete events,

machine learning, and collaborative tools in education. His research activities include the areas of: a) soft

computing and cognitive sciences to STEM; b) learning and teaching technologies applied to online education

and inclusive education; c) augmented and virtual reality with mobile technologies.

Speech Title: Transition to a Modern Education System Through e-Learning

Abstract: All around the world, governments are using international benchmarking of education systems as

the method to identify the top performing countries. After the world best education systems have been

identified, they are used as models for the rest of the countries. This procedure has an obvious limitation: if

the rankings are obtained assessing content and methods already established, these are perpetuated. New

curriculum and methodologies are difficult to integrate into existing education systems. Research in the last

two decades has shown the limitations of the current education systems and the need to incorporate new

paradigms. However, the current method that the governments use to design their education systems makes

the adoption of radically new paradigms a highly risky proposition. This paper reviews the limitations of the

current education systems, in particular in the area of mathematics. It discusses a set of fundamental changes

in curriculum and teaching methodology. Finally, it reviews the role of e-learning as an integral part of the

transition from traditional education systems to modern systems.

2017 IEDRC BANGKOK CONFERENCES

Prof. Anja Pfennig

Applied University Berlin, HTW, Germany

Anja Pfennig was born in Büdelsdorf, Germany in 1970. She studied Minerology at the Rheinische

Friedrich Wilhelms University Bonn, Germany, where she graduated in 1997. Her Ph.-D. in the field of

ceramic moulds for liquid metal casting was earned in 2001 from the Friedrich Alexander University of

Erlangen, Germany. She then worked for Siemens Energy in charge of ceramic shields for stationary gas

turbines and transferred to Berlin in 2008 where she conducted scientific research on the oxidation of high

temperature materials and corrosion behavior of steels used in Carbon Capture Techniques. 2009 she

became full professor at the Applied University Berlin, HTW where she currently teaches material science

for engineering students. Anja Pfennigs research interest and expertise is in the field of corrosion and

corrosion fatigue of materials at high temperature and high pressure simulating geothermal environments.

Here she involves students in practical project based lectures. For 6 years her teaching and teaching related

research focusses on matters concerning first year students. Diversity, motivation, duration and

step-by-step success are important when designing a new course. Inverted classroom scenarios, blended

learning concepts, online courses and alternative grading are important research topics with regard to

practical and theoretical study results and development of self-confident young engineers. Anja Pfennig

successfully produces lecture videos using the peer-to-peer approach and implements these in her first

year courses as study source in inverted classroom scenarios. The impact of lecture films on study

behavior, continuity and study results is her main interest as lecturer and researcher.

Speech Title: Peer-to-peer Lecture Films in a First Year Laboratory Material Science Course

Abstract: Material science is believed to be one of the more complicated subjects for first year students of

mechanical engineering because the scientific background is generally not taught at school or during job

training. First year students of mechanical and automotive engineering at HTW Berlin are required to take

2 classes in material science with laboratory exercises accompanying the education. Still, basic knowledge

upon theory is necessary to work practically during lab sessions and hand out are given to the students.

Additionally lecture films show the laboratory routine prior to lab hours and show students what they are

going to experience and learn. These films were initially inspired by students and conducted during a one

term semester project supervised by lecturers and film experts (peer-to-peer approach). It was found that

students watching the films were prepared better and gained more knowledge during practical work than

those who did not have access to the films. Watching the introductory films lead to more download

activity and actual studying of the lectures provided to prepare the experiments and furthermore lead to

slightly better testing results.

2017 IEDRC BANGKOK CONFERENCES

Prof. Dr. Somboon Suksamran

Faculty of Political Science, College of Government, Rangsit University, Thailand

Somboon Suksamran is a Professor of Political Science. He holds a Ph.D. in Southeast Asian Sociology from

the University of Hull. Dr.Somboon is a Founding President of the Naresuan University (1991-1992).

Additionally, he is a former governor of three provinces, Karbi (1997-1998); Mukdahan (1998-1999); and

Samut Prakan (1999-2001) respectively. He is currently a Vice President of the Royal Society of Thailand and

the Dean of Faculty of Political Science, College of Government, Rangsit University.

His published papers are in the area of political sociology, comparative politics, and political Buddhism. As

one of the leading authorities on the relationship between Buddhism and political authority in Thailand, his

publications, such as “Political Buddhism in Southeast Asia” (1976); “Buddhism and Politics in Thailand”

(1982); “A Buddhist Approach the Development” (1988); and “Buddhism and Political Legitimacy” (1993);

are definitely a valuable contribution toward the understanding of Buddhism’s role in the domestic power

politics.

2017 IEDRC BANGKOK CONFERENCES

Assoc. Prof. Eric C.K. Cheng

The Education University of Kong Kong, Hong Kong

Dr. Eric Cheng is a specialist in knowledge management, educational management and Lesson Study. He is

currently associate professor of the Department of Curriculum and Instruction of the Education University of

Hong Kong. Eric earned his Doctor of Education in education management from the University of Leicester.

He has been publishing locally and internationally, with over 50 articles in various media covering the areas of

knowledge management, school management and Lesson Study. He is the author of an academic book entitled

Knowledge Management for School Education published in 2015 by Springer. Eric has been successful in

launching more than 10 research and development projects with external and competitive funds in the capacity

of Principal Investigator (PI). He received the Knowledge Transfer Project Award from EDUHK in 2014-15,

Scholarship of Teaching Award in 2013-14 and Knowledge Transfer publication Awards in 2012-13 form

Faculty of Human Development of EDUHK.

Speech Title: E-Learning for Developing Personal Knowledge Management Competency

Abstract: This presentation will report a case study of developing pre-service teachers’ personal knowledge

management (PKM) competency by applying a set of eLearning tools in a collaborative action research

training approach. PKM competency is an intertwined macro-competency that involves cognitive,

metacognitive, information, social and learning competencies. Mastering PKM competency will help learners

to achieve effective learning and support workers to improve their productivity. This study adopted an

experimental design to examine the effect of using eLearning tools and activities with action research

approach on developing PKM competency. Free and easy to use collaborative blended learning tools that

promote PKM skills will be introduced. The eLearning tools included Zotero for supporting effective citation,

Google Alert for retrieving resources, Google Drive for documents storing and co-editing, Prezi for effective

presentation and EverNote for note-taking were introduced to the experimental group. Results showed that the

injection of e-learning tools with collaborative action research activities in the training course had an impact

on most of the pre-service teachers in terms of nurturing their competencies on instructional design and

assessment strategies. Discussion, cooperative learning, task-based learning and modelling were identified as

effective training strategies that integrated with the eLearning tools for developing them with instructional

design skills.

2017 IEDRC BANGKOK CONFERENCES

Introductions for Invited Speaker

Prof. Hao Chang

I-Shou University, Taiwan

Hao Chang is a graduate of the school of chemistry in Taiwan, with a Masters degree in physics. His doctorate,

under the supervision of Prof. Hans-Werner Schuett, was conferred by the Institute of History of Science, at

the Technical University of Berlin. He is currently a faculty member of the Center for General Education at

I-Shou University (Taiwan). His research interests focus on the history of modern chemistry in China.

Dr. Chang is the Chairman of Committee for History of Science of the Academic Sinica (2017-2019); a

member of the Editorial Board of the Chinese Journal for the History of Science and Technology (2009-2013);

and a Council Member of the Chinese Society for the History of Science and Technology (2009-2012). He is

also on the Editorial Board of the Bulletin of History of Science (2014-2017).

Speech Title: Lavoisier and the Challenges Facing Chemistry Translation in 19th Century China

Abstract: When modern Western chemistry began to be introduced into China in the middle of the 19th

century, it was called Huaxue - meaning ‘the study of change’. Indeed, the time for change had come to

China. Having suffered a series of military defeats during the First Opium War (1839-1842) the Chinese were

slowly admitting to the superiority of modern (that is, Western) science and technology, including the influx

of new chemical theories and their applications for warfare and the defense industry. On the other hand, many

Chinese still held to the view that the best method for introducing these new scientific concepts and theories

was to have them based on Confucianist teachings and Chinese ‘natural’ philosophy. The history

surrounding the discovery, naming, re-naming, and subsequent translation into Chinese, of the gases oxygen,

hydrogen, and nitrogen provides an excellent case study of the cultural and conceptual challenges facing the

introduction of Western chemistry into China. At the end of the eighteenth century, the French chemist,

Lavoisier, taking the view that ‘language was crucial to the understanding of science’, saw the need to reform

the chemical nomenclature of his day. Thus he re-named some recently discovered gases as oxygen, hydrogen

and azote (nitrogen). However, when these terms were later introduced into nineteenth-century China, they

met with many difficulties. Firstly, the Chinese characters chosen by foreign (Western) translators could not

accurately reflect the meaning behind Lavoisier’s chemical theories and nomenclature; and secondly, the

properties of these three elements were interpreted by the Chinese more according to the laws of Chinese

natural philosophy. Thus, while the introduction of these new terms in chemical nomenclature marked the

beginning of modern Chinese chemistry, the importance of Lavoisier and his contribution to this process has,

by and large, been undervalued.

2017 IEDRC BIRMINGHAM CONFERENCES

Time Schedule
Day 1: Registration: Nov. 2, 2017 (Thursday)

10:00-17:00 Arrival and Registration (Venue: Lobby)

(1) Please print your registration form before you come to the conference.

(2) You can also register at any time during the conference.

(3) Certificate of Participation can be collected at the registration counter.

(4) Your paper ID will be required for the registration.

(5) The organizer won’t provide accommodation, and we suggest you make an early reservation.

