


Chulalongkorn University


TWINCLE PROGRAM

Group B

Ohji Watanabe (Science)

Hinako Matumoto (Humanities and Social Sciences)

Yasunari Nemoto (Engineering)


CHIBA UNIVERSITY

Schedule 18. Aug. ~ 30. Aug.

Date	Activity
18. Aug	Arrive at Thailand
19. Aug	Discussion on lesson topics
20. Aug	School visit and preparation for lessons
21. Aug	Science Class 1
22. Aug	Science Class 2
23. Aug	One day trip to Ayutthaya
24. Aug	Sightseeing in Bangkok
25. Aug	Preparation for lesson
26. Aug	Preparation for lesson
27. Aug	Science Class 3 & 4
28. Aug	Final evaluation
29. Aug	Muay-thai trials
30. Aug	Arrive at Japan

Holiday Activities

We visited a Thai friend's home and had dinner, which was cooked and served by our friend's mother.


- One-day trip to Ayutthaya
- We could see Thai's UNESCO World Heritage Site

- Our first experience of Muay-Thai


- We tried to eat various Thai delicacies.
- Thai food is different from Japanese food in terms of ingredients and degree of spiciness.


Science Class

Chulalongkorn University Demonstration School

Objectives

- To make the students interested in "water purification"
- To learn the mechanism of water purification using activated carbon

Flow of the lesson

Introduction

We briefly discussed the importance of water, water problems (pollution), and water purification methods.


Experiment

Students compared water purification ability of various types of activated carbon.


Lecture

We explained mechanism of adsorption, and products of activated carbon.


Realizations

Positive points

- Our power point was intelligible.
- Our theme was easy to understand.

Negative points

- Our English skill was not good.
- We had to speak more loudly and slowly.

Teacher's advice

Before teaching

- It is hard to understand the technical words.
- We made our handouts and slides much simpler.

After teaching

- It might be better to make students experiments simultaneously.
- We experimented at the same time.

Conclusion

- All of students succeeded in obtaining clear experimental results.
- We were able to clearly convey the phenomenon to the students.

