

3rd ISSUE
JULY-DECEMBER 2014

1965 - 2015

Southeast Asian Ministers
of Education Organization

SEAMEO SEN
REGIONAL CENTRE FOR SPECIAL EDUCATION

Voice of SEAMEO SEN

CONTENTS

VOICE OF SEAMEO SEN - THIRD ISSUE

SEAMEO REGIONAL CENTRE FOR SPECIAL EDUCATION (SEAMEO SEN)

Level 2, Anjung Hikmah Complex,
IPG Kampus Perempuan Melayu, Jalan Durian Daun,
75400 Melaka, MALAYSIA.

- +606 281 8242
- +606 282 0187
- director@seameosen.org
- www.seameosen.org
- www.facebook.com/seameosen

- 3 BULLETIN WORKING COMMITTEE & MESSAGE BY CENTRE DIRECTOR**
- 4 ABOUT US**
- 5 SEAMEO SEN 2ND GOVERNING BOARD MEETING**
- 16 50 YEARS OF SEAMEO**
- 18 TRAINING PROGRAMMES & WORKSHOPS**
- 28 SEMINARS**
- 38 EDUCATIONAL COLLABORATION MEETINGS**
- 48 EDUCATIONAL VISITS**
- 51 HIGHLIGHTS**

COMMITTEE

ADVISOR

Dr. Sharifah Mariam Aljunied
(Governing Board Member –
Singapore)

CHAIRMAN

Datin Dr. Hj. Yasmin binti Hussain

SECRETARY

Ms. Rozilawati binti
Abd. Kadir

TREASURER

Ms. Era Zaffura binti Md. Sin

HEAD OF EDITOR

Dr. Kway Eng Hock

EDITOR

Mr. Mohd Zulkarnain bin Abdul
Wahab

Ms. Mazmi binti Maarof

Ms. Monishah binti Md. Shah

Mr. Hazzlan bin Sama

GRAPHICS AND ILLUSTRATIONS

Mr. Mohd Zulkarnain bin Abdul
Wahab

Ms. Rozilawati Abd Kadir

Mr. Mohd Anis bin Abdul Razak

PHOTOGRAPHER

Ms. Shahidah binti Abd
Rahman

Mr. Muhammad Aysraf bin Maarif

ADMINISTRATIVE

Ms. Noor Addlina binti Oshman

Ms. Siti Nadia binti Sahak

Ms. Noor Adila binti Ab Kalim

Ms. Jayanthi Arumugam

Ms. Siti Zuraidah binti Md. Noor

Ms. Nur Amirah Hani binti Senin

Ms. Nurul Atiqah binti Mazudin

Mr. Amiruddin bin Abu Samah

PRINTING & DISTRIBUTION

Mr. Zul Ashrif bin Abu Bakar

Mr. Aris bin Mamat

Assalamualaikum and Salam 1Malaysia

Dear Readers...

I am pleased to share with you our 3rd issue of SEAMEO SEN Bulletin (July – December 2014). Here you will find all the training programmes and seminars that the centre has organized and programmes and events that we have participated for the past six months. The journey has been more challenging as the centre is now known by many. The accomplishment is indeed through the hard teamwork of every single personnel of SEAMEO SEN.

The centre has also initiated new partnerships with local and international organizations to further penetrate and gain resources & expertise in the field of Special Education. In August 2014, we have conducted our 1st Five-year Plan Development Workshop where experts and education officers were invited to sit down and discuss future training and research to be carried out by the centre. We were also approached and invited by UNESCO to be part of their committee to help address the concerning issues in relation to Children with Disabilities (CWD) covering Southeast Asia.

Currently, we are working with the Special Education Bureau, Ministry of Education, Thailand to host the 1st International Conference on Special Education (ICSE 2015) to be held in Bangkok, Thailand from 28th – 31st July 2015. This will be a platform to put forth the centre's role and position in the region. I would like to take this opportunity to invite everyone to together take part in the event.

The centre will soon approach its second year of operation. As a centre which aims to promote excellence, we look forward to hearing your feedbacks and ideas. Should you require further information, please feel free to drop an email to director@seameosen.org

I would like to end this note with Alhamdulillah, praise to Allah.

Thank you

Yasmin Hussain

Datin Dr. Hj. Yasmin binti Hussain

Centre Director

MOTTO

Strive For Excellence

VISION

Leading Centre for Quality Teaching and Learning in Special Education Needs

MISSION

To Promote and Enhance the Quality of Special Education Needs Practices among SEAMEO Member Countries

PRIORITY AREAS

Learning Difficulties
Visual Impairment
Hearing Impairment
Gifted and Talented

SEAMEO SEN

2ND GOVERNING BOARD MEETING

30th September – 2nd October 2014

Bayview Hotel, Langkawi, Kedah, Malaysia

Langkawi, Kedah was selected to be the venue for SEAMEO SEN 2nd Governing Board Meeting. The selection of venue was from a unanimous decision by all Board Members during the First Governing Board Meeting in Melaka, 2013.

OPENING CEREMONY

Performances by students from schools around Langkawi, Kedah

The Opening Ceremony for SEAMEO SEN Governing Board Meeting was officiated by YB. Dato' Tajul Urus bin Md. Zin, the State Education Chairman for the State of Kedah accompanied by Dr. Witaya Jeradechakul - Director of SEAMEO Secretariat, Y.Bhg. Dato' Hj. Sufa'at bin Tumin - Chairman for SEAMEO SEN Governing Board Members and Datin Dr. Hj. Yasmin binti Hussain - Director of SEAMEO SEN, Malaysia

Dr. Witaya Jeradechakul, Datin Dr. Hj. Yasmin Hussain and YB Dato' Tajul Urus Mat Zain with SEAMEO SEN Governing Board Members

Media coverage and interview by RTM Malaysia (National Media). YB Dato' Tajul Urus Mat Zain (left), Datin Dr. Hj. Yasmin Hussain (right)

MEETING

A total of nine (9) out of eleven (11) Governing Board Members participated in the meeting.

- | | |
|--|--|
| 1. MALAYSIA (Chairman of Governing Board Members)
Dato' Hj. Sufa'at Tumin : Board Member | 6. MYANMAR
Dr. Myo Thien Gyi : Board Member |
| 2. SINGAPORE
Dr. Sharifah Mariam Aljunied : Board Member | 7. BRUNEI
Mr. Bukit bin Hidup : Board Member |
| 3. THAILAND
Dr. Payom Chinnawong : Board Member | 8. LAO PDR
Mdm. Yangxia Lee : Board Member |
| 4. INDONESIA
Dr. Mudjito A.K : Board Member | 9. CAMBODIA
Mr. Kann Puthy : Representative |
| 5. PHILIPPINES
Dr. Mirla R. Olores : Representative | 10. VIETNAM
No representative |
| | 11. TIMOR LESTE
No representative |

SEAMEO SEN also sent out invitation to observers. Five (5) observers were present.

- | | |
|--|---|
| 1. MELAKA STATE EDUCATION DEPARTMENT
Datuk Hj. Md. Rashid bin Hj. Hussin | 4. MOE INDONESIA
Mr. Husaini Wardi |
| 2. KEDAH STATE EDUCATION DEPARTMENT
Datin Hj. Azuyah binti Hassan | 5. MOE THAILAND
Dr. Samart Ratanasakorn |
| 3. ICEVI
Dato' S. Kulasegaran | |

The Governing Board Meeting was chaired by Y.Bhg. Dato' Sufa'at bin Tumin. From Left: Datin Dr. Hjh. Yasmin Hussain, Dato' Hj. Sufa'at Tumin and Dr. Witaya Jeradechakul

From Left: Governing Board Member from Thailand, Myanmar, Cambodia and Singapore

From Left: Governing Board Member from Brunei, Philippines, and Lao PDR

Standing from left: Governing Board Member from Thailand, Cambodia, Brunei, Indonesia, Lao PDR, Rep – Thailand, Rep – ICEVI, Rep – Indonesia

Seated from left: Governing Board Member from Singapore, Philippines, SEAMEO SEN Director, SEAMEO Secretariat Director, Governing Board Member from Malaysia, Myanmar

EDUCATIONAL VISITS - LANGKAWI ISLAND

Located off the coast of Kedah, Langkawi Island is one of the 99 clusters of islands offering the best of many worlds: beautiful beaches, world-class infrastructure, mangroves rich in flora and fauna, cheap duty-free shopping and fascinating legends. Langkawi is also listed as one of UNESCO World Geopark Site.