(6) One best oral presentation will be selected from each oral session. The Certificate for the best one will be

awarded at the end of each session on Nov. 3, 2017.

Day 2: Conference: Nov. 3, 2017 (Friday)

Time
Opening Remarks & Keynote Speeches

Venue: Larose room, 3rd Floor

9:00-9:45

Opening Remarks & Keynote Speaker I

Prof. Xabier Basogain

University of the Basque Country - Euskal Herriko Unibertsitatea, Spain

Title: Transition to a Modern Education System Through e-Learning

9:45-10:00
Coffee Break & Photo Session
Venue: Larose room, 3rd Floor

10:00-10:40

Keynote Speaker II

 Prof. Anja Pfennig

Applied University Berlin, HTW, Germany

Title: Peer-to-peer Lecture Films in a First Year Laboratory Material Science Course

2017 IEDRC BIRMINGHAM CONFERENCES

10:40-11:20

Keynote Speaker III

Prof. Dr. Somboon Suksamran

Faculty of Political Science, College of Government, Rangsit University, Thailand

11:20-12:00

Keynote Speaker IV

Assoc. Prof. Eric C.K. Cheng

The Education University of Kong Kong, Hong Kong

Title: E-Learning for Developing Personal Knowledge Management Competency

12:00-13:00
Lunch

Venue: Restaurant (14th Floor)

13:00-18:00
Invited Speeches & Oral Presentations
Venue̔Larose room I & II, 3rd Floor

13:00-13:30

Venue̔

Larose room I

Invited Speaker II

Prof. Hao Chang

I-Shou University, Taiwan

Title: E-Learning for Developing Personal Knowledge Management Competency

2017 IEDRC BIRMINGHAM CONFERENCES

13:00-16:15

Session I (11papers)

Venue: Larose room I
Theme: Humanities and Social Sciences

Session II (13paper)

Venue: Larose room II
Theme: CAI and Online Education

Assesssment

16:15-16:30
Coffee Break

Venue: Larose room, 3rd Floor

16:30-19:00

Session III (10 papers)

Venue: Larose room I
Theme: E-Learning

Session IV (10 papers)

Venue: Larose room II
Theme: Education and Education

Management

19:00
Dinner

Venue: Restaurant (14th Floor)

Day 3: Conference: Nov. 4, 2017 (Saturday)

More information about the tour in city, please view the details in Page 36-37.

2017 IEDRC BIRMINGHAM CONFERENCES

Session I

13:30-16:15, Nov. 3, 2017

Venue: Larose room I

Theme: Social Sciences and Management

Session Chair: Assoc. Prof. Eric C.K. Cheng

The Education University of Kong Kong, Hong Kong

*The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

**After the session, there will be a group photo for all presenters in this session.

ID Title+ Author’s Name

S014

13:30-13:45

A Practical Approach to Measuring Cultural Diversity based on a study on Australian

Organizations and Schools

Rezza Moieni and Peter Mousaferiadis

Cultural Infusion, Melbourne, Australia

AbstractðWhile discussions about the importance of cultural diversity are abundant,

there is a significant knowledge gap in how to measure it. This comprises research into

the development of a set of quantified dimensions of diversity that can be benchmarked,

compared over time, evaluated against adjustable variables and used to provide

recommendations. Our research begun with a literature review to identify existing

models for measuring diversity. This data was used to identify the best model for

quantifying three key parameters of the cultural diversity: ethnicity, language and

belief. In this paper, we review current measuring methods of cultural diversity and then

we will introduce a new index for measuring cultural diversity of groups based on three

distinct measures of ethnics, languages and worldviews (beliefs) of community

members. This index has been developed in a digital tool, called Ancestry Atlas

S007

13:45-14:00

Neverending Story? Problem of Maritime Piracy in Southeast Asia
Ğukasz Stach

Pedagogical University of Cracow, Faculty of Political Science, Poland

AbstractðThe article describes the issue of maritime piracy in Southeast Asia and tries

to answer the question concerting possibility of eradicating this phenomenon from the

Asian waters, as it happened in the Horn of Africa. Since the Somali pirates activity has

been reduced significantly, the paper analyses if it is possible to repeat this success in

Southeast Asia. This question is ever so important because of the highest risk of

maritime piracy attacks is in that region since 2012, especially in the Indonesian waters.

The article also describes chosen reasons of maritime piracy in Asia, which are chiefly

related to geography, socio-political factors, and economy, for instance: the problem of

poverty, corruption and effective control of such huge territory. The article emphasises

that the conditions in Southeast Asia differ from the Somali ones; as a result, it may be

difficult to repeat successfully the anti-piracy efforts which eliminated piracies from the

Somali waters almost entirely.

S010

14:00-14:15

The Redefinition of Washoku as National Cuisine: Food Politics and National Identity

in Japan

Isami OMORI

Mukogawa womenôs university, Japan

2017 IEDRC BIRMINGHAM CONFERENCES

AbstractðThis study investigates the process of nominating Japanese cuisine

(washoku) for inscription on UNESCO’s list of intangible cultural heritage. It discusses

the process by which washoku was redefined and restructured as the Japanese national

cuisine and the role of globalization in that process. First, research literature regarding

the birth and evolution of washoku is reviewed. Second, how washoku emerged as the

leading national cuisine and was redefined between 2011 and 2012 in discussions in

Japanese governmental committees is explained. Third, a content analysis of articles

from Japanese newspapers is employed. The role of the print news media was examined

by an evaluation of newspaper article content during the crucial period when the

decision regarding inscription was being made. The results suggest that washoku has

been socially reconstructed to fit the modern global context by newspaper articles

focusing on the meaning of washoku for the clarification of Japanese national identity.

S012

14:15-14:30

Indonesian Law Enforcement; between the Lady and Banyan Tree

Ahmad Irzal Fardiansyah

University of lampung, Indonesia

AbstractðIndonesian law enforcement had a different characteristic. Usually, we

know the lady symbol for justice and law enforcement. Actually, Indonesia have

another symbol for justice, is a banyan tree. The different is, the lady symbol said

justice is a right or wrong, and law make the punishment. The banyan tree symbol said,

justice is to looking for how to bringing back the balances. Indonesia should be use the

Pengayoman. Its mean, how to make the legal problem is finished with win-win

solution, not who is right or who is wrong. This characteristic is growth from

Indonesian genuine law (adat law/custom law). This model (pengayoman), can

minimize conflict after law enforcement and pengayoman want to make the legal

problem is fixed by them.

S022

14:30-14:45

Public Policy on Green Open Space Development in Palembang City Indonesia

Andy Alfatih, Diana D. Sartika, and Dyah H. ENH

University of Sriwijaya, Indonesia

AbstractðAct no. 26 year 2007 on spatial planning, mandates that the city must have

at least 30 percent of public green open space (PGOS) of the total area. This research is

related to Public Policy on Public Green Open Space Development in Palembang city,

Indonesia. The method of the research is qualitative. The techniques of data collection

have been in depth interview, documentation, and on the field observation. While the

technique of data analysis is descriptive with some displays, such as tables, graphs, and

curve. The results show that there are some policies that have been made to support the

development of PGOS in Palembang city. They have been applied by each related

agency. Nevertheless, some problems have arisen for the success of PGOS development

in Palembang city, for examples the short of land for PGOS in urban area, the high cost

of the land, lack of budget, and mal administration. As the solution of this condition,

Palembang local government has encouraged private sectors to participate in green

open spaces development both in terms of financing public land for park and making

use their own office yards for gardens or green parks. In addition, some housing

compound areas are also used for green public spaces. There are some agencies get

involved in making PGOS available in Palembang city. They are Local Development

Agency for the planning. Public Work Office for the construction, Housing and

Settlement Service for the maintenance, Living Environment and City Cleanliness

2017 IEDRC BIRMINGHAM CONFERENCES

Agency for the park cleanliness, and Local Revenue Office for the parking system. The

mapping for PGOS use segmentation has not been made. The mandate of the Act no. 26

year 2007 on spatial planning has not been fulfilled.

S024

14:45-15:00

Transformational Leadership and Employee Engagement as a Determinant of

Organizational Citizenship Behavior: Case Study on Youth Non-profit Organization

Nurina Putri Handayani

Universitas Multimedia Nusantara, Indonesia

AbstractðThe aim of this research is to know the influence of transformational

leadership and employee engagement towards citizenship behavior. The paper used

sample of youth non-profit organization and the method of analysis was regression. The

finding research shows there are positive influence among transformational leadership

towards employee engagement, employee engagement towards organizational

citizenship behavior (OCB), and transformational leadership towards organizational

citizenship behavior (OCB). This study suggests that transformational leadership may

be beneficial for nonprofit leaders who want to improve employee engagement in their

organizations. Engagement should be positively connected to OCB because employees

who are engaged in their job should not only do their formal role requirements, but

should also do extra effort to perform other activities outside their main job.

Transformational leadership is the creator of change in a particular state by attracting

the values of followers and their feelings for a higher purpose. A transformational

leader can drive his followers to work beyond the standard. Based on this research,

even if someone is not compensated by money in non-profit organization, but with

experiences and values, they can still being engaged with the organization and can do

their tasks beyond the limit. It happens with the support from a transformational leader.

S021

15:00-15:15

Determinants of Sustainable Consumption Behavior: An Examination of Consumption

Values, PCE Environmental Concern and Environmental Knowledge

Nosica Rizkalla

Universitas Multimedia Nusantara, Indonesia

AbstractðOne of the proposed concept in handling environmental problems by

involving consumers’ participation is sustainable consumption. It is suggested that

consumers as the end users can contribute a significant impact in sustainable

development through their choices and behaviors as the purchasers and main end-users.

