

SEA-DR 2019
25 - 27 July 2019
Yogyakarta, Indonesia

#SEADR19

Improving Professionalism and Reflective Thinking through Design Research

CALL FOR PARTICIPATION

Dear colleagues,

The Faculty of Teacher Training and Education of Universitas Sanata Dharma, SEAMEO QITEP in Mathematics, Yogyakarta State University, Universitas Ahmad Dahlan, and South East Asia Design Research (SEA-DR) consortium are proud to announce the 7th South East Asia Design Research International 2019, which takes place in Universitas Sanata Dharma, Yogyakarta, Indonesia from **25 July until 27 July 2019**.

Globalization and industrial revolution 4.0 provide immense opportunities for educational development. On the other hand, they are challenges for educational researchers and practitioner to innovate in providing an optimal learning environment for learners. Proactively developing our professionalism is a must in order to create research-informed innovation to our education system. We have to exercise reflective thinking to transform education's challenges into opportunities.

Based on the aforementioned rationale, South East Asia Design Research (SEA-DR) and Faculty of Teacher Training and Education of Universitas Sanata Dharma invites researchers, practitioners, educators, and policymakers to reflect on design research role in addressing educational challenges through international conference with the theme "**Improving Professionalism and Reflective Thinking through Design Research.**"

All information about the conference can be found at www.usd.ac.id/seadr. It would be our pleasure to welcoming you in Yogyakarta!

Best Regards,

Yosep Dwi Kristanto, M.Pd.
Conference Committee Chair

Conference Venue

SELAMAT DATANG DI YOGYAKARTA — WELCOME TO YOGYAKARTA

Yogyakarta with the tagline “Jogja Istimewa” itself affirms its special values; the city where the civilization on Java was born, the artsy city among the foremost cultural centres of Indonesia. The city has a number of incredible tourist attractions to be explored; starting from strolling around in the magnificent temple of Prambanan, visiting the living museum The Kraton, indulging in the photogenic Parangtritis, shopping in the exotic Malioboro road, to trying the Gudeg—the popular food of this city.

As one of the most popular tourist destinations, Yogyakarta easily reached from domestic cities and overseas. There is a lot of domestic and international flight into and out Yogyakarta’s Adisucipto International Airport. A regular train service connects Yogyakarta with other neighbouring major cities. Yogyakarta is also easily accessible by road in cars or public overland bus services.

Hosted by Faculty of Teacher Training and Education of Universitas Sanata Dharma, we are looking forward to welcoming you in Driyarkara Auditorium building, offering perfect conference setting right in the centre of the city.

Scientific Programme

Five outstanding keynote speakers have been selected based on the recommendation of the steering committee. The keynotes are as follows.

KEYNOTE SPEAKERS

Prof. Toh Tin Lam

Associate Professor Mathematics & Mathematics Education (MME), National Institute of Education, Singapore

Dr. Wanty Widjaja
Faculty of Arts and Education,
School of Education, Deakin University,
Australia

Dr. M.L.A.M. (Maarten) Dolk
Freudenthal Institute for Science and Mathematics
Education, Utrecht University, Utrecht,
The Netherlands

Dr. Hongki Julie, M.Si.
Faculty of Teacher Training and Education,
Universitas Sanata Dharma, Yogyakarta,
Indonesia

Prof. Dr. Masami Isoda
Department of Mathematics,
University of Tsukuba,
Japan

#SEADR19

 @seadr19usd

The SEA-DR 2019 also invites leading scholars in the educational design research to act as invited speakers. The invited speakers are as follows.

INVITED SPEAKERS

Prof. Dr. Ratu Ilma Indra Putri, M.Si.
Universitas Sriwijaya, Palembang, Indonesia

Prof. Turmudi, M.Ed., M.Sc., Ph.D.*
Universitas Pendidikan Indonesia, Bandung, Indonesia

Dr. Masitah Shahrill
Universiti Brunei Darussalam, Bandar Seri Begawan,
Brunei Darussalam

Dr. Ariyadi Wijaya*
Universitas Negeri Yogyakarta, Indonesia

Dr. Marcellinus Andy Rudhito, S.Pd.
Universitas Sanata Dharma, Yogyakarta, Indonesia

Dr. Atiek Winarti, M.Pd., M.Sc.*
Universitas Lambung Mangkurat, Banjarmasin, Indonesia

Dr. Tatag Yuli Eko Siswono, S.Pd., M.Pd.
Universitas Negeri Surabaya, Indonesia

Dr. Meiliasari, S.Pd., M.Sc.
Mathematics Department, State University of Jakarta, Indonesia

*Waiting for confirmation

Workshop

The SEA-DR 2019 will organize a variety of workshops in educational design research, professional development, writing a PhD research proposal, and writing for international journals. The instructors of the workshops are as follows.