Langkawi has a lingering legend woven into its history. One of its famous legends, about the tragic story of a beautiful young lady named Mahsuri, and you'll hear a tale of love, jealousy and a curse that was placed upon the island by her for seven generations.

Today, the seventh generation of Langkawi's inhabitants has long come and gone, but people here still believe that the prosperity and blessings the islands enjoy today and the passing of the curse is no mere coincidence. The mysticism of this legend can be felt in many parts of this island, especially at Makam Mahsuri (Mahsuri's Mausoleum), where Mahsuri is said to be buried.

Alongside the legends, Langkawi is famous for its beautiful preserves nature, from the breathtaking view of Mount Mat Cincang to the serene beaches and islands. This year, SEAMEO SEN Governing Board Members were taken to experience the beauty of Langkawi and the island's famous legend.

Apart from organizing the Governing Board Meeting, the centre believes part of its responsibilities is to promote Malaysia to the region. Let this be the first of the Governing Board Members many visits to Langkawi and Malaysia.

Eagle Feeding and Mangroves Tour (UNESCO Geopark Site)

Tun Mahathir's Gallery, Galeria Perdana (Malaysia's Former Prime Minister)

Langkawi Cable Car

Mahsuri Mausoleum (Langkawi's Legend) with a touch of Cultural Performances

DINNER HOSTED BY KEDAH STATE GOVERNMENT

Guest of Honour: Kedah Chief Minister, YAB Dato' Seri Mukhriz Tun Mahathir. Also present, the State Education Chairman – YB Dato' Tajul Urus bin Md. Zin, Langkawi District Officer – Tn. Hj. Mohd Fuzi bin Mohaidin, assemblymen, Kedah State Education Director – Datin Hj. Azuyah binti Hassan, Melaka State Education Director – Datuk Hj. Md. Rashid Hj. Hussin and LADA Deputy CEO – Dr. Yusof bin Ismail

(Left) Datin Dr. Hj. Yasmin Hussain delivering the opening speech. (Centre) Dr. Witaya Jeradechakul gave a speech on behalf of SEAMEO Secretariat. (Right) YAB Dato' Seri Mukhriz Tun Mahathir delivered the welcoming speech to the delegates from SEAMEO SEN.

Performances by students from schools around Langkawi.

YAB Dato' Seri Mukhriz on behalf of SEAMEO SEN presenting souvenirs to Dr. Witaya Jeradechakul and Dato' Hj. Sufa'at Tumin, a token of appreciation from SEAMEO SEN.

(Right) Datin Dr. Hjh. Yasmin Hussain presenting souvenirs to YAB Dato' Seri Mukhriz Mahathir.

Note: Dato' Hj. Sufa'at Tumin has retired effective 31st December 2014 and Dr. Witaya Jeradechakul will be retiring in March 2015

Group photo during SEAMEO SEN 2nd Governing Board Meeting Dinner with the Chief Minister of Kedah

Group photo of Committee Members of SEAMEO SEN 2nd Governing Board Meeting

DINNER HOSTED BY LANGKAWI DEVELOPMENT AUTHORITY (LADA)

Dr. Yusof bin Ismail, LADA Deputy CEO welcoming SEAMEO SEN delegates. The delegates were entertained with cultural performances by dancers from LADA

REPORT OF THE 2ND GOVERNING BOARD MEETING**REPORT**

The second SEAMEO SEN Governing Board Member Meeting was successfully conducted at BAYVIEW HOTEL LANGKAWI, KEDAH, MALAYSIA from 30TH SEPTEMBER – 2ND OCTOBER 2014. The meeting was attended by observers from Melaka State Education Department, Kedah State Education Department, Ministry of Education Indonesia, Ministry of Education Thailand, International Council for Education of People with Visual Impairment (ICEVI East Asia), Institute Pendidikan Guru Malaysia (IPGM), SEAMEO SEN's key personnel and the Governing Board Members as listed below:

Professor Dr. Witaya Jeradechakul : Director of SEAMEO SECRETARIAT
Datin Dr. Hjh. Yasmin bt Hussain : Director of SEAMEO SEN
Mr. Bukit Hidup : GBM Brunei Darussalam
Mr. Kann Puthy : Representative for GBM Cambodia (Mr Chan Sophea)
Dr. Mudjito AK : GBM Indonesia
Ms Yangxia Lee : GBM of Lao PDR
Dato' Sufa'at b Tumin : GBM of Malaysia
Dr. Myo Thein Gyi : GBM of Myanmar
Dr. Mirla R. Olores : Representative for GBM Philippines, Dr. Dina S. Ocampo
Dr. Sharifah Mariam Aljunied : GBM of Singapore
Dr. Payom Chinnawong : GBM of Thailand

The matters that were presented during the meeting includes proposed extension of seconded personnel of Datin Dr. Hjh. Yasmin Hussain, Ms. Mazmi Maarof and Ms. Rozilawati Abd Kadir and proposed appointment of Dr. Kway Eng Hock as Deputy Director of Research and Evaluation. The papers were presented and endorsed by board members. Among papers that were presented for approval are the audited financial report of 2013/2014, the programs that were conducted during FY 2013/2014 and most importantly the acceptance and endorsement of SEAMEO SEN's FIRST FIVE YEAR DEVELOPMENT PLAN. The meeting also highlight SEAMEO SEN's achievement in conducting programs and trainings as well as networking with Institute on Disability and Public Policy, American University. The third Governing Board Meeting is scheduled to be in September in Kota Kinabalu, Sabah.

The Establishment of SEAMEO

On 30 November 1965, Ministers of Education and high-level officials from Southeast Asian countries gathered for a meeting in Bangkok, Thailand to discuss the possibility of a mechanism for cooperation to be established through the sharing of existing knowledge, developing expertise, and addressing educational issues for common benefits of the countries in the region. The meeting marked the creation of a regional intergovernmental organisation – SEAMEO. It was the beginning of many success stories and tales of Southeast Asian community, working together to nurture and develop capacities and exploring potentials in human resource development. Over the period of half a century, SEAMEO has expanded and gained strength to stand as a significant regional Organization whose works in education, science and culture continue to improve and enrich the lives of people in Southeast Asia and beyond.

SEAMEO Now

SEAMEO has come a long way since its establishment. It now comprises 11 Member Countries in Southeast Asia, 3 Associate Members around the world, and 3 Affiliate Members. The Organization has been consistent and steadfast in pursuing various specialisations in education, archaeology, cultural diversity and regional identity, heritage preservation, values, agriculture, biodiversity and biotechnology, natural resources and environmental management, health education and life skills development. The Organization's work is driven by regional needs, fuelled by the spirit of Southeast Asian community.

Milestones

Future of SEAMEO

shment in 1965. Today SEAMEO membership in Asia, 8 Associate Member Countries from through its 21 Regional Centres and Network, pursuing activities in its priority areas including biology and history, arts and design, cultural education and cultural management, traditions and technology, disaster management, food and nutrition, environment, preventive health, and reproductive health. Central to the activities is the special focus on Southeast Asian cooperation.

SEAMEO is now on track towards achieving a common vision – Golden SEAMEO 2020 – a vision anchoring on four strategic thrusts; Regional Leadership and International Visibility, Programme Excellence and Dynamism, Internal Capacity Building, and SEAMEO Values and Social Responsibility. This vision is SEAMEO's culmination of strengths and values to equip itself to embrace the challenges of the future.

SEAMEO Member Countries

Associate Member Countries

Affiliate Members

SEAMEO SEN INITIATIVES

Activities Related to SEAMEO 50th Anniversary

- Bowling championship with SEN children jointly organized with Convent School Melaka - 27th March 2015 (Mahkota Parade Complex, Melaka)
- Melaka State Education Carnival
2nd to 5th April 2015 (Melaka International Trade Center, Melaka)
- Green Awareness Program for Special Education Children
28th April 2015 (IPGK Perempuan Melayu, Melaka)
- International Conference on Special Education jointly organized with MOE Thailand - 28th – 31st July 2015 (Bangkok, Thailand)
- Walk for SEN, joint organizer: MOE Malaysia, Melaka State Education Department, Public and Private Higher Learning Institutions, SEAMEO Centres, Welfare Department and NGO's
August 2015 – yet to be confirmed (Melaka)
- Incorporation of SEAMEO 50th logo in letter heads, announcements and webpage of SEAMEO SEN - All year long
- Display of SEAMEO 50th logo in the center's reception and in front of the building entrance - All year long
- Incorporation of SEAMEO 50th logo in SEAMEO SEN's 3rd, 4th and 5th Bulletin - April 2015, August 2015 & December 2015

SEAMEO Secretariat
920 Mom Luang Pin Malakul Centenary Building,
Sukhumvit Rd., Klongtoey, Bangkok 10110, Thailand

Tel : +66 (0) 2391-0144 Fax: +66 (0) 2381-2587
Email: secretariat@seameo.org Website: www.seameo.org

TRAINING PROGRAMMES & WORKSHOPS

KURSUS PENINGKATAN PROFESIONALISME

Course title: Kursus Peningkatan Profesionalisme, 2nd Series

Date: 16th July 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by: SEAMEO SEN & Special Education Division, MOE Malaysia

Facilitator: Ms. Kayo (JICA) and Ms. Kimi (JICA)

Course Objectives:

- i. To impart best practices in the teaching and learning of Special Needs Children.
- ii. To instil professionalism in the teaching and learning of Special Needs students.
- iii. To encourage exchange of ideas and skills for continuous professional development for special education teachers.

Participants:

Selected school teachers from school all over Melaka state

Course Summary:

This programme has given benefit to all participants and upholding institutions in recognizing student's abilities as well as emphasizing the importance of acquiring multiple skills.

Presenting of Certificates to Speakers and Participants

Group Photograph

SIGN LANGUAGE COURSE – BMKT, LEVEL 1, SERIES 1

Course title: Sign Language Course – BMKT, Level 1, Series 1

Date: 21st – 22nd July 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by: SEAMEO SEN

Course Objectives:

- i. To understand the characters or characteristics of a deaf student and the challenges they are facing
- ii. To master the BMKT code
- iii. To help the deaf person to be individuals who are productive and able to support themselves
- iv. To respect the deaf as a person who has feelings and needs attention

Participants:

70 Officers, Lecturers and Teachers from school and institutions all over Malaysia.

Course Summary:

Special Education teachers who teach student with disabilities must have extensive education and training before they can be fully licensed to teach. Specializations can be obtained in the field of deaf education. Becoming a deaf education teacher requires considerable patience and effort. Through this training, participants are expected to learn a wide variety of communication techniques to enhance the educational experience of deaf students.

The speakers sharing and discussing the importance of communication with the deaf

Group Assignment

ORIENTATION & MOBILITY FOR SPECIAL EDUCATION TEACHERS: VISUAL IMPAIRED

Course title: Orientation & Mobility for Special Education Teachers: Visual Impaired

Date: 11th – 13th August 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by: SEAMEO SEN and Special Education Division, MOE Malaysia

Course Objectives:

- i. To master basic knowledge and skills in orientation and mobility.
- ii. To guide and help the visual impaired student to move with confident , comfortable and safe.
- iii. To apply the knowledge they gain to the visual impaired student at their school.
- iv. To coordinate and harmonize the techniques and teaching approaches for orientation and mobility.

Participants:

30 Special Education Teachers from all over Melaka State.

Course Summary:

Sight loss affects everyone in different ways. Some people may have enough useful vision to move around independently, while other may require a mobility aid such as a long cane. This course may help teachers to develop the skills required so that they will be able to help their students to build up their confidence in a safe environment.

Outdoor Session

Lecture Session

SEAMEO SEN 1ST FIVE-YEAR PLAN DEVELOPMENT WORKSHOP

Programme title: SEAMEO SEN 1st Five-Year Development Plan Workshop

Date: 14th – 15th August 2014

Venue: Equatorial Hotel, Melaka, Malaysia

Organized by: SEAMEO SEN

Programme Objectives:

The purpose of the workshop is to discuss and structure SEAMEO SEN's training and research activities for the next 5 years which should be in line with Golden SEAMEO. This is the first workshop of such contention for SEAMEO SEN since its establishment in June 2013. The outcome of the workshop shall prepare the centre in delivering quality and relevant education services in the field of Special Education in this region.

Workshop in progress

Workshop in progress

REPORT

SEAMEO SEN First 5-year Development Workshop 2014 – 2018

14 - 15 AUGUST 2014

EQUATORIAL HOTEL MELAKA

The purpose of the workshop is to discuss and structure SEAMEO SEN's training and research activities for the next 5 years which should be in line with Golden SEAMEO. This is the first workshop of such contention for SEAMEO SEN since its establishment in June 2013. The outcome of the workshop shall prepare the centre in delivering quality and relevant education services in the field of Special Education in this region.

The workshop was attended by:

SEAMEO Secretariat: Dr. Witaya Jeradechakul - Director of SEAMEO Secretariat.

SEAMEO SEN's Governing Board Members:

Dato' Hj. Sufa'at bin Tumin - Timbalan Ketua Pengarah Pelajaran Malaysia & also Chairman of SEAMEO SEN's Governing Board Members, Mr. Bukit bin Hidup – Brunei Darussalam, Dr. Sharifah Mariam Aljunied - Singapore, Mrs. Yangxia Lee - Lao PDR, Dr. Myo Thein Gyi - Myanmar, Assoc. Prof Dr. Le Van Tac - Vietnam, Dr. Samart Ratanasakorn - Thailand (representative), Dr. Mirla R. Olores - Philippines (representative).

Local Experts:

Dr. Kway Eng Hock - UPSI, Dr. Hasnah Toran - UKM, En. Mokhtar Tahar - UKM, Dr. Safani Bari - UKM, Dr. Loh Sau Cheong - UM, Dr. Siti Fatimah Mohd Yassin - Permata PINTAR, En. Israfi Sayati - IPGKPM, En. Aziz Lani - JPN Melaka, Cik Paizah Zakaria - Special Education Division, MOE, Malaysia, En. Mohd Parawes Abdullah - Special Education Division, MOE, Malaysia

The outcomes of the workshop was very fruitful as the experts and the governing board members have contributed significantly to SEAMEO SEN's FFYDP. The programs for Training and Research Divisions were discussed and structured. The First Five Year Plan is based on SEAMEO SEN's functions and within the contention to enhance the quality of Special Education in the region. The basis of the plan is in line with United Nations Convention on the Rights of Children (1989), Jomtien Declaration (1990), The Salamanca Statement on Special Needs Education (1994), The Dakar Framework for Action (200), BIWAKO Millennium Framework for Action 2003 and United Nations for the Rights of Persons with Disabilities (2006). These are educational agenda that emphasizes on the social justice model that advocates children with special needs are recognized and have rights to quality education and quality of life.

With structured and coordinated strategies and Key Area Results to be achieved, the plan prepares the platform for strengthening SEAMEO SEN's capacity to deliver effective Special Education Needs agenda in this region. The trainings and researches are designed within the 21st century global changes and current issues that pertain to educational agenda in Special Education. It is aspired that the plan would help to create the right momentum to direct SEAMEO SEN into delivering quality and effective services in Special education needs that embrace challenges and opportunities in the forthcoming years.

REGULAR COURSE – BEST PRACTICES FOR TEACHING & LEARNING : AUTISM

Course title: Regular Course – Best Practices for Teaching & Learning: Autism

Date: 18th August – 12th September 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by:

SEAMEO SEN in collaboration with Kolej Komuniti Bukit Beruang and IPGK Perempuan Melayu

Course Objectives:

- i. To impart best practices in the teaching and learning for teaching students with autism.
- ii. To give deeper perspectives and increased skills in the teaching and learning of students with autism.
- iii. To encourage exchange of ideas and skills for continuous professional development for special education teachers.

Participants:

25 selected teachers of Special Education from MOE of SEAMEO Member Countries.

Course Summary:

The course was attended by 25 special education teachers from Brunei, Cambodia, Lao PDR, Thailand, Singapore, Indonesia, Malaysia and Philippines. The course was designed and conducted with the help of Assoc. Prof Dr Hasnah Toran from the Autism Lab University Kebangsaan Malaysia, College Community Bukit Beruang and trainers from the Malay Women Teachers Training Institute Melaka.

Ice-breaking activities

Sharing session by Dr. Hasnah Toran from Austim Lab, UKM

Course Participants visiting the Autism Lab in UKM

Briefing on the Autism Programme in UKM

Activities with Autism Children

Group Activities

REGULAR COURSE – BEST PRACTICES FOR TEACHING & LEARNING: VISUAL IMPAIRMENT

Course title: Regular Course – Best Practices for Teaching and Learning: Visual Impairment

Date: 17th November – 12th December 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by:

SEAMEO SEN in collaboration with IPGK Perempuan Melayu, ICEVI and PERKINS School for the Blind (Indonesia)

Course Objectives:

- i. To impart best practices in the teaching and learning for teaching students with visual impairment.
- ii. To give deeper perspectives and increased skills in the teaching and learning of students with visual impairment.
- iii. To encourage exchange of ideas and skills for continuous professional development for special education teachers.

Participants:

20 selected teachers of Special Education from MOE of SEAMEO Member Countries

Course Summary:

The course was attended by 20 special education teachers from Brunei, Cambodia, Lao PDR, Thailand, Indonesia and Malaysia. The course was designed with the help of International Council for Education of People with Visual Impairment, Perkins School for the Blind and Ministry of Education Thailand.

Classroom session

Pair Assignment:
Assisting the Blind

Therapy for Special
Needs Children

Experiencing the Blind World: Daily
Activities for the Blind

ICT for the Visually
Impaired Students

Sports for the Blind

Sharing Session with PERKINS
School for the Blind

Group Photograph

STAFF DEVELOPMENT PROGRAMME – VISIT TO SARAWAK STATE EDUCATION OFFICE

Course title: Staff Development Programme – Visit to Sarawak State Education Office

Date: 31st October – 1st November 2014

Venue: Sarawak, Malaysia

Organized by: SEAMEO SEN

Participants: SEAMEO SEN Personnel

Course Summary:

SEAMEO SEN has organized a staff development programme held in Sarawak for with a duration of 3 days. The programme aimed to inculcate in every staff members the motivation to be positive and proactive; to establish a harmony working environment and promote cooperation among staff members. Meetings were also held with the Sarawak Education Department and Public Higher Education Institutions i.e. UNIMAS, IPGK Batu Lintang.

Group photo with State Education Department

Presentation of Souvenirs to the Director of State Education Department

Cultural Performances organized by the

Presentation of Souvenirs to Datuk Fatimah Abdullah, Minister of Welfare, Women and Family Development

Wednesday 12 Nov 2014

Prime

Business

Local

Nation

Sports

Special education teachers to receive training from SEAMEO SEN

By : NewsDesk

Date Posted : Monday 03-Nov-2014

KUCHING: More special education teachers in the State will have the opportunity to receive training from South East Asian Ministers of Education Organisation for Special Education Needs or SEAMEO SEN.

This was disclosed by the director of the organisation Datin Dr. Yasmin Hussain at a dinner held in conjunction with her visit here recently.

"In the past, we invite special education teachers from Sabah and Sarawak for courses in Peninsula Malaysia. Now we think it is better we bring the facilitators to this State so that more special education teachers will benefit from the training," said Dr. Yasmin.

She hoped the visit would enhance tie between the State government and SEAMEO SEN in the development of special education for children with special needs.

Teachers chosen for the course should capitalize on the chance as it would help them on their way to be a professional or expert in the field, she said.

She disclosed SEAMEO SEN is presently making an effort to work along with all states in Malaysia so that more teachers on special education can be produced to meet the needs of special children in the country.

Assistant Minister of Early Childhood Education and Family Development Rosey Yunus in her speech said the State welcomed such initiative from SEAMEO SEN.

"This will assist us in our effort to provide education for the special children so that they will not feel isolated from the society and able to receive formal education like other children," she said.

She added the special children have needs that are different from normal children, the teaching of them needed different approaches also.

"With the development of more training chances for the teachers like this, more special children can succeed in education and hence realize their potentials and talents to live an independent life in future," said Rosey.

Also present at the dinner were Green Technology Melaka CEO Datuk Hj Kamaruddin Mat Shah, Chairman of Sarawak Parents and Teachers Association Hj Wan Zain Mohdzar, heads of government department and SEAMEO SEN delegation members.

 Be the first of your friends to like this.

 Share |

SEMINARS

ASEAN COMMUNITY AWARENESS SEMINAR

Talk by Ministry of Foreign Affairs

Visiting SEAMEO SEN's ASEAN section

Presentation by Regular Course Participants

Group Photograph

Title: ASEAN Community Awareness Seminar

Date: 28th August 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by:

SEAMEO SEN, Ministry of Education - Malaysia, Ministry of Foreign Affairs – Malaysia

Speakers: YM Dato' Nazrin Aznam (Ministry of Foreign Affairs) and Regular Course Participants

Objectives:

The ASEAN COMMUNITY AWARENESS SEMINAR is a programme that aimed to share information mostly on culture, similarities and background of the establishment of ASEAN.

- i. To share information on socio-cultural of ASEAN countries with Malaysian teachers and educators
- ii. To increase awareness on the concept of ASEAN community 2015
- iii. To get a general overview of the differences and similarities of the socio-cultural aspects among people of ASEAN region

INTERNATIONAL CONFERENCE, ICEVI 2014 (VISUAL IMPAIRMENT)

SEAMEO SEN Delivering the Keynote Speech

Performances by Local School Students

Newspaper Article on the Conference

Visits to Special School in Lombok

Title: International Conference, ICEVI 2014 (Visual Impairment)

Date: 31st August – 4th September 2014

Venue: Mataram, Lombok, Indonesia

Organized by: ICEVI Indonesia and Ministry of Education and Culture, Indonesia

SEAMEO SEN Representatives:

Mr. Mohd Zulkarnain bin Abdul Wahab and Mr. Mohd Anis Abdul Razak

Summary:

SEAMEO SEN was invited to present in a keynote session In the International Conference, ICEVI 2014. Mr. Mohd Zulkarnain Abdul Wahab, assisted by Mr. Mohd Anis Abdul Razak presented the keynote speech session by sharing the Roles and Functions of SEAMEO SEN in Southeast Asia. ICEVI expressed great interest to be an active partner to SEAMEO SEN for the development of Visual Impairment education in the region.