But, they need help to form their consumption habit and behavior. Therefore, this study

tries to discover what factors can encourage sustainable consumption behavior of

Indonesian young adults. A quantitative research method is administered to

investigate this matter. The methods employed to test the proposition in this studies are

t-test and regression analysis, processed by SPSS 16. This study concluded that

although emotional aspect also plays the part in explaining Indonesian Young Adults’

sustainable consumption behavior, rationality and cognition contributes the most in

comprehending aforementioned behavior, supported by the result of the study where

functional value, epistamic value, environmental knowledge are proven to be

statistically significant. This study gives more insight and perspective in

comprehending sustainable consumption behavior for Indonesian young adults. This

study also tries to explore more about the effect of environmental knowledge by

investigating both categories, which are subjective and objective knowledge separate.

However further research with more sample size, more diverse consumers group,

2017 IEDRC BIRMINGHAM CONFERENCES

additional method and more variables is suggested in order to enrich the understanding

in sustainable consumption behavior.

S032-A

15:15-15:30

A Study on Political Participation in China: Different Roles of Political Trust in

Institutional and Non-institutional Participation

Xiao Liu

Graduate Schools for Law and Politics, The University of Tokyo, Japan

AbstractðAlthough China is an authoritarian country, the Chinese government have

opened routes for Chinese citizens to participate in politics. Their political participation

can be divided into two types: institutional and non-institutional ones. The former type

includes voting in elections of local rural Village Committee (VC), urban Residents’

Committee (RC), and local People's Congress, while the latter includes petitioning,

demonstrating and contacting authorities. Prior research suggest that providing these

routes for citizens’ political participation can be beneficial for the government to

maintain regime legitimacy.

S033

15:30-15:45

Risk Communication Interpretation of Resettlement: Case of Southern Transport

Development Project in Sri Lanka

So Morikawa and Takeshi Miura

The University of Tokyo, Japan

AbstractðResettlement followed by construction projects damages livelihood of many

affected households, which causes protests against them making overall projects behind

schedule. Southern Transport Development Project (STDP) was the first highway

construction project in Sri Lanka and it took unprecedented safeguard measures in order

to mitigate negative impacts on affected people and to minimize the delay of

construction. In the project, public officers in charge of resettlement communicated and

built up relationship with affected people in the process of resettlement, and played a

key role in applying various safeguard policy. Through interview with both of public

officers and affected people, this research aims to understand dynamic process that

public officers made constructive relationship with affected people in STDP as risk

communication, seeing whether three important characteristics in risk communication

realized in the project: heterogeneous effects of risk communication, two-way

information exchange, and existence of two routes of persuasion. Through the interview

survey, we confirmed the existence of heterogeneous effects of risk communication in

STDP and suggested that ROs/RAs designed strategies of communication based on the

stages of resettlement, which can be interpreted by central and peripheral routes of

persuasion.

S402-A

15:45-16:00

Sharia-Based Tourism: Between Reconstruction and Local Original Revenues (Survey

at Waterfalss of Blang Kolam in North Aceh District)

Zulkarnaini SE. M.Si. Ak. CA, Zuarni and Mukhlis

Lhokseumawe State Polytechnic, Aceh, Commerce Department, Indonesia

AbstractðTarget of this research on independent variables are sharia based tourism

potency covering environmental dimension, economic dimension and social culture

dimension, and dependent variable is Local Original Revenue (PAD). The location is in

Waterfalls of Blang Kolam at Sidomulyo Village, district of North Aceh. Analyzed data

is Multiple Regression Analysis. The method of determining the sample is purposive

2017 IEDRC BIRMINGHAM CONFERENCES

sampling with the targeted respondent consists of the local government as the executor

of local budget, universities, environmental organizations or NGOs, mass media and

community components around the research location to obtain a clear picture of tourism

potential. The number of respondents who have answered the questionnaires are 416

people from the target of 455 respondents. The results show that the potential of

sharia-based tourism is very suitable developed in Aceh in order to encourage the

growth of the value of Local Original Revenue. It has been an evident that the

economic and social cultural dimensions have a significant influence on the value of

PAD. The environment dimension variable has no significant result. This shows that

there is a problem of environmental management by the community around the

location of the tourism. The results of the research have become positive inputs for

local governments to be seriously in managing environmental issues in order to increase

the value of PAD derived from tourism potential, especially at Waterfalls of Blang

Kolam in North Aceh district.

S036

16:00-16:15

The Analysis of Research Trends in Biometrics in South Korea

Jinhyo Jung, HyunJung Yang, and Chang-Moo Lee

Chung-Ang University, Korea

AbstractðBiometrics has been under the spotlight in academia for long. A great

number of academic papers have been published over the past few decades. However,

most of them have focused too much on technical issues. There has been only limited

research conducted from the comprehensive and overall viewpoint. It is overriding now

to categorize and survey the hitherto published papers regarding biometrics to extend

the scope of research and enable efficient studies. To this end, this article aims to shed

light on the research streams on biometrics with a special attention on five categories:

fingerprint recognition, iris recognition, face recognition, speaker―or

speech―recognition, and vein recognition. This study collected 956 papers ranging

from 1980 to 2015 through RISS—the largest academic database in Korea, which has a

pool of more than four million articles. Based on social network analysis as a main

methodology, this survey used analytic and statistical tools―Krwords, Ktitle, R, and

Netminer―to analyze and categorize research trends on the selected five categories.

This article will contribute to understand the status quo of biometrics objectively and

help researchers design their studies about biometrics.

KS0018

16:15-16:30

Risks and Vulnerabilities in Resettlement Induced by Highway Construction Project: A Case of

Southern Transport Development Project in Sri Lanka

So Morikawa and Takeshi Miura

The University of Tokyo, Japan

AbstractðBuilding on previous resettlement models, we studied risks and vulnerabilities in

resettlement process induced by the first highway development project in Sri Lanka: Southern

Transport Development Project (STDP). In this paper, we report the results of the analysis on

descriptive answers to questions about risks of Affected People (APs) in our interview survey. From

the viewpoint of APs’ satisfaction, resettlement in STDP can be evaluated as successful resettlement,

but from their answers we could observe several risks and vulnerabilities on income sources and

social networks. In addition, we found that relative deprivation is an important hindrance to

community integration in the new environment. We noted that flexible interpretations of

vulnerability by relevant officers are necessary.

16:30 Coffee Break

2017 IEDRC BIRMINGHAM CONFERENCES

Session II

13:00-16:15, Nov. 3, 2017

Venue: Larose room II

Theme: CAI and Online Education Assessment

Session Chair: Prof. Sarantos Psycharis

School of Pedagogical and Technological Education, Greece

*The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

**After the session, there will be a group photo for all presenters in this session.

ID Title+ Author’s Name

Opening

Speech

13:00-13:15

A didactic Scenario for Implementation of Computational Thinking using Inquiry

Game Learning

Sarantos Psycharis and Evangelia Kotzampasaki

School of Pedagogical and Technological Education, Greece

AbstractðWe present an education scenario for the simulation of the “pixel” of a

computer screen. The teaching and learning process is implemented as a game problem

based scenario related to the “rescue” of an object by the students. We used the

Arduino controller and the Ejs and S4A software in order to motivate students to be

involved in the computational experiment methodology and the dimensions of the

computational thinking (CT). Research is in process for the effectiveness of this

scenario to 5th and 6th grade students using a CT questionnaire.

EC0011

13:15-13:30

B-Reader: An E-book Reader for Visually Impaired Persons

Hsiao Ping Lee, Zihan Wang, and Tzu-Fang Sheu

Chung Shan Medical University, Taiwan

Providence University, Taiwan

AbstractðThe three major problems faced by the visually impaired include a lack of

supply of books for the blind, slow production, and a lack of an appropriate E-book

reading system. In this paper, we propose an E-book reading system for the visually

impaired. The system provides an accessible E-book reading environment, has content

parsing and speech synthesis technologies, and replaces the production process that has

a heavy manual workload with an automatic content parsing and format conversion. It

makes the books for the blind an extension of E-books, which will develop along with

E-books. The system also integrated existing book resources for the blind, provided

complete reading aids, and achieved innovative book reading services. Additionally, an

accessible E-book reader App is also developed with friendly designs for visually

impaired persons.

EC0029

13:30-13:45

Using LINE to Encourage Students' Correct Tense Usages

Sumonta Damronglaohapan, Mitchelle R. Juaban, and Sasitorn Suwanpattama

Rajamangala University of Technology Srivijaya, Thailand

AbstractðThis study aims to investigate what correct tenses students used and to

study students’ attitudes towards LINE Messenger. The subjects of the study were 102

undergraduate students majoring in English for International Communication. The

research instruments were: Handouts of 7 tenses, LINE Messenger and Questionnaires

which were three parts: factors affecting students’ using Tenses, students’ attitudes

2017 IEDRC BIRMINGHAM CONFERENCES

towards Tenses usage on LINE and students' perceptions of advantages and

disadvantages when using LINE. The procedures were: firstly 4-8 students were

allowed to create their own LINE groups, then students’ chatting were started at the

second week of the Advanced Reading course for five working days with the

conditions that chatting in a sentence embedded with any tenses of 7 tenses. The

statistics used for analyzing the data were percentage and mean. The results show that

from 1882 sentences, there were 1615 sentences in correct tense usages: 970 sentences

were used in present simple tense, 264 sentences were used in past simple tense, and

only 1 sentence were in Past Perfect Tense. However, there were 79 sentences in

incorrect tense usages which were 30 sentences of other misused of the simple present,

16 sentences were misuse of the simple present for the simple past, 11 sentences were

misuse of the simple past for the simple present. For students’ attitudes towards using

Tenses on LINE Messenger, half of the students agreed that their tenses had improved

after using tenses on LINE for 5 days and LINE was suitable for learning how to use

Tenses.

EC0033

13:45-14:00

Towards Digital Forensics Pedagogical Framework

Sari Sultan and Ayed Salman

Kuwait University, Kuwait

AbstractðDigital forensics education faces numerous challenges that hinder effective

knowledge transfer to students. For instance, FAT file systems illustrations can be a

protracted process in a practical session: hopping amongst FAT table, boot sector, root

directory, and data area take long time. This is frustrating for students and arduous for

the instructor. In this paper, we present a novel pedagogical framework for efficient

digital forensic education. It is built using modular and flexible software architecture.

This makes it simple to expand and include new topics. FAT file system forensic is

implemented in the framework to verify its effectiveness first. Afterward, other topics

such as different file systems (e.g., NTFS), operating system analysis, network, and

memory forensics can be implemented. Most of the presented illustrations use RTF

format for easier accessibility, zooming, and maintaining format when copied to word

processors (e.g., Microsoft Word). The proposed framework should enhance and

facilitate digital forensics education.

EC0018-A

14:00-14:15

Chittagong expression on education

Jui-Lin Huang and Mohammed Galib Hasan

Wikimedia Foundation

AbstractðThe terminological meaning of it to explore the education pattern

worldwide and ensure a better environment of education. it is progressing with the

support of Some specific segment in Education like Content , Using latest Technology ,

Using encyclopedia .Its very important to ensure easy and informative educational

content when the study process completely Virtual. Nowadays Online Educational

Portal has a revolutionary achievement in Education like Khan academy. By this the

Teachers and Students are in same platform to exchange their knowledge.So it become

a easiest source for gathering knowledge. Another beneficial things in this regards that

is a learner may have some problem to join any School or institute but attending this

type of Education System learner will be able to Complete thirst of Knowledge.

Wikipedia which is known encyclopedia primarily is Contributing in Global Education

through his pre reserve educational content. The Articles in Wikipedia are developing

2017 IEDRC BIRMINGHAM CONFERENCES

with the help of million Volunteers around the world.So why we call Wikipedia as a

Global? Because Wikipedia operating Over 281 Active language over the world. So it

impact a lot on Global Education as Some institute using Wikipedia in their Class as a

Content.Wiki Education Outreach Community engaged University professors and PhD

Scholar with Wikipedia to develop Articles and Other Content.Last four years, more

than 10,000 participated in Education program, adding 12 million words, equivalent of

45,000 printed pages, 10,000 Wikipedia articles in multiple languages. So Wikipedia

is serving as a exclusive platform in Global Education surely.

EC1008-A

14:15-14:30

Global Education and Wikipedia

Jui-Lin Huang and Mohammed Galib Hasan

Wikimedia Foundation

AbstractðWikipedia is the largest internet encyclopedia in the world nowadays,

which contribute a lot for the accessibility of knowledge. Aside from providing

knowledge, many volunteers have introduced Wikipedia into lecture and program.

These education programs not only elevate the accessibility of editing Wikipedia, but

also show positive learning effect on knowledge provider, including narrative ability

and translation ability. In this section, we will present how education programs

executed and models from Taiwan and Bangladesh. The model divided the

participating process into three stages. We will present the niches of education program

by this model. In the 15+ years of its existence, Wikipedia has grown to be one of the

most important sources for knowledge worldwide. The brand name Wikipedia stands

for a number of different projects in almost 300 languages which give anybody with

access to the internet and the ability to read a wide range of information – from

in-depth medical knowledge to the latest updates on popular TV-Series, from exact geo

location of mountains and rivers, to extensive descriptions on historical artworks. All

this knowledge is presented in a neutral way and most articles have reliable and

trustworthy sources. Wikipedia can be accessed around the globe, even in places where

it is difficult to have access to books and no libraries exist. Through this, it can be

extremely useful to Educators and students, who otherwise would have difficulties

doing even simple research projects. However, one problem exists – not all language

versions do have the same content. English Wikipedia has the highest number of

articles, and so the most knowledge. People who do not speak English have access to

less knowledge than English speakers. People from all over the world contribute to the

English Wikipedia because of that. But again, only those that speak good English can

contribute. So a lot of important knowledge is missing and since it is missing, it cannot

be taught. In this Wikipedia still, helps cement the gap between marginalized people

and those in power.

EC0007-A

14:30-14:45

Enhanced Interactivity: The Impact of Quality Interactions in a Redesigned Online

Course

Hwang-Ji Lu

Colorado Technical University, Aurora, CO, USA

AbstractðBackground: Online courses and programs offer flexible learning

opportunities for broadening access to education. However, the educational institutions

have wrestled with low retention rates commonly found in the online classrooms.

There is a need to enhance course design and facilitation to meet the needs of a wide

variety of adult learners. An online course in the master’s program of healthcare

2017 IEDRC BIRMINGHAM CONFERENCES

administration was redesigned to meet the ever-changing healthcare environment.

Objective: The aim of this research study was to investigate the effectiveness of this

revised course. Method: A comparison of students’ performance, students’ engagement,

and students’ satisfaction between the old and new version courses was conducted to

include discussion forums, written assignments, and the end-of-course student survey.

Results: The data show that students’ performance and students’ engagement are

favorable in the revised version. Students’ attitudes and perceptions recorded in the

end-of-course survey indicate higher levels of satisfaction. Especially 12 out of 16

survey items are statistically higher in the enhanced course. Conclusion: Similar to

other research findings, the results from this study validate that the quality of

student-instructor influence the students’ perceived learning and satisfaction in the

online setting. This study also suggests that developing instructors’ capability of

facilitating meaningful interactions in the online learning community is essential for

reducing attrition rates in the online education.

EC0066

14:45-15:00

Analysis of Educational Effects according to the Teaching Methods in

Online-Education for Underprivileged Elementary Students

Jiseon Kim and Jiyoung Ryu

KAIST, Global Institute for Talented Education, South Korea

AbstractðIn this research, online-education was given to Korean 6th grade

underprivileged students, then education efficiency was analyzed. In order to carry that

out, education result based on the teaching method in online-education was analyzed.

The teaching method was divided into two, one with both online mentor and offline

teacher helping and the other with just the online mentor. As a result, help of both

online mentor and offline teacher showed higher achievement in education

performance result, online-education participation rate, and assignment completeness.

Therefore help of both online mentor and offline teacher is more effective in

online-education of underprivileged elementary students.

EC0074

15:30-15:15

Educational Effects of an Online Learning Program of Economically Disadvantaged

Potentially Gifted Elementary Students

Jiyoung Ryu and Jiseon Kim

KAIST, Global Institute for Talented EDucation, South Korea

AbstractðThis research investigates the educational effects of online-integrated

science program for economically disadvantaged 6th grade students. There were two

classes with different learning methods: one with only the online-mentor and the other

with both online and onsite mentors. The students received self-esteem scale and

academic self-efficacy test at the very first and last class of the program. As a result,

students showed positive alteration of self-esteem and academic self-efficacy after the

program, meaning this program is effective at developing student’s self-esteem and

academic self-efficacy. This proposes that more education programs should be

provided in order to raise underprivileged students with high potential into outstanding

individuals.

2017 IEDRC BIRMINGHAM CONFERENCES

EC0005-A

15:15-15:30

Measuring the Impact of an Online Course in Entrepreneurship on Self-Efficacy in

Thai Women

Michelle Warn and Gina Zaffino

Ashford University, USA

AbstractðThis presentation will describe a study to examine the use of an

instructional strategy that applies Dweck’s Growth Mindset model (2008) to celebrate

achievement of small milestones. Because the learning population, older women in

Northern Thailand, do not have ready access to Internet computers or tablets, the

course employs Facebook as the key learning platform for accessibility via mobile

phone. Due to the flat, non-hierarchical nature of Facebook, it is an ideal platform for

this instructional strategy, as information and learning assignments must be delivered

in small chunks.

Recent studies have proven that small wins repeated over time can lead to increased

self-efficacy and confidence. Accomplishment of small milestones along the way

support a sense of achievement, with each successful step toward a goal serving to

increase self-esteem. Additionally, comparison of self in relation to others working on

the same task impacts efficacy and esteem. Finally, recognition from a boss, a teacher,

or an admired authority helps further increase self-esteem (Dweck, 2008).

Using the Schwarzer Self-Efficacy Scale, self-efficacy of older women in Northern

Thailand will be compared at the beginning and at the end of the course. Many, if not

all of the women in this course have never taken an online course. Nor have they

attempted to set up a business or entrepreneurial endeavor. They may be feeling

insecure and lack confidence (efficacy) in their skill and ability, which impacts

self-efficacy. This study seeks to understand if their perception of self-efficacy

improves as a result of the course process, content and design.

EC0006-A

15:30-15:45

Offering an Online Course to Rural Women in Thailand using Facebook

Michelle Warn and Eugene Fregetto
Midwest Technology Access Group, Inc, USA

AbstractðOne of the biggest challenges in offering education to developing nations is

the lack of access to Internet ready computers or tablets. Meanwhile mobile phone

technology is becoming ubiquitous and has taken the place of computing technology

for daily activities such as banking, market reports, and social media. This presentation

describes the use of Facebook as a key platform for teaching an online class in

entrepreneurship to older women in rural Thailand. Students accessed class materials

and information through Facebook and the web. They also conducted group work

using Facebook, with the goal of identifying business opportunities for development in

the local community.