Prof. Dr. H. Zulkardi, M. I. Komp., M. Sc.
Universitas Sriwijaya, Palembang, Indonesia

Dr. Rully C. I. Prahmana, S.Si., M.Pd.
Universitas Ahmad Dahlan, Yogyakarta, Indonesia

Wahid Yunianto, M.Sc., M.A.
SEAMEO QITEP in Mathematics, Yogyakarta, Indonesia

Important Dates

1 February 2019
Abstract submission open

22 April 2019
Abstract submission deadline

29 April 2019
Accepted abstract announcement
and registration open

1 May 2019
Full paper and poster
submissions open

17 May 2019
Early bird deadline

28 June 2019
Full paper and poster
submissions deadline

19 July 2019
Review deadline

The 7th SEA-DR International Conference
25 – 27 July 2019, Yogyakarta, Indonesia

Submission and Formats

The #SEADR19 welcome theoretical, methodological, empirical, and technical contributions to all fields in education related to the design research for a paper and poster presentation. The paper and poster proposals should be submitted in English via the conference website www.usd.ac.id/seadr. Prior to submitting papers, prospective authors must read the author guidelines section of the website.

We kindly welcome you to volunteer to act as a chair for a parallel session by sign up through the conference website. When you act as a parallel session chair, you have two main duties. First, you should ensure everyone keeps to the designated time. Second, you should make sure the discussion and interaction in the parallel session.

PAPER SESSION

Paper sessions are oral presentation of several papers which are followed by discussion with the audience. Each paper sessions are held in parallel.

POSTER SESSION

Poster sessions are visual presentations for research studies. These sessions also allow discussion and interaction with regard to the studies.

Publication

The #SEADR2019 committee strives to submit presented papers in the conference to the open access Journal of Physics: Conference Series (JPCS), Jurnal Pendidikan IPA Indonesia (JPII), and Journal on Mathematics Education (JME) which are already indexed by Scopus, as well as Jurnal Pendidikan Matematika (JPM), REiD (Research and Evaluation in Education), Infinity Journal, and International Journal on Emerging Mathematics Education (IJEME) which are accredited by The Ministry of Research, Technology, and Higher Education of Republic of Indonesia.

Review

The central aspect of organizing the #SEADR19 is the review process which guarantees the quality of its published papers. Therefore, we attempt to make the process rigorous and transparent. If you want to be a reviewer for SEA-DR 2019, please register on the conference website. The review criteria also can be consulted on the conference website.

Funding

The committee will consider providing funding which will be granted under the form of a waived conference fee to presenters who are facing financial struggles and potential to give a significant contribution to the educational design research community. We believe that this funding might be helpful and make our research community more sustainable. Details on this funding will soon be available on the conference website.

Conference Committees

STEERING COMMITTEE

Prof. Dr. Maarten Dolk
Prof. Dr. Zulkardi, M.Kom, M.Sc.
Prof. Dr. Ratu Ilma Indra Putri, M.Si.
Prof. Dr. H. Sutarto Hadi, M.Si., M.Sc.
Prof. Dr. Marsigit, M.A.
Prof. Dr. Ahmad Fauzan, M. Pd.
Dr. Yohanes Harsoyo, S.Pd., M.Si.
Dr. Hongki Julie
Paulus Kuswando, Ph.D.
Sudi Mungkasi, Ph.D.
Dr. Sugiman, M.Si.
Dr. Ariyadi Wijaya
Dr. Rahmah Johar, M.Pd.
Dr. Suparman M.Si., DEA.
Dr. Rully C. I. Prahmana, S.Si., M.Pd.
Wahid Yuniarto, M.Sc.

CONFERENCE COMMITTEE

Chairperson

Yosep Dwi Kristanto, M.Pd.

Vice Chairperson

Albertus Hariwangsa Panuluh, M.Sc.

Members

Margaretha Madha Melissa, M.Pd.
Risnita Vicky Listyarini, M.Sc.
Cyrenia Novella Krisnamurti, M.Sc.
Retno Herrani Setyati, M.Biotech.
Mega Wulandari, M.Hum.
Maria Vincentia Eka M., S.S., M.A.
Patricia Angelina, M.Hum.
Beni Utomo, M.Sc.
Danang Satria Nugraha, S.S., M.A.
FX. Made Setianto, S.Pd.
Nicolas Bayu Kristiawan, S.Pd., M.Sc.
Bernardinus Agus Arswimba, M.Pd.
Yoanni Maria Lauda Feroniasanti, M.Si.
Prias Hayu Purbaning Tyas, M.Pd.
Hendra M. A., S. Si., MEnvMgmt.

The 7th
**South East Asia -
Design Research**
**International
Conference**
SEA-DR 2019
Y O G Y A K A R T A
25 - 27 July 2019

Hosted by:

Collaborate with:
