

International Conference "The Future of Education" 16 – 17 June 2011

Conference Programme


Room A. 9.15 – 11.15	Room B. 9.15 – 11.15	Room C. 9.15 – 11.15	Room D. 9.15 – 11.15
Education and New Technologies	Innovative Teaching and Learning Methodologies	E-learning	Media Literacy Education

Coffee Break 11:15 - 11:30

Poster Session: 11: 30 - 12:00

Room A. 12.00 – 13.00	Room B. 12.00 – 13.00	Room C. 12.00 – 13.00	Room D. 12.00 – 13.00
Education and New Technologies	Innovative Teaching and Learning	E leaveige Aut Education	Art Education
	Methodologies	E-learning	Art Education

Lunch 13:00 - 14:30

Room A. 14.30 – 16.30	Room B. 14.30 – 16.30	Room C. 14.30 – 16.30	Room D. 14.30 – 16.30
Education and New Technologies	Innovative Teaching and Learning	Chudias an Edua	Studies on Education
	Methodologies	E-learning	Studies of Education

Coffee Break 16:30 - 16:45

Poster Session - 16:45 - 17:10

Room A. 17.10 – 18.50	Room B. 17.10 – 18.50	Room C. 17.10 – 18.50	Room D. 17.10 – 18.50
Education and New Technologies	Music Education	Gender Equality in Education, Education and People with Disabilities	Studies on Second Language Acquisition


Room A. 9.00 – 11.20	Room B. 9.00 – 11. 20	Room C. 9.00 – 11. 20	Room D. 9.00 – 11. 20
Education and New Technologies	Innovative Teaching and Learning	Studies on Education Studies on Education	Studies on Education
Education and New Technologies	Methodologies	Studies on Education	Studies of Education

Coffee Break 11:20 - 11:40

Poster Session: 11: 40 – 12:00

Room A. 12.00 – 13.00	Room B. 12.00 – 13.00	Room C. 12.00 – 13.00	Room D. 12.00 – 13.00
Education and New Technologies	Innovative Teaching and Learning	Distance Education	Studies on Education
Education and New Technologies	Methodologies	Distance Education	Studies on Education

Lunch 13:00 - 14:30

Room A. 14.30 – 16.30	Room B. 14.30 – 16.30	Room C. 14.30 – 16.30	Room D. 14.30 – 16.30
Innovative Teaching and Learning	Innovative Teaching and Learning	Innovative Teaching and Learning	Studies on Education
Methodologies	Methodologies	Methodologies	Studies on Education

Coffee Break 16:30 - 16:45

Poster Session: 16:45 - 17:10

Room A. 17.10 – 18.50	Room B. 17.10 – 18.50	Room C. 17.10 – 18.50	Room D. 17.10 – 18.50
Innovative Teaching and Learning	Innovative Teaching and Learning		Studies on Education
Methodologies	Methodologies	Learning Games	Studies of Education


First Morning Session: 9.15 – 11.15

Room A - Education and New Technologies	Room B - Innovative Teaching and Learning Methodologies
Moderator: Robert Morris - Dublin Institute of Technology (Ireland)	Moderator: Luisa Panichi - Centro Linguistico Interdipartimentale Università di Pisa (Italy)
Can Utilising Social Networking Deter the Learner's Engagement?	Some Foreign Language Issues in Primary CLIL: the Teacher's Voice
Eric Bates - Dublin Institute of Technology (Ireland)	Jan Rowe - Liverpool Hope University (United Kingdom)
	Carmel Coonan - Ca' Foscari University Venice (Italy)
Virtual Identity: Risk or Resource? A Study about Effects of Using Social Network and	Innovative English Language Acquisition Through Problem-Based Learning
Multi-User Virtual Environment (Muve) on Processes of Identity Construction Of Emerging	Diane Boothe - Boise State University (United States)
Adults	Ross Vaughn - Boise State University (United States)
Luigia Simona Sica - Dipartimento di Psicologia Università di Torino e Dipartimento di Teorie e Metodi	
delle Scienze Umane e Sociali, Università "Federico II" (Italy)	
Tiziana Di Palma - Dipartimento di Teorie e Metodi delle Scienze Umane e Sociali, "Università	
Federico II" (Italy)	
ELVIN – European Languages Virtual Network	Taking Action Against Cyberbullying – A Training Manual
Juan Carlos González González - Public Administration School of Castilla y León (Spain)	Armanda Matos - Faculty of Psychology and Educational Sciences, University of Coimbra (Portugal)
Effects of Interactive Whiteboard (IWB) in the Classroom, Experimental Research in	The ERGOMAN Project: designing the new Process Ergo-Designer profile and training
Primary School	model
Sabrina Campregher - Free University of Bolzano (Italy)	Emanuela Ovcin - Consorzio per la Ricerca e l'Educazione Permanente (COREP) (Italy)
ICT in Classroom: a New Learning Environment	The Reflections of Postmodernism on Practices of Psychological Counseling and Guidance
Floriana Falcinelli - Department of Human Sciences and Education, University of Perugia (Italy)	Öykü Özü - Celal Bayar University (Turkey)
Digitalising Schools – the challenge of building educational environments for the future	Creativity and Innovation in Europe: from a Shared Vision to a Common Action Plan
Bente Meyer - School of Education, Aarhus University (Denmark)	Fabio Nascimbeni - MENON Network (Belgium)
Mads Bo-Kristensen - Vejle Digital Schools (Denmark)	