Facebook was selected as the learning platform due to the comfort level of Facebook

by the target learners. Facebook is an unusual technology for teaching an online class,

information must be offered in small chunks and only when learners are ready for it.

Class structure options are limited, and care must be taken when leading learners in

and out of the Facebook environment. Further, there are translation challenges when

offering this class to low- and non-English speakers. Challenges and outcomes will be

discussed along with recommendations when offering online education opportunities to

rural learners in developing nations.

2017 IEDRC BIRMINGHAM CONFERENCES

EC0070

15:45-16:00

Designing Anchored Instructions via Virtual Role Playing

Xin Bai and Joanne Lavin

York College of the City of New York, USA

AbstractðAuthentic learning activities were anchored in a virtual hospital setting in

our study. Students watched a 3D case study, role-played, and created concept maps to

externalize their thoughts. Their knowledge and skills were measured via traditional

multiple-choice questions, role playing, and concept mapping. Pre- and post-tests

showed no significant difference between control and treatment groups. However, the

analyses of the role-playing and concept maps demonstrated the treatment group

gained significantly. Strengths and constraints of role playing are discussed and

important issues implied are included to help understand effective situated learning

instructional design strategies in an authentic learning environment.

EC0059
16:00-16:15

Technology Integrated Lesson Plan based on Experiential Learning

George Onyango, Rhoda Gitonga, and Thaddaeus Rugar

Kenyatta University, Kenya

AbstractðTechnology is important for experiential learning because it creates

opportunities for reflection on learning experiences that students can relate with. For

example, students can record their experiences and refer to them later. Teachers can

create a virtual community of participants that enhance collaborative learning. Arising

from the benefits of using technology in learning, the Government of Kenya introduced

ICT in education as well as use of laptops for class one pupils. However, building the

teacher capacity to integrate technology in their teaching makes the implementation of

the government project challenging. Teachers feel confident about their knowledge of

the pedagogy and content but are less confident when it comes to technology

knowledge. This paper explores how technology can be integrated in a lesson plan to

enable a teacher deliver a technology aided class. Kolb’s experiential approach to lesson

planning, Bybees learning cycle and TPACK technology integration model were used in

the development of the lesson plan. Technology Pedagogical and Content Knowledge

(TPACK) identifies the nature of knowledge teachers require in order to integrate

technology in their teaching. A group of 18 students taking a course in education during

the May-August 2016 semester were engaged in developing the lesson plan. The

process proved that effective teaching and learning is possible through technology

which is already in the hands of students.

16:15-16:30 Coffee Break

2017 IEDRC BIRMINGHAM CONFERENCES

Session III

16:30-19: 00, Nov. 3, 2017

Venue: Larose Room I

Theme: E-Learning

Session Chair: Prof. Xabier Basogain

 University of the Basque Country - Euskal Herriko Unibertsitatea, Spain

*The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

**After the session, there will be a group photo for all presenters in this session.

ID Title+ Author’s Name

EC0015

16:30-16:45

The Seven Traits of a Learning Environment: A Framework for Evaluating Mobile

Learning Engagement

Bradley A. Arnold

Khartoum International Community School, Sudan

AbstractðMobile technology is increasingly used both in and out of school

classrooms by students to remain actively engaged in learning and extend their

learning. Developments in mobile technology have made it possible to access and

interact with learning resources, other learners and teachers in ways not possible just a

few years ago. Instructional designers and teachers struggle to maintain understandings

of how changes in technology impact student interactions and learning engagement.

Instead of focusing on particular tools, instructional designers and teachers should

focus on the design of the learning environment to gain understanding of what students

are doing while engaged in learning. The Seven-Traits of a Learning Environment

framework is introduced here to help educators develop more effective and engaging

instructional design for mobile learning environments. The SAMR technology

integration model is discussed as a potential tool to help measure student engagement

through the lens of the 7-Traits framework.

EC0019-A

16:45-17:00

Blended Learning in the Language Learning Classroom

David James Melhuish

MPI-Bell, Macau

AbstractðBlended learning, according to Norm Friesen, ‘designates the range of

possibilities presented by combining internet and digital media with established

classroom forms that require the physical co-presence of teacher and students’

E-learning is becoming increasingly important in all areas of teaching. Yet at the same

time, teachers and students want to have a real connection and desire to learn together

in a classroom to support and learn from each other - this communicative approach is

vital in becoming proficient in a foreign language.

These resources can be used as a supplement to classes and as follow up. They can be

used as stand alone lessons, which students may use and study at their own pace in

their own time.

In this presentation I will highlight a range of e-resources which combined with

traditional classroom teaching enhance effective learning. I will provide examples of

web sites, links and teaching techniques. This will be interactive so that fellow

professionals can take away useful ideas for their own classes.

Flipped classrooms offer an opportunity for students to use their English skills at their

own pace, away from the pressures and inflexibility of the classroom before going into

greater depth and detail under the guidance of the language trainer. This makes the

2017 IEDRC BIRMINGHAM CONFERENCES

learning more time-efficient and attendees of this presentation will have ample time to

test this practice in a range of activities.

EC0030

17:00-17:15

Collaborative Virtual Environment to Enhance Learning Experience

Siti Noraishah Musa and Nor Alley Zulkafly

Multimedia University, Malaysia

AbstractðThis research present a case-study based from the student projects working

to create 3d environment by using an online collaborative virtual environment platform

to enhance their collaborative learning experience. For this project, Minecraft was

chosen as main platform to complete this task. This projects main intention was to

adapt the seven principles of facilitating student engagement by using the virtual

reality medium as technology. Students were also to explore and identify the important

characteristic of collaborative virtual environment and implement the same concept in

their collaborative virtual environment projects. The reviews highlighted by the

students were also discussed to derive an insight of the specific elements that can

enhance student’s engagement and learning experience for collaborative virtual

environment. Furthermore, this paper will describe the way requirements were

gathered from student’s project and the impact to their learning experience

EC0056

17:15-18:00

Students’ Experiences in Using Haiku Learning Platform to Promote Problem Based

Learning in A Blended Classroom in Kenya

Rhoda Gitonga, George Onyango, Thaddaeus Rugar

AbstractðHaiku is an online networking application that can be used by teachers and

students to learn, share, communicate and remain connected. In problem based

learning, students are able to team together to explore significant tasks driven by

challenging, open-ended problems with no one “right” answers. Students work as

self-directed, active investigators and problem-solvers in small collaborative groups.

They apply knowledge to new situations and are known to team together physically

and explore tasks inside the classroom and also in the social networks. Usage of

technology in the classroom is low among students with the exception of social

networking technologies whose adoption is common place. This paper explores the

experiences from a group of 15 PhD students taking a course in education who were

using Haiku platform to prepare lesson plans in their course work in May/August 2016

semester. The students were to prepare lesson plans based on various models of lesson

planning and use either SAMR or TPACK ICT integration models to demonstrate how

to integrate technology in the class room. The students were then to share their

experiences on the Haiku platform with their lecturer and other students. An oversight

group of 10 other students offered constructive criticisms to every group of 5 students

that participated. All the students found that they had a personal stake in the quality of

work presented through the Haiku platform and that they were able to collaborate,

critique and solve real life problems. This paper underscores the importance of Haiku

learning platform as an appropriate environment that empowers students to nurture,

foster and enable problem based learning.

EC0062

17:30-17:45

Learner Experiences with Online tools in a Digitized Environment: A case of Digital

School Students, Kenyatta University

Thaddaeus Rugar, Rhoda Gitonga, George Onyango, and Samuel Mutweleli

Kenyatta University, Kenya

2017 IEDRC BIRMINGHAM CONFERENCES

AbstractðDigitization of the learning environment demands application of

learner-friendly online tools. Such tools have a singular purpose of facilitating quality

of learning. There are different ways in which teaching and learning can be made more

efficient especially in program delivery through the use of online tools. Some of these

tools include the use of blogs, wikis, chats, discussion forums, online quizzes and

online assignments among others. Online tools such as blogs have been used to

promote reflective learning among students while others like the discussion forms and

chats have been used to promote group work and to assist with problem-based

learning. With this in mind, Digital School introduced chats, discussion forums, online

quizzes and online assignments to open learning students’ E-learning platform but the

possible effects of these tools on their the quality of learning is not known. This paper

explores, from the perspective of the learners, the possible effects of online tools on

learning environment and the quality of learning. The question was: do students in

open learning mode of study appreciate group-based problem solving approach to

learning, and do they find the online environment supportive enough for reflection on

academic issues? The respondents were 1, 200 open learning students out of who

responded to an online questionnaire sent on their platform to establish their opinion

on possible effects of existing online tools on their learning. The online tools were

found to promote reflection and problem-based learning.

EC0069-A

17:45-18:00

We are on the Blend – Virtual Lboratories and Online Adaptive Lessons Integrated into

Undergraduate Science Courses

Baghya Nirmani Wijenayake Gamachchige

University of New South Wales, Australia

AbstractðAlthough adopting a blended approach to learning has been around for

many years, finding the right balance between face-to-face learning and online learning

is still difficult. Given the highly structured nature of most science degrees that expect

a high in class time commitment, identifying which elements should be replaced or

supplemented by on-line activities can be both challenging and crucial. The Smart

Sparrow Adaptive eLearning Platform was used to create lessons such as lecture

reviews, virtual laboratories, pre-lab quizzes, and skill based tutorials that have a high

impact on student learning. The availability of the learning analytics tool on this

platform allows us to monitor the student’s interaction in real time to offer them

remediation based on their specific individual interaction and progression. The aim of

the research is to determine whether integration of these lessons can be used to

improve students’ understanding of theory, experimental design, and for them to gain

technical skills. It seeks to determine whether the adaptive feedback provides sufficient

support and guidance for students to be more independent learners. Based on our

current feedback, most of the students found the lessons to be extremely useful. The

lessons allowed them to understand techniques covered in the course more thoroughly,

revised their understanding of the lectures and enabled them to practice experiments

using the simulations in the virtual environment without the fear of failure. The

students also indicated they enjoyed being able to carry out the lessons at their own

pace and the instant feedback they received for questions.

