

The University of Tokyo Global FD initiative presents an international symposium on teaching and learning

Frontiers in Higher Education:

Diversifying and Transforming Teaching

Friday, March 29, 2019

Doors Open 9:45 | Lunch 12:30-14:00 | Close 17:00

Building 18 Hall, 1F @ Komaba Campus

Language: English (w/ simultaneous Japanese translation) | Admission: Free

You are cordially invited to join us for a one-day symposium focused on innovative approaches to teaching and learning in a global higher education environment. The symposium features keynote speakers from the United States, South Africa and Europe. They will present a diverse range of novel educational strategies and techniques, with a focus on active learning and student-oriented teaching across the humanities and social sciences through to the STEM disciplines. The symposium is an excellent opportunity to take stock of our role as educators, as well as to meet with colleagues from a range of institutions from across Japan and the world with a view to sharing best practice.

Opening Remark: Dr. Atsushi Ishida

(Dean of the Graduate School of Arts and Sciences and the College of Arts and Sciences, UTokyo)

10:20 - 10:30

Session 1: Dr. Mbulugeni Madiba (University of Cape Town)

*Teaching Multilingual and Multicultural Students:
Translanguaging as Innovative Pedagogy*

10:30 - 11:30

Session 2: Dr. Murray Jensen (University of Minnesota)

Efforts to Overcome Resistance to Active Learning

11:30 - 12:30

Session 3: Dr. Mary-Ann Winkelmes (Brandeis University)

Transparent Instruction and Its Impact on Learning

14:00 - 15:00

Coffee time:
15:00-15:20

Session 4: Dr. Thomas T. Lennerfors (Uppsala University)

*A cross-continent, collaborative, interdisciplinary, case-based
course on technology and sustainable development*

15:20 - 16:20

Session 5: Panel Discussion

16:20-16:50

Closing Remark: Dr. Jonathan Woodward

(Director, GFD Committee, UTokyo)

16:50-17:00

Register here:

【Contact】

GFD Committee

Email: gfd-tokyo@adm.c.u-tokyo.ac.jp

<http://www.globalkomaba.c.u-tokyo.ac.jp/cypochi/form/sp/gkomaba000304.html>