ICEVI has officially signed a MOU with SEAMEO SEN on 3rd November 2014.

■ UNDERSTANDING AND SUPPORTING STUDENTS ON THE AUTISM SPECTRUM ACROSS THE SCHOOL YEARS: LEARNING FROM THE UK AND SINGAPORE UNDERSTANDING AND SUPPORTING STUDENTS ON THE AUTISM SPECTRUM ACROSS THE SCHOOL YEARS: LEARNING FROM THE UK AND SINGAPORE

Dr. Laura Cockburn and Dr. Sharifah Mariam Aljunied presentation session

Title: Understanding and Supporting Students on the Autism Spectrum across the school years: Learning from the UK and Singapore

Date: 26th November 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by: SEAMEO SEN

Speakers: Dr. Laura Cockburn and Dr. Sharifah Mariam Aljunied

Objectives:

- i. Creating awareness on the characteristics of children with autism
- ii. Understanding the needs of educational systems to cater students with autism
- iii. The roles of agencies related to cater the needs of students with autism

Participants:

43 participants attended the seminar from various agencies in Malaysia including Ministry of Health, Ministry of Education, University students, staff from community rehabilitation centres and academic staff from various academic institutions.

Summary:

The one day seminar was conducted by Dr. Sharifah Mariam from MOE of Singapore and Dr. Laura Cockburn from National Autistic Society United Kingdom. The scope of the seminar is comprehensive and aims at creating awareness on understanding ASD as a developmental disorder and also examples of good practice and strategies for supporting students as well as a chance for participants to discuss and share their understanding on autism.

SEMINAR: BEST PRACTICES IN PRESCHOOL SPECIAL EDUCATION

Dr. Kway Eng Hock, SEAMEO SEN Deputy Director Delivering The Welcoming Speech to the Participants

Presentation Session

Presenting Souvenirs to Representative for Special Education Division, MOE

Title: Seminar: Best Practices in Preschool Special Education

Date: 14th – 16th October 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Organized by: SEAMEO SEN and Special Education Division, MOE Malaysia

Objectives:

- i. To improve teachers of special education in professionalism teaching and learning of students
- ii. To share experience and best practices for local experts in the managing students with special educational needs
- iii. To produce special education teachers who high competence in the field of teaching and learning of students with educational needs.

Participants: 73 selected school teachers from MOE Malaysia

Summary:

The Seminar has given benefit to all participants. The knowledge and expertise shared would definitely contribute to the betterment of the teacher training quality as well as giving positive impact on pre school SEN children.

SEMINAR BEST PRACTICES IN SPECIAL EDUCATION (JAPAN PERSPECTIVES)

Title: Seminar Best Practices in Special Education (Japan Perspectives)

Date: 25th September 2014

Venue: IPGK Perempuan Melayu, Melaka, Malaysia

Organized by:

SEAMEO SEN, Tsukuba University, Institute of Disability and Public Policy (IDPP)

Objectives:

- i. To share experience and best practices in managing students with special educational needs
- ii. To provide a platform for collaborations

Participants: 175 participants attended the seminar

Summary:

The speakers for the one-day seminar were Prof. Dr. Inho Chung, Asst. Prof Dr. Ami Sambai (University of Tsukuba), Dr. Derrick L. Cogburn (Institute on Disabilities and Public Policies for the ASEAN Region - IDPP) and Dr. Kway Eng Hock (Deputy Director Research, Innovation and Evaluation Division SEAMEO SEN). Participants were given exposure and sharing of best practices in learning and teaching of special need children. Despite focusing on Japan perspectives, the knowledge shared can still be applied locally. SEAMEO SEN will discuss with University of Tsukuba, Japan to have more programmes together.

SEMINAR BEST PRACTICES IN SPECIAL EDUCATION

Seminar Best Practices in Special Education. Invited Speakers (left) Dr. Derrick L. Cogburn and (right) Assoc. Prof. Dr. Hasnah Toran

Title: Seminar Best Practices in Special Education

Date: 30th September 2014

Venue: Bayview Hotel, Langkawi, Malaysia

Organized by: SEAMEO SEN

Objectives:

- i. To improve teachers of special education in professionalism teaching and learning of students
- ii. To share experience and best practices for foreign experts in the managing students with special educational needs
- iii. To produce special education teachers who high competence in the field of teaching and learning of students with educational needs

Participants: 83 Teachers from schools in Kedah State

Summary:

The seminar was in conjunction with SEAMEO SEN 2nd Governing Board Meeting held in Langkawi, Kedah. It aimed to expose and educate teachers from nearby schools on the current methodology used by SEAMEO member countries. In addition to that, invited speakers such as Assoc. Prof. Dr. Hasnah Toran (Permata Kurnia) and Dr. Derrick L. Cogburn (IDPP) presented on Autism and Policy respectively.

SEMINAR 47TH ASEAN DAY CELEBRATION

Dr. Laura Cockburn and Dr. Sharifah Mariam Aljunied presentation session

Title: 47th ASEAN Day Celebration

Date: 28th – 29th October 2014

Venue: University Malaysia Terengganu (UMT), Terengganu, Malaysia

Organized by: University Malaysia Terengganu (UMT)

SEAMEO SEN Representatives: Mr. Mohd Anis Abdul Razak, Mr. Muhammad Asyraf Maarif

Summary:

SEAMEO SEN took part in the 47th ASEAN Day Celebration held at UMT Terengganu. The seminar is a programme to promote awareness for the public, especially to higher learning institution and school students. As a regional centre that service countries of Southeast Asian, SEAMEO SEN took the initiatives of sharing information about the region in the seminar.

SEMINAR SEHARI BERSAMA INSAN ISTIMEWA

(A DAY WITH SPECIAL CHILDREN)

Datin Dr. Hjh. Yasmin Delivering A Talk On Child Development

Activities with Special Children

PUSPANITA Melaka Participating in Activities

Sharing Session

Media Coverage of the Event

Title: Seminar: Sehari Bersama Insan Istimewa / A Day with Special Children

Date: 30th October 2014

Venue: IPGK Perempuan Melayu, Melaka, Malaysia

Organized by: PUSPANITA Melaka, SEAMEO SEN, LPPKP and Melaka Chief Minister's Office

Objectives:

- To expose the public to understand more closely the needs of people with disabilities
- To enhance partnership and collaboration between SEAMEO SEN and
- To respect of children with disabilities as people who have feelings and special need
- To share experience and best practices from experts in the managing students with special educational need

Participants:

150 children with special needs and 150 teachers & 50 family members.

Summary:

The main objective of the seminar is to be a platform to share knowledge especially the needs of people with disabilities to educators, NGO's, government bodies, community rehabilitation centres, pre-service teachers and parents. The program which gathers department and agencies under one roof among others aims to create good relationship among the attendees.