EC0010-A

18:00-18:15

Using Smartphones to Explore Language Learning Affordances during Study Abroad

Andrew D. Tweed

Meijo University, Japan

2017 IEDRC BIRMINGHAM CONFERENCES

AbstractðStudy abroad programs provide students with many opportunities for

learning languages outside of the classroom. However, studies have reported that many

students do not take advantage of such affordances (e.g., Tanaka, 2007). That is,

students often fail to focus on actively exploring the learning opportunities of the L2

context. This situation is unfortunate, as a more active orientation towards the overseas

context can be a motivating and potentially transformative experience for learners.

Furthermore, such a proactive orientation can provide learners with increased

opportunities for receiving spoken and written input as well as interaction in authentic,

situated contexts. This talk presents a qualitative research study into a special program

for Japanese undergraduate study abroad students. The program was designed to

support students to notice, act, and reflect on language learning opportunities beyond

the classroom while they were overseas. Through the use of the messaging application

LINE, students used text messaging and smartphone cameras to capture their thoughts

while they were in the moment and context of learning opportunities beyond the

classroom. By regularly reflecting on their L2 learning contexts, students were better

equipped to take advantage of the unique learning opportunities afforded by studying

abroad in a predominantly English-speaking context. Following a brief description of

the methods employed, specific results, including the types of affordances reported and

individual students’ successes and struggles, will be presented. The application of this

study for language learners in other contexts will also be discussed. Time will be

included for questions and answers.

EC0075-A

18:15-18:30

Lessons Learnt in ‘Flipping’ a University Level ESL Classroom

Sarath Ananda and Sujeewa Hettiarachchi

University of Sri Jayewardenepura, Sri Lanka

AbstractðThis paper reports an experimental study on flipping in a university-level

ESL classroom in Sri Lanka. Flipping that is being widely experimented with, mainly

in teaching science, technology, engineering, and mathematics (STEM) is a

pedagogical model in which traditional in-class instruction is replaced with

pre-recorded lectures, which the students watch in advance. Therefore, class-time is

mainly utilized not for presenting the syllabus contents but for interactive activities

promoting higher order cognitive skills such as application, analysis, synthesis and

evaluation. Despite its widespread popularity in STEM classrooms, only a little is

known as to how flipping can be effectively used in a second language classroom.

Thus, the goal of this study was to investigate how flipping could be used in a

language classroom, especially to teach grammar, which generally takes a lot of class

time. The experiment in this concern was conducted with 50 first year undergraduates

who acted in two equal groups as experimental and control. The experimental group

was coached under flipping and the control group was not. A comparison of their

pre-test and post-test scores and qualitative data from a post-class survey and focus

group discussions show that flipping creates a positive impact on students’

performance and their motivation. While presenting the results, the authors will also

discuss the challenges generally encountered in flipping and the possibilities of

extending the method to teach non-STEM disciplines.

EC0042

18:30-18:45

The Effect of Flipped Classroom–Project Based Learning (PjBL) Model and Learning

Independence toward Students’ Achievement in Chemical Bonding: Case Study in

SMA Santa Ursula Jakarta

Maria Paristiowati, Erdawati, and Anastasia Nurtanti

Universitas Negeri Jakarta, Indonesia

2017 IEDRC BIRMINGHAM CONFERENCES

AbstractðThis study aims to determine the effect of Flipped Classroom-Project

Based Learning (PjBL) learning model and independent learning toward student

achievement on Chemical Bonding. The sample of this research is the tenth grade

students of SMA Santa Ursula Jakarta taken by cluster random sampling. The research

uses quasi experiment method with treatment by level 2x2 design. The research

hypothesis was tested based on two ways analysis of variance (ANOVA) with

significance level 5%. It shows that there is no effect of Flipped Classroom-PjBL

model on students' achievement. However, it has interaction between the learning

models with the independent learning toward students’ achievement. Tukey test shows

that students’ achievement with high independent in the model of flipped

classroom-PjBL is higher than they have taught by the conventional-PjBL. While

students’ achievement with lower independent learning show lower achievement on

flipped classroom-PjBL than conventional-PjBL model. It can be concluded that the

flipped classroom-PjBL learning model can be applied in learning chemistry to

improve students’ achievement when it is supported by high independent learning.

EC0017-A

18:45-19:00

Visual, Computer-based, Instruction for Post Critical Period Phonological Production

in L2 Learners

Raswan Sockol

Meijo University, Japan

AbstractðResearch has shown that visual instruction, which illustrates point and

manner of articulation, is of greater benefit to post Critical Period L2 learners than a

traditional (i.e. listen and repeat) approach. By utilizing illustrations, diagrams, and

animated examples, second language learners are able to conceptualize the mechanics

behind sound production, thereby improving their phonological productive skills.

Past research has proven this method of delivery to be effective in an ESL

environment, this study will examine if the same holds true for L2 learners in a

non-immersion, EFL, environment. With additional resources for autonomous learning

and an understanding of the mechanics of sound reproduction, students have a greater

chance to reach native-like production abilities.

Taking into account the Critical Period Hypothesis, as well as established research into

the area of computer-based, visual, instruction, it will be shown how and why it allows

EFL learners to achieve more accurate phonological reproduction than a traditional

behavioral approach.

This talk will address the methodology, results, and possible areas of improvement for

further study.

19:00 Dinner

2017 IEDRC BIRMINGHAM CONFERENCES

Session IV

16:30-19:00, Nov. 3, 2017

Venue: Larose Room II

Theme: Education and Education Management

Session Chair: Prof. Juan Carlos Olabe

Christian Brothers University (CBU), Memphis, USA

*The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

**After the session, there will be a group photo for all presenters in this session.

ID Title+ Author’s Name

EC0012

16:30-16:45

Investigate the Motive and Learning Needs of Those Studying at the Charitable

Classrooms in Binh Duong Province, Viet Nam

Sang Tran Kim

Galaxy Language Center, Viet Nam

AbstractðA country only attains civilization when its social security is taken care of

and implemented thoroughly. Accordingly, children are the primary concern of the

world and of humanity. When the political and social situation becomes more complex

and turbulent, Islamic State (IS) insurgents have been training, poisoning and using

children as a tool for their unethical purpose, education becomes more and more

important and urgent to help people away from misleading behavior and thinking,

especially education of children and disadvantaged people. At present, there are many

charities, social activists, educational policy makers, organizations, businesses and

unions interested in this issue. In addition, mobilizing and recommending social

protection policies for migrants, educational policy for poor students has become a

serious problem for our society in general and Binh Duong province in particular.

Accordingly, listening to those viewpoints so as to know their demands is an important

factor contributing to solving these issues. Hence, we decided to investigate the motive

and the learning needs of children and adults at charitable classrooms. This paper takes

544 students’ surveys at the representative samples in the areas of developing industrial

parks and immigration workers such as Di An, Thuan An Town, and Thu Dau Mot

City, studying at charitable classrooms organized and managed by Binh Duong

Government. It is to study the motive and learning needs, especially to clarify the view

that these learners come to class for gift receiving from charities. The result of

"receiving gifts" occupied 1.5%; the desire of going to school, attending a college, and

studying at better school was high. It accounted for 65.1%, 83.3%, 84.6% respectively.

The children and adults concerned with English (74.8%), whereas the life skills

category was rather low (7.5%).

EC0009-A

16:45-17:00

Learning to Learn

N. M. Terhune

Ryukoku University, Japan

AbstractðTeaching your students the skills to become confident independent learners

will better prepare them for life-long learning. Many students lack the skills to set

goals, access materials and know surprisingly little about the language-learning

resources available to autonomous language learners.

In this presentation, such topics as learning to learn, language-learning goals,

teacher-student rolls, and cultural expectations related to autonomy will be discussed.

Participants will come away with a better understanding of autonomous language

2017 IEDRC BIRMINGHAM CONFERENCES

learning and practical examples of how to encourage their students to learn

independently.

EC0004-A

17:00-17:15

Reading for a Better World: Motivating Students to Read through Socially Responsible

Learning and Community Engagement Actions

Kevin Ramsden

Kyoto University of Foreign Studies, Japan

AbstractðFor those in the developed world, there has never been a more important

time to address the problems of the vast majority of the world’s population who have

yet to reap the benefits of the great economic and technological changes seen in recent

decades. At institutions of higher education, such as Kyoto University of Foreign

Studies, it is my opinion that there should be a greater impetus on forging tangible

connections between the content learned both in the classroom and independently, and

that of the real world. Students who are willing, should be encouraged to work with

others to extend their understanding of, and interest in, issues they have studied, and

involve themselves in voluntary community engagement projects that would have an

impact on the lives of others, both at the local and global level.

In this presentation, I will outline how I have enhanced opportunities for ‘socially

responsible learning’ at my university by initiating a sponsored reading project called,

Readers4Readers: Reading for a Better World at KUFS. This project encourages

participating students to read beyond their regular English language course goals, and,

through their personal efforts and a sense of ‘altruistic motivation’, contribute to the

educational development and assistance of schools and community centers in poverty

stricken areas of rural Cambodia. It is the presenter’s belief that exercises in empathy

such as this can easily become platforms for further action and the building of bridges

towards both personal and institutional collaborations, intercultural partnerships and

sustainable international community engagement initiatives.