First Morning Session: 9.15 – 11.15

Room C - E-learning	Room D - Media Literacy Education
Moderator: Lucia Pannese - imaginary srl (Italy)	Moderator: Nicoleta Fotiade - ActiveWatch-Media Monitoring Agency (Romania)
Using E-Learning as a Method to Conduct Work Integrated Learning for Law Students in South	Interactive Social Media for Informal Learning and Empowerment – The Project Isabel
Africa	Karen Blümcke - PERSPEKTIVwechsel Institute for Education and Councelling-Consultancy (Germany)
Deidre Joubert - Vaal University of Technology (South Africa)	
Implementing eLearning and eExamination in European Universities: Factors of Success	Critical Media Literacy and Children in Turkey: Policies, Initiatives and Suggestions
Paul Held - Wissenschaftliche Geschäftsführung, Institut für Lern-Innovation (Germany)	Mine Gencel Bek - Ankara University (Turkey)
Multidisciplinary Experiences at University Degrees in the Use of Synchronous E-learning	Effects of Media Literacy Language Learning Course
Adrián Rodriguez- Burruezo - Departamento Biotecnología, Universitat Politècnica de València (Spain)	Sultan Sarı - Faculty of Education, Celal Bayar University Education (Turkey)
Ana M. Fita - Departamento Biotecnología, Universitat Politècnica de València (Spain)	
A Proposal on E-learning Quality Assessment in Higher Education Initiative of Andalusian	From Lisbona 2010 to Europe 2020: Strategies for the Digital Citizen: Analysis of a Case
Virtual Campus	History
Magdalena-Pilar Andrés- Romero - University of Almería (Spain)	Ida Cortoni - Dipartimento di Comunicazione e Ricerca Sociale - Sapienza Università di Roma (Italy)
Lourdes Pérez - Pérez - University of Almería (Spain)	
A Comparative Discussion of First-Generation College Students in the USA with Preparatory	MEDEA2020 – Sharing Good Practice in the Use of Media to Support Learning
Year Students in the Saudi Arabia with an Emphasis on eLearning	Eleonora Pantò - CSP - Innovazione nelle ICT s.c.a r.l. (Italy)
Michael A. Searcy - Somerset Community College & Communication Resource Consulting, Inc. (United	
States)	
Abdulaziz Alraddadi - Taibah University (Saudi Arabia)	
E-Learning in Higher Educational Environment	Necessity of Media Literacy Education and its Picture in Turkey
Tatiana Shopova - SWU "Neofit Rilski" (Bulgaria)	Selay Özcan - Celal Bayar University Education Faculty (Turkey)

Coffee Break 11.15 - 11.30


Second Morning Session: 12.00 – 13.00

Room A - Education and New Technologies	Room B - Innovative Teaching and Learning Methodologies
Moderator: Eric Bates - Dublin Institute of Technology (Ireland)	Moderator: Deidre Joubert - Vaal University of Technology (South Africa)
Tuition Of The Course Of Sophocles' "Antigone" From Prototype Script In Secondary Education	Active Methodologies in Higher Education and the Opinion of Students
Using Modular Object-Oriented Dynamic Learning Environment (Moodle)	Javier Bilbao - Engineering School, University of the Basque Country (Spain)
Founta Dimitra - "Platon" Private Schools (Greece)	
Adaptive Simulation for Multicultural Dialogue Training	Beginning Teachers and their Expectations of the School Practice
Sonia Hetzner - ILI - University Erlangen Nuremberg (Germany)	Monika Szimethová - Faculty of Education, Comenius University (Slovakia)
Lucia Pannese - imaginary srl (Italy)	
Knowledge of the Cognitive Structure of Students through Pathfinder Associative Networks	Preparedness of Graduates for Entrepreneurial Environment
Technique in the Context of PmatE	Katarína Krpálková Krelová - Slovak University of Technology (Slovakia)
Luis Manuel Casas García - Universidad de Extremadura (Spain)	Lucia Krištofiaková - Slovak University of Technology (Slovakia)
Ricardo Luengo González - Universidad de Extremadura (Spain)	
José Luís Torres Carvalho - Universidade de Évora (Portugal)	
Room C - E-learning	Room D - Art Education
Moderator: Erika Sandström - Department of humanities and social sciences, Gotland University (Sweden)	Moderator: Audrey Beaumont - Education Faculty, Liverpool Hope University (United Kingdom)
Teaching Programming Online	Making Art History Come Alive in the Online Classroom
Wendy Wang - College of Business, Trident University International (United States)	Anahit Ter- Stepanian - Sacred Heart University (United States)
Distance Learning in the Training of Teachers about Violence and Conflict Management in Schools:	Aesthetics and Learning
the Case of VGCE in the University of Coimbra	Bennyé Austring - University College Sjælland (Denmark)
Armanda Matos - Faculty of Psychology and Educational Sciences – University of Coimbra, (Portugal)	Merete Sørensen - University College Sjælland (Denmark)
Cristina Vieira - Faculty of Psychology