SPECIAL EDUCATION NEEDS ACCESS AND ENGAGEMENT CONFERENCE

Title: Special Education Needs Access and Engagement Conference

Paper Title: Windows of Inclusion: The Experience in Southeast Asia

Date: 10th December 2014

Venue: Zayed University, Dubai, UAE

Organized by: Zayed University and British Council

SEAMEO SEN Representatives: Datin Dr. Hj. Yasmin Hussain , Ms. Mazmi Maarof

ABSTRACT

Special Educational Needs: Access and Engagement Conference

9 - 10 December 2014

Zayed University, DUBAI UAE

British Council

Attended by:

Datin Dr. Hj. Yasmin Hussain, Director of SEAMEO SEN

Miss Mazmi Maarof, Training Coordinator, SEAMEO SEN

Datin Dr. Hj. Yasmin Hussain presented a paper entitled "Windows on inclusion: the experience in Southeast Asia"

Abstract

The presentation describes the current practice and issues of inclusive education for students with disabilities among 11 SEAMEO member countries (Brunei, Cambodia, Indonesia, Lao PDR, Malaysia, Myanmar, The Philippines, Singapore, Thailand, Vietnam and Timor Leste). SEAMEO SEN's initiatives in providing services to cater for the development of inclusive education in the region is also shared. Findings are gained through articles, journals and reports written in workshops for Special Education conducted by universities and institutions in the region and workshop conducted by SEAMEO SEN and educational visits to member countries. Current development of inclusive education in the countries are highlighted to inform on the progress of inclusion in the SEA region.

INTERNATIONAL CONFERENCE ON LANGUAGE, LITERATURE, CULTURE AND EDUCATION (ICLLCE)

Title: International Conference on Language, Literature, Culture and Education (ICLLCE)

Date: 31st December 2014

Venue: PNB Darby Park, Kuala Lumpur, Malaysia

Organized by:

Stratford Language Centre, SEAMEO SEN, University College Sabah Foundation, Infobase Creation Sdn Bhd

SEAMEO SEN Representatives: Mr. Mohd Zulkarnain Abdul Wahab

Summary:

The conference was one of the steps taken by SEAMEO SEN to create awareness across other education segments. SEAMEO SEN presence in the conference gave the opportunity for the centre to share with educators on the education for people with disabilities. It is the ambition of the centre to see special needs children have an equal education opportunity alongside their peers in the mainstream program.

EDUCATIONAL COLLABORATION MEETINGS

MEETING WITH REPRESENTATIVE FROM JAPAN INTERNATIONAL COOPERATION AGENCY (JICA)

Date: 2nd July 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Attendees: Mr. Ueda (JICA), Ms. Kayo (JICA Volunteer), Mr. Zaidee (JPN Melaka)

SEAMEO SEN Personnel:

Ms. Mazmi Maarof, Mr. Mohd Anis Abdul Razak, Mr. Hazzlan Sama, Ms. Rozilawati Abd Kadir, Ms. Monishah Md. Shah and Mr. Mohd Zulkarnain Abdul Wahab

INSTITUTE ON DIPLOMACY AND PUBLIC POLICY (IDPP) DELEGATES VISIT TO SEAMEO SEN, MELAKA & DISCUSSION ON POSSIBLE COLLABORATION

Date: 16th August 2014

Venue: Avillion Legacy Hotel, Melaka, Malaysia

SEAMEO SEN Personnel:

Datin Dr. Hjh. Yasmin Hussain, Ms. Mazmi Maarof, Ms. Era Zaffura Md. Sin, Mr. Mohd Zulkarnain Abdul Wahab, Ms. Shahidah Abd Rahman, Ms. Noor Addlina Oshman, Ms. Jayanthi Arumugam

MEETING WITH BUREAU OF SPECIAL EDUCATION, MOE THAILAND

Date: 5th September 2014

Venue: Bangkok, Thailand

SEAMEO SEN Personnel: Datin Dr. Hjh. Yasmin Hussain, Ms. Mazmi Maarof

IDPP COURTESY CALL TO SEAMEO SECRETARIAT AND DISCUSSION ON COLLABORATION ORGANIZED BY SEAMEO SEN

Date: 5th September 2014

Venue: SEAMEO Secretariat, Liberty Plaza Building, Bangkok, Thailand

SEAMEO SEN Personnel: Datin Dr. Yasmin Hussain, Ms. Mazmi Maarof

**Institute on Disability
and Public Policy**
for the ASEAN Region

Networking » Leadership » Accessibility » Inclusion

[Contact Us](#) [Accessibility Policy](#) [Sitemap](#)

[Home](#) [IDPP Fellowships](#) [Capacity Building](#) [Continuing Education](#) [Research](#) [News](#) [About Us](#)

Home

SEAMEO Joins IDPP Partnership Network

The IDPP is pleased to welcome the Southeast Asian Ministers of Education Organization (SEAMEO) as its fourth outreach partner and newest member of the IDPP global partnership network. SEAMEO joins outreach partners Global Initiative for Inclusive Information and Communication Technologies (G3ict); Asia-Pacific Development Center on Disability (APCD); International Council for Education of People with Visual Impairment (ICEVI); and 19 renowned universities across ASEAN and around the world focused on building an inclusive, barrier-free and rights-based ASEAN region.

Following an initial meeting between the IDPP and SEAMEO's Special Education Network (SEAMEO SEN) during the 2014 IDPP Annual Meeting, IDPP and SEAMEO have continued to work toward creating a strategic collaborative work partnership. During an extended executive mission to ASEAN in September, IDPP Executive Director Dr. Derrick Cogburn, along with IDPP Executive Committee Member and Executive Director of the Nippon Foundation Mr. Shuichi Ohno, visited the SEAMEO secretariat in Bangkok, Thailand to meet with SEAMEO Director Dr. Witaya; SEAMEO SEN Director Dr. Yasmin binti Hussain; and other senior officials to continue to discuss the formation of a partnership. Subsequently, the IDPP and SEAMEO SEN organized a series of meetings and collaborative work opportunities throughout the month that culminated in an invitation to present on a prospective SEAMEO-IDPP partnership during the Annual SEAMEO Board Meeting held from 28-29 September in Langkawi, Malaysia.

The IDPP is now working on plans to host a delegation of approximately 20 SEAMEO senior officials and research center directors for a study tour to Washington, DC and New York in January 2015. During their stay, members of the SEAMEO delegation will make several key site visits in both cities, including visits to American University's campus, the U.S. Department of State, USAID, several ASEAN member country embassies, and United Nations headquarters in New York.

The Southeast Asian Ministers of Education Organization (SEAMEO) is a regional intergovernmental organization established in 1965 to promote regional cooperation in education, science and culture.

As an organization that has continued to nurture human capacities and explore peoples' fullest potential, SEAMEO maintains its work and aspirations for development with peoples of the region to make lives better in quality and equity in education, preventive health education,

TECHNICAL MEETING: AUTISM SCREENING AND DIAGNOSIS IN LOW RESOURCE SETTINGS - CHALLENGES AND OPPORTUNITIES TO ENHANCE RESEARCH AND SERVICES WORLDWIDE

Date: 15th - 16th October 2014

Venue: Johns Hopkins Bloomberg School of Public Health, Baltimore, USA

Organized by:

Autism Speaks, John Hopkins School, International Society for Autism Research (INSAR), World Health Organization (WHO)

SEAMEO SEN Personnel: Datin Dr. Hjh. Yasmin Hussain

The meeting objectives are:

- i. To better understand the state of the science on screening and diagnostic approaches for autism spectrum disorder
- ii. To review the global experience with existing and potentially new instruments for screening and diagnosis for the detection and assessment of autism spectrum disorder
- iii. To identify opportunities and barriers to developing these tools for use in public domain that can advance autism research and enhance services worldwide
- iv. To identify opportunities and barriers to developing these tools for use in public domain that can advance autism research and enhance services worldwide
- v. To create a plan with next steps on development of this broad-based initiatives

A number of presentations were presented:

- i. Global Perspective: Making the Case by Maureen Durkin
- ii. Systematic review on DD/mental health screening and diagnostic tools by Mark Tomlinson
- iii. Systematic review on ASD screening and diagnostic tools by Tony Charman
- iv. Feasibility Opportunities – Country Experiences and Practices (China, Uganda, South Africa, Argentina, Russia)
- v. Feasibility Challenges and Barriers – Translation and Adaptation by Richard Grinker (Diagnosis Cultre), Amina Abubakar (Cultural adaptation), Cathy Rice (Adaptation/ Translation and training processes)

- vi. Potential Screening and Diagnostic Approaches in LAMIC
 - o Chris Sheldrick (SWYC – US)
 - o Wendy Stone (STAT – US)
 - o Amy Wetherby (Video-based Assessment – US/South Africa)
 - o David Skuse (3Di – UK)
 - o Thomas Layton (Chinese Autism Diagnostic Scale/CADS – China)
 - o Melissa Gladstone (MDAT – Malawi)
 - o Farzana Islam (TQP, RNDA – Bangladesh)
 - o Vikram Patel – INCLEN (NDST, CCC – India)
- vii. Global Mental Health Perspective on Autism Screening and Diagnosis: What Needs to Happen?
By Vikram Patel

■ MOU BETWEEN SEAMEO SEN AND INTERNATIONAL COUNCIL FOR EDUCATION OF PEOPLE WITH VISUAL IMPAIRMENT (ICEVI) ■

Date: 3rd November 2014

Venue: SEAMEO SEN, Melaka, Malaysia

Attendees: Dr. M.N.G. Mani, Dr. Suwimon Udompiriyasak, Dato' S. Kulasegaran

SEAMEO SEN Personnel: Datin Dr. Hj. Yasmin Hussain and all SEAMEO SEN Officers

SEAMEO SEN Regular Course “Best Practices for Teaching and Learning: Visual Impairment” marks the first collaboration between the two organizations. For 2015, it has been confirmed that ICEVI will co-sponsors five (5) training programmes under the topic of visual impairment which will involves participants from all over Southeast Asia.

6

Selasa 4 November 2014

MELAKA HARI INI MAJU FASA II

SEAMEO SEN tumpu pelajar berkeperluan khas

Oleh AFLIEZA ARSHAD

DURIAN DAUN 3 Nov. - Pusat Seranta Pertubuhan Menteri-Menteri Pelajaran Asia Tenggara dalam Bidang Pendidikan Khas (SEAMEO SEN) akan melaksanakan pelbagai usaha terbaik membantu para pelajar berkeperluan khas.

Pengarahannya, Datin Dr. Yasmin Hussain berkata, pi-

haknya serta agensi berkaitan akan memikirkan inisiatif bagi membantu pelajar terbahagi mengasasi kemahiran sesuai supaya mampu meningkatkan bidang pelajaran dan kerjaya mereka.

Katanya, SEAMEO SEN bertanggungjawab menjalankan usaha ini dan tidak akan meminggirkan golongan pelajar istimewa ini, bahkan kita merancang banyak perkara

untuk tujuan peningkatan taraf pendidikan mereka.

"Kita akan terus berusaha merapatkan jurang pencapaian pelajar istimewa dan pelajar normal dalam bidang pendidikan agar mereka juga akan memperoleh manfaatnya sama ada untuk pendidikan dan

masa depan mereka pada masa akan datang," katanya.

Yasmin berkata demikian ketika berucap pada majlis menandatangani Perjanjian Persefahaman (MoU) di antara SEAMEO SEN dan *International Council for Education of People With Visual Impairment*

(ICEVI) di pejabatnya dekat sini, hari ini.

Hadir sama, Ketua ICEVI Asia Timur, Dr. Suwimon Udompiriyasak, Deputy Chairman, Timbalan Ketua ICEVI Datuk Dr. Kulasegaran dan Ketua Pegawai Operasi ICEVI, Dr M.N.G. Mani.

YASMIN dan Suwimon bertukar dokumen selepas selesai majlis MoU.

ANTARA wakil SEAMEO SEN dan ICEVI yang hadir dalam majlis tersebut.

SEAMEO BASIC EDUCATION STANDARDS (SEA-BES) AND THE SOUTHEAST ASIA PRIMARY LEARNING METRICS (SEA-PLM)

Date: 4th – 5th November 2014

Venue: SEAMEO RECSAM, Penang, Malaysia

Organized by: SEAMEO Secretariat, SEAMEO RECSAM, UNICEF EAPRO

SEAMEO SEN Personnel: Ms. Mazmi Maarof and Ms. Rozilawati Abd Kadir

COURTESY CALL BY SEAMEO VOCTECH DIRECTOR, MR. SHARIFUDDIN

Date: 5th November 2014

Venue: SEAMEO SEN, Melaka, Malaysia

SEAMEO SEN Personnel:

Ms. Era Zaffura Md. Sin, Mr. Mohd Anis Abdul Razak and Ms. Siti Nadia Sahak

UNICEF: RESPONDING TO THE NEEDS OF CHILDREN WITH DISABILITIES, REGIONAL CONFERENCE AND WORKSHOPS

Date: 12th – 14th November 2014

Venue: Phnom Penh Cambodia

Organized by: UNICEF

SEAMEO SEN Personnel: Dr. Kway Eng Hock and Ms. Mazmi Maarof

MEETING WITH MR. CHAN SOPHEA, GOVERNING BOARD MEMBER FROM CAMBODIA

Date: 13th November 2014

Venue: Phnom Penh, Cambodia

SEAMEO SEN Personnel: Dr. Kway Eng Hock and Ms. Mazmi Maarof

MEETING WITH IDPP ON TRAINING PROGRAMME COLLABORATION

Date: 18th November 2014

Venue: SEAMEO SEN, Melaka, Malaysia

SEAMEO SEN Personnel:

Dr. Kway Eng Hock, Ms. Mazmi Maarof, Mr. Mohd Zulkarnain Abdul Wahab and Mr. Hazzlan Sama

MELAKA STATE SPECIAL EDUCATION COMMITTEE MEETING

Date: 18th November 2014

Venue: SEAMEO SEN, Melaka, Malaysia

SEAMEO SEN Personnel:

Datin Dr. Hj. Yasmin Hussain, Dr. Kway Eng Hock, Ms. Mazmi Maarof, Mr. Mohd Zulkarnain Abdul Wahab, Ms. Rozilawati Abd Kadir, Ms. Monishah Md. Shah, Mr. Mohd Anis Abdul Razak and Mr. Hazzlan Sama

MEETING WITH DR. LAURA COCKBURN AND DR. SHARIFAH MARIAM ON AUTISM PERSPECTIVES

Date: 27th November 2014

Venue: SEAMEO SEN, Melaka, Malaysia

SEAMEO SEN Personnel:

Ms. Mazmi Maarof, Mr. Mohd Zulkarnain Abdul Wahab, Ms. Rozilawati Abd Kadir, Ms. Monishah Md. Shah and Mr. Hazzlan Sama

COURTESY CALL BY DELEGATES FROM UNIVERSITAS LAMBUNG MANGKURAT, KALIMANTAN SELATAN, INDONESIA

Date: 5th December 2014

Venue: SEAMEO SEN, Melaka, Malaysia

SEAMEO SEN Personnel:

Datin Dr. Hjh. Yasmin Hussain, Dr. Kway Eng Hock, Ms. Mazmi Maarof, Mr. Mohd Zulkarnain Abdul Wahab, Ms. Rozilawati Abd Kadir, Ms. Era Zaffura Md. Sin, , Ms. Monishah Md. Shah, Mr. Hazzlan Sama, Mr. Mohd Anis Abdul Razak Ms. Noor Adila Ab. Khalim, Ms. Shahidah Sahak and Ms. Siti Nadia Sahak

EDUCATIONAL VISITS

SEAMEO-UK EDUCATION AND RESEARCH LINK

Title: SEAMEO –UK Education and Research Link

Location:

UK Institutions (British Council, University College London, Queen Mary University of London, National Centre for Universities and Business, University of West England, University of Bristol, University of Swansea)

Date: 13th September to 20th September 2014

Organizer: SEAMEO Secretariat and British Council

SEAMEO SEN Personnel: Datin Dr. Hjh. Yasmin Hussain

SEAMEO, in the recent years, has been putting efforts on fostering greater awareness and greater participation among the major stakeholders in the region and reaching out to new partners beyond the region. The efforts on building mutually beneficial and cooperative relationships are aimed towards fulfilling its mandate to improve the education system and life of people in Southeast Asia.

It is in this light that SEAMEO-UK Education and Research Link: SEAMEO's Study Visit to UK Education and Research Institution was organized to strengthen the relationship with British Council for possible support form the UK-ASEAN Knowledge Partnership Framework

The initiative, which seeks to raise the bar of international collaboration on education and research, is in line with the goal of UK-ASEAN Knowledge Partnership to create new partnerships between UK and Southeast Asia in knowledge-related fields of education, research and development and innovation.

WORKSHOPS AND EDUCATIONAL VISITS - PERKINS SCHOOL FOR THE BLIND, USA

Title: Understanding Deafblindness Services

Location: Perkins International, Watertown, MA, USA

Date: 10th – 12th November 2014

Organizer: Bureau of Special Education, MOE Thailand & Perkins International

SEAMEO SEN Personnel: Datin Dr. Hjh. Yasmin Hussain

As a centre that has long established since 1829, Perkins International has done a lot of programmes internationally for those who are blind, deafblind and visually impaired. The centre welcomes guest to learn and understand more on their educational strategies, training and as well as resources.

SEAMEO SEN look forward to further discuss on programs such as Transition program, Partnership program, Outreach program, Perkins Braille and Talking Book Library, Assistive Technology and Learning Media for the use of training and research.

INCLUSIVE EDUCATION DECLARATION CEREMONY, ENREKANG, MAKASSAR AND PALU, INDONESIA

Title: Invitation as Presenter in the Inclusive Education Declaration Ceremony, Enrekang, Makassar, Indonesia

Location: Makassar and Palu, Indonesia

Date: 14th – 17th December 2014

Organizer: Special Education Department, MOE Indonesia

SEAMEO SEN Personnel: Datin Dr. Hj. Yasmin Hussain and Ms. Rozilawati Abd Kadir

HIGHLIGHTS

THE 1ST INTERNATIONAL CONFERENCE ON SPECIAL EDUCATION

Centre Government Complex Hotel & Convention Centre, Bangkok, Thailand
28th - 31st July 2015

Registration Form

The international Conference on Special Education
28th July - 31st July 2015

Centre Government Complex Hotel & Convention Centre, Bangkok, Thailand

Please fill in the form with capital letters and return by post, fax or email to:

Bureau of the Special Education
Office of the Basic Education Commission
Ministry of Education, Chandakasem Palace
Ratchadamnoen Rd., Dusit District
Bangkok, 10300, THAILAND
Tel: (66)22885545. Fax: (66)26285083.

For further information and online registration, please visit :-

<http://special.obec.go.th/icse2015>

(Presenters are required to email your abstract to icse2015@seameosen.org)

* Please ☒ where applicable

☐ Presenter ☐ Participant

☐ Prof ☐ Dr ☐ Mr ☐ Mrs ☐ Ms ☐ Other (Please Specify) _____

Full Name : _____

Preferred Name on Tag (optional) : _____

Sex: ☐ Male ☐ Female ☐ Others Nationality: _____

Title of Position: _____

Institution/Organization/Agency : _____

Contact Address : _____

Postcode : _____ Country : _____

Telephone, Office: _____ Mobile : _____
(Please include Country and Area Code)

Fax : _____ Email : _____

Paper Title (for presenter) : _____

ICSE 2015 The International Conference on Special Education:

Innovation to Enhance Learning Initiatives and Practices
28th July - 31st July 2015
Centre Government Complex Hotel & Convention Centre
Bangkok, Thailand

Innovation is very important in Education. It presents new ways of teaching and learning and presents challenges and opportunities or those who are involved in Special Education. This conference will be a unique experience that includes evidence-based research of pedagogical innovations in education. In many societies, person with disabilities face a lot of challenges to function 'normally' especially to gain access and the rights to receive appropriate education that cater to their needs. Therefore with innovation new methods in teaching and learning, development of assistive devices, ICT applied teaching gadget and use of cyber learning, students with disabilities are given the opportunities to get better access to education. The latest research on these strategies and approaches will be presented by researchers and practitioners. This conference will offer lectures, presentations, and exhibition on a variety of models of innovative and best practices.

Objectives

- Explore new innovation from a range of areas in Special Education
- Showcase cutting edge research and innovative developments in Special Education
- Bring together seminar participants from different disciplines in Special Education
- Use the seminars to develop links between academics and stakeholders in Special Education

COPYRIGHT © 2014, SEAMEO SEN & MINISTRY OF EDUCATION, THAILAND

The international Conference on Special Education

We are inviting abstracts/proposals for paper presentations and posters/exhibits addressing the Innovation and special education through one of the following themes:

- Learning and Innovation for Student with Special Education Needs
- Innovation in Early Intervention
- Innovation in Inclusive Education
- Transition from School to Employment
- TVET :Technical Vocational Education Training for SEN
- Innovation in Deafblind and Multiple Disabilities Education
- Networking in Special Education
- Policy on Disabilities
- Gifted and Talented

Important Deadline

- Abstract submission: 15th April 2015
- Abstract acceptance notification: 30th April 2015
- Full paper submission: 31st May 2015
- Registration for Presenters: 31st May 2015
- Registration for Participants: 20th June 2015
- Conference date: 28th July - 31st July 2015

Language of Presentation

Presentation will be delivered in **English** and **Thai** with simultaneous interpreters

Types of presentation: Oral Presentation / Poster Presentation

Contact Person:

Thai Presenter / Participant:-

Dr. Nantanoot Suwannawut
Tel: (66)22885545. Fax: (66)26285083.
Email: nantanoot_s@hotmail.com

International Presenter / Participant:-

Mr. Mohd Zulkamain bin Abdul Wahab
Mobile: +6012-9700166
Email: zulkamain@seameosen.org

Partners:

Registration Fee: WAIVED (No On-site Registration)

Joint Organizer:-

Bureau of the Special Education
Office of the Basic Education Commission
Ministry of Education, Chandakasem Palace
Ratchadamnoen Rd., Dusit District
Bangkok, 10300, THAILAND
Tel: (66)22885545. Fax: (66)26285083.
Website: <http://special.obec.go.th>

SEAMEO Regional Centre for Special Education (SEAMEO SEN)

Level 2, Anjung Hikmah Complex
IPG Kampus Perempuan Melayu
Jalan Durian Daun, 74500 Melaka, MALAYSIA
Tel: +606-281 8242 Fax: +606-2820187
Website: <http://www.seameosen.org/icse2015>
Facebook: <http://www.facebook.com/seameosen>

COPYRIGHT © 2014, SEAMEO SEN & MINISTRY OF EDUCATION, THAILAND

SEAMEO SEN wishes everyone Happy.. INTERNATIONAL DAY OF PERSONS WITH DISABILITIES every 3rd DECEMBER

SEAMEO Member Countries

Printed by: MEGAMAS PURI (M) SDN BHD (859358)
69A&69B JALAN SNUKER 13/28, TADISMA BUSINESS PARK,
40100 SHAH ALAM SELANGOR DARUL EHSAN
TEL: (063) 55244567, FAX: (063) 55244568, EMAIL: inquiry@megamaspuri.com.my