EC0043
17:15-17:30

Adaptability Research on the Higher Vocational Specialty Setting and Regional

Economy Development in the Supply-side Reform Field

Wenxing Sun, Zhigang Chen, and Haoyu Tan

Office of Academic Affairs, Kunming Metallurgy College, China

AbstractðWith change of the way higher vocational education serving the regional

economy development, industrial structure adjustment, optimizing and upgrading, the

main target of its supply-side structural reform is to seek sound strategy of professional

layout optimization and promote the overall convergence of economic structure and the

educational structure. In this paper, the industrial structure and adaptability of

professional structure of Yunnan Province has been analyzed. Aiming at existing

specialty setting problem, specific strategies for higher vocational specialty adjustment

has been provided based on concept of supply-side structural reform through three

aspects of coordinated development, establishment of dynamic adjustment mechanism

as well as deepening the university-industry cooperation.

EC0045

17:30-17:45

A Case Study of Problem-Based Learning in Science and Engineering Course

Rui Yang

Shanghai University of Medical & Health Sciences, China

AbstractðProblem-Based learning as a new teaching philosophy has become a

2017 IEDRC BIRMINGHAM CONFERENCES

popular way of learning and teaching across the world. It is a student-centered

pedagogy especially for those in medical colleges. We believe the PBL approach

should also be applicable and promoted to teach science and engineering courses. By

fully making use of the characteristics of science and engineering courses, this paper

takes an ultrasonic imaging technology and equipment course as an example to explore

and discuss the usefulness of PBL in teaching these courses.

EC0046-A

17:45-18:00

Instructional Technology-Based Science Instruction: Its Effects to Pupil Performance

Froilan Binggala Manas

Benguet State University, Philippines

AbstractðWith the deluging of the learning environment with instructional

technologies, its advent and plethora accentuates its utilizing maximally to facilitate

Science Literacy and development of Science Process Skills among pupils. The

Static-Group Pre-test Post-test Design was used to determine the effect of instructional

technology on the performance of pupils in Grade IV Science. Specifically, it

discovered the significant differences in the pre- and post-test scores of the Grade IV

pupils in Science using conventional instructional technology and non-conventional

instructional technology; performance of the Grade IV pupils in Science using

conventional instructional technology and non-conventional instructional technology

as to their pre-and post-test; and improvement in Science between the comparison

group and experimental group. Findings evinced that there is a significant difference in

the pre-and post-test scores of the Grade IV pupils in Science; there is no significant

difference in the performance of the Grade IV pupils using conventional instructional

technology and non-conventional instructional technology as to pre-test and post-test;

and there is no significant difference in the improvement in Science between the

comparison group and experimental group.

EC0053-A

18:00-18:15

Translation Competence of Teachers

Dolores Epie Alawas

Benguet State University, Philippines

AbstractðUnderstanding another culture is deepened through one’s appreciation of

the literature of that culture. To promote this, teachers need to be equipped with

translation competence.

The study aimed to determine the level of translation competence of Student Teachers

in translating tasks from Mother Tongue (MT) to English along lexical, syntactic, and

semantic levels of language. A pre-test is used to determine the level of translation

competence and the translation difficulties of the students. Based on the difficulties, a

training guide was developed and the intervention was implemented. The data from the

pre-test and post-test results were analyzed using the Wilcoxon Two Tailed Signed

Rank Test.

Based on the analysis of data, the respondents’ translation competence differs along

lexical, syntactic and semantic levels.

The difficulties encountered are incorrect use of articles, use of inappropriate terms,

misuse of relative pronouns and faulty use of prepositions, shift in verb tense, faulty

subject- verb agreement, and faulty use of the conjunction “if” and lack of idiomaticity.

Using Orosco’s Model in developing the training intervention and the

Engage-Study-Activate Method by Jeremy Harmer, the respondents showed some

improvement in their translation competence.

2017 IEDRC BIRMINGHAM CONFERENCES

EC0057

18:15-18:30

Instructional Creation Media Project Based for Mainstreaming of Undergraduate

Students to Enhance 21st Century Learning

Titiya Netwong

Suan Dusit University, Thailand

AbstractðThe objectives of this research were to 1) study the direction to the

instructional creation media project based for mainstreaming of undergraduate students

to enhance 21st century learning. 2) To study the effects of using instructional creation

media project based for mainstreaming of undergraduate students to enhance 21st

century learning. The sample group in this study to divide by objectives of study as

follows: 1) directors and experts consisted of 17 persons, 2) 61 undergraduate students;

there were 54 normal students and 7 special need students. Students studied via the

instructional creation media project based for mainstreaming of undergraduate students

using for 13 weeks. Data were analyzed by using frequency, percentage, mean (),

standard deviation (S.D.), and t-test dependent. The results of this research were as

follows: 1. the instructional creation media project based for mainstreaming of

undergraduate students to enhance 21st century learning consisted of 5 components as

follows: 1) prepare mainstreaming, 2) problem of communities or need to develop

community by process project based, 3) learning of learner, 4) creation media, and 5)

technology. The processing the learning activities that divided 6 process: 1) provided

learner to mainstreaming, 2) offered knowledge and group activity, 3) reviewed

knowledge, 4) knowledge application, 5) creative of media, and 6) the evaluate. 2. The

undergraduate students post-test scores for 21st century learning as information, media

and technology was appropriate in a high, level 4 (= 4.06, S.D. = 0.41) and

significantly higher than pre-test scores at .05 significant level. The learning

achievement of information, media and technology, after undertaking teaching was

22.61, and development 43.42%. The learning achievement of information, media and

technology were significantly higher than pre-test scores at .05 significant levels.

 EC0081-A
18:30-18:45

Financial Literacy and Education: Determining the Target group for Financial

Education

Shirantha Heenkenda

Department of Economics, University of Sri Jayewardenepura, Sri Lanka

AbstractðThis study explores the existing pattern and the levels of disparity of the

functional financial literacy in the Sri Lankan context. The study, mainly using

quantitative data, selected the sample representing the three main settlement types:

urban, rural and estate sector using multi-stage sampling technique related to cluster

sampling. The analysis generated five ‘domains’ of financial literacy scores that

capture respondent’s relative skills using factor analysis. Tobit regression analysis and

cluster analysis were used for testing the determinants and disparity of financial

literacy among the respondents. Moreover, descriptive statistics and other statistical

techniques such as key driver analysis and correlation analysis were also appropriately

applied. The study found that the socio-economic-demographic characteristics have a

very strong association with the financial literacy of individuals. The results of the

study highlights that the majority of the respondents demonstrate a modest financial

knowledge and can be categorized as a literate (bankable) group. The functional

financial literacy was quite diverse across respondents depending on the levels of

education, income, gender, age, etc. Moreover, the study unveils the characteristics of

the individuals with different levels of financial literacy for those who need it for

policy actions. Furthermore, the study identified the target group for emphasizing in

2017 IEDRC BIRMINGHAM CONFERENCES

the provision of financial education to minimize inequalities with an increase in the

financial inclusion of the country. The study will how the findings clearly highlight an

appropriate set of policies for increasing the financial literacy. Educational programs

are the especially recommended for increasing the financial literacy of people.

EC0020-A

18:45-19:00

Programming Practice for Elementary School Children Aiming at Figure

Understanding by Using Scratch

Kento Yoshihara and Kazunori Yamamori

Mie University, Japan

AbstractðWe had classroom practice which use Scratch2.0. It is an example of

classroom in order to increase of the educational opportunity which makes consider

logically. We let elementary students make the program which draws a positive

pentagon with a single stroke. In a Japanese elementary school, students don’t learn an

inner angle of pentagon. However, we let them understand that the bending angle is 72

degrees when drawing a positive pentagon. It is explained using the direction of an

insect eye which changes 360 degrees when drawing figures. After that, students can

make the program which draws hexagon, octagon and star picture drawn with a single

stroke of the brush. Moreover, they can make program which draws free beautiful

geometric figures. This classroom consists of only 45 minutes. This paper shows the

programming practice and the questionnaire result.

19:00 Dinner

Listener List

L1

Xianghua Ying

Peking University, Beijing, China

L2
Sho. Tanaka

Ritsumeikan Univ., Japan

L3
Sarath Ananda

University of Sri Jayewardenepura, Sri Lanka

L4
Eva Lidya

University of Sriwijaya, Indonesia

L5
Yusnaini

University of Sriwijaya, Indonesia

L6
Andy Alfatih

University of Sriwijaya, Indonesia

L7
Chang-Moo Lee

Chung-Ang University, Korea

L8
Hyunjung Yang

Chung-Ang University, Korea

L9
Armaity Shahbehram Khushrushahi

Dunnes Institute, India

L10
Diana Dewi Sartika

University of Sriwijaya, Indonesia

2017 IEDRC BIRMINGHAM CONFERENCES

One Day Tour Information

City Tour in Bangkok (Date: November 4, 2017).

Pick up venue: CHATEAU DE BANGKOK

Pick up time: 8:30 AM

The Attractions (8:30 AM -12:00 AM):

Grand Palace
The Grand Palace (Thai: ßäñÛäââìóäóËèòÈ, rtgs: Phra

Borom Maha Ratcha Wang) is a complex of buildings at

the heart of Bangkok, Thailand. The palace has been the

official residence of the Kings of Siam (and later

Thailand) since 1782. The king, his court and his royal

government were based on the grounds of the palace

until 1925. King Bhumibol Adulyadej (Rama IX),

resided at the Chitralada Royal Villa and his successor

King Vajiralongkorn (Rama X) at the Amphorn Sathan

Residential Hall, both in the Dusit Palace, but the Grand

Palace is still used for official events. Several royal ceremonies and state functions are held within the walls of the palace

every year. The palace is one of the most popular tourist attractions in Thailand.

Wat Phra Kaew
Wat Phra Kaew, commonly known in English as the Temple of the Emerald Buddha and officially as Wat Phra Si Rattana

Satsadaram, is regarded as the most sacred Buddhist temple (wat) in Thailand. The Emerald Buddha housed in the temple is a

potent religio-political symbol and the palladium (protective image) of Thai society. It is located in Phra Nakhon District, the

historic centre of Bangkok, within the precincts of the Grand Palace.

Wat Pho
Wat Pho (Thai: èòÕāßÙõċ, IPA: [wát pʰoː]), also spelt Wat Po, is a Buddhist temple

complex in the Phra Nakhon District, Bangkok, Thailand. It is on

Rattanakosin Island, directly south of the Grand Palace. Known also as the

Temple of the Reclining Buddha, its official name is Wat Phra Chetuphon

Vimolmangklararm Rajwaramahaviharn (Thai: èòÕßäñÿËÖùßÚèõâæâòÈÅæóäóâäóËèäâìóèõìóä;

rtgs: Wat Phra Chettuphon Wimonmangkhlaram Ratchaworamahawihan; IPA:

[wát pʰráʔ tɕhê:t.tù.pʰon wíʔ.mon.maŋ.kʰlaː.raːm

râːt.tɕhá.wɔː .ráʔ.má.hǎː.wíʔ.hǎːn]). The more commonly known name, Wat

Pho, is a contraction of its older name Wat Photaram (Thai: èòÕāßÙóäóâ; rtgs: Wat

Photharam).

Lunch Time: 12:00-13:00 PM

The Attractions (13:00 PM -17:00 PM):

Khao SAN road
Khaosan Road or Khao San Road (Thai: ×ÚÚÃ­óèëóä) is a short (410 meter long) street in central Bangkok, Thailand constructed

in 1892 during the reign of Rama V.[1] It is in the Banglamphu area of (Phra Nakhon district) about 1 kilometre (0.62 mi)

north of the Grand Palace and Wat Phra Kaew.

2017 IEDRC BIRMINGHAM CONFERENCES

Erawan Shrine
The Erawan Shrine, formally the Thao Maha Phrom Shrine (Thai: éóæØ­óèâìóßäìâ; rtgs: San Thao Maha Phrom; "Shrine of Lord

Brahma the Great"), is a Hindu shrine in Bangkok, Thailand, that houses a statue of Phra Phrom, the Thai representation of

the Hindu god of creation Lord Brahma. A popular worship attraction, it often features performances by resident Thai dance

troupes, who are hired by worshippers in return for seeing their prayers at the shrine answered.

Siam Square
Siam Square (Thai: ëãóâëĀÅèä°) is a shopping and entertainment area in the Siam area of Bangkok, Thailand. The area connects

to other shopping centres and links to the other shopping districts by sky bridge, such as Siam Center/Siam Discovery Center,

MBK Center, Siam Square One, Siam Paragon, Ratchaprasong shopping district and Sukhumvit Road.

Chinatown, Bangkok
Bangkok's Chinatown is one of the largest

Chinatowns in the world. It was founded in 1782

when the city was established as the capital of the

Rattanakosin Kingdom, and served as the home of

the mainly Teochew immigrant Chinese

population, who soon became the city's dominant

ethnic group. Originally centred around

Sampheng, the core of Chinatown now lies along

Yaowarat Road, which serves as its main artery

and sometimes lends its name to the entire area,

which is often referred to as Yaowarat (Thai:

ÿãóèäóË). Chinatown's entire area is roughly

coterminous with Samphanthawong District, and

includes neighbourhoods such as Song Wat and

Talat Noi along the Chao Phraya River, and

Charoen Chai, Khlong Thom and Nakhon Khasem along Charoen Krung Road.

The diver will send participants back to the pick-up hotel after the tour.

2017 IEDRC BIRMINGHAM CONFERENCES

2018 7th International Conference on Education and Management Innovation (ICEMI 2018), will be held in Turino, Italy

during February 11-13, 2018. (http://www.icmei.org/)

Call for Paper

Education Innovation School and society Engineering Education Reform

Management Innovation Personnel training Education Reforms

Engineering Education Model Engineering Practice Teaching Project Teaching

Vocational and Technical Education Higher Pedagogy Educational Technology

Publication:

For papers submitted for the ICEMI 2018, we offer two options of publication as follows:

Option A: International Journal of Innovation, Management and Technology (IJIMT, ISSN:

2010-0248, DOI: 10.18178/IJIMT), and will be included in Google Scholar, Ulrich's Periodicals

Directory, Engineering & Technology Digital Library, Crossref and ProQuest, Electronic Journals

Library.

Option B: International Journal of Information and Education Technology (IJIET, ISSN: 2010-3689,

DOI: 10.18178/IJIET), and will be included in EI (INSPEC, IET), Cabell's Directories, DOAJ,

Electronic Journals Library, Engineering & Technology Digital Library, Google Scholar, Crossref and

ProQuest.

Submission Deadline: December 10, 2017

Submission Methods

1. Please log in the Electronic Submission System to submit your paper; (.pdf only)

(https://cmt3.research.microsoft.com/User/Login?ReturnUrl=%2FICEMI2018)

2. Send your abstract or full paper to the conference e-mail address: icemi@iedrc.org.

Contact Us

Jack T. Feng

E-mail: icemi@iedrc.org

Tel.: +86-28-86528478 (China) / +852-3500-0005 (Hong Kong) /+1-313-263-4817 (USA)

https://cmt3.research.microsoft.com/User/Login?ReturnUrl=%2FICEMI2018
mailto:icemi@iedrc.org
mailto:icemi@iedrc.org

2017 IEDRC BIRMINGHAM CONFERENCES

Welcome to the official website of the 2018 7th International Conference on Social Science and Humanity (ICSSH 2018),

which will be held during March 26-28, 2018 in Fukuoka, Japan. (http://www.icssh.org/)

Call for Paper

Administrative Sciences Psychology Social and Organizational Networks

Anthropology Organizational Decision Making Social Complexity

Applied Social Modeling and

Simulation

Behavioral and Psychological Sciences Socio-Cognitive-Technological

Systems

Important Dates

Submission Deadline November 30, 2017

Notification Date December 20, 2017

Registration Deadline January 10, 2018

Conference Dates March 26-28, 2018

Submission Methods

1. Please log in the Electronic Submission System to submit your paper; (.pdf only)

(https://cmt3.research.microsoft.com/User/Login?ReturnUrl=%2FICSSH2018)

2. Send your abstract or full paper to the conference e-mail address: icssh@iedrc.org

Publication

International Journal of Social Science and Humanity (IJSSH, ISSN: 2010-3646, DOI:

10.18178/IJSSH) as one volume, and will be included in Google Scholar, Engineering & Technology

Digital Library, Crossref, Index Copernicus, and ProQuest.

Contact Us

Kiko Xu

E-mail: icssh@iedrc.org

Tel.: +86-28-86528478 (China) / +852-3500-0005 (Hong Kong) /+1-313-263-4817 (USA)

http://www.icssh.org/
https://cmt3.research.microsoft.com/User/Login?ReturnUrl=%2FICSSH2018
mailto:icssh@iedrc.org
http://www.ijssh.org/
http://www.ijssh.org/
http://www.etlibrary.org/?m=fbook&a=article&bid=71
http://www.etlibrary.org/?m=fbook&a=article&bid=71
http://jml2012.indexcopernicus.com/International+Journal+of+Social+Science+and+Humanity,p5521,3.html
mailto:icssh@iedrc.org

2017 IEDRC BIRMINGHAM CONFERENCES

2018 International Conference on Big Data and Education (ICBDE 2018) will be held in Honolulu, Hawaii, USA during

9-11, March 2018. (http://www.icbde.org/)

Publication

Accepted papers will be published in the International Conference Proceedings Series by

ACM, which will be archived in the ACM Digital Library, and sent to be indexed by EI

Compendex and Scopus and submitted to be reviewed by Thomson Reuters Conference

Proceedings Citation Index (ISI Web of Science).

ISBN: 978-1-4503-6358-7

Some accepted papers will be recommended to be published in International Journal of

e-Education, e-Business, e-Management and e-Learning (IJEEEE), (ISSN: 2010-3654),

which will be indexed by Engineering & Technology Digital Library, Google Scholar,

Electronic Journals Library, QUALIS, ProQuest, EI (INSPEC, IET).

Call for Paper

Big Data Science and Foundations Big Data Applications

Big Data Infrastructure Big Data Management

Big Data Search and Mining Big Data Security, Privacy and Trust

E-education Education

Submission Deadline: 10 November 2017

Submission Methods

1. Please log in the Electronic Submission System to submit your paper; (.pdf only)

(https://cmt3.research.microsoft.com/User/Login?ReturnUrl=%2FICBDE2018)

2. Send your abstract or full paper to the conference e-mail address: icbde@iedrc.net

Contact Us

Jack T. Feng

E-mail: icbde@iedrc.net

Tel.: +86-28-86528478 (China) / +852-3500-0005 (Hong Kong) /+1-313-263-4817 (USA)

http://www.icbde.org/
https://cmt3.research.microsoft.com/User/Login?ReturnUrl=%2FICBDE2018
mailto:icbde@iedrc.net
mailto:icbde@iedrc.net

2017 IEDRC BIRMINGHAM CONFERENCES

Note

2017 IEDRC BIRMINGHAM CONFERENCES

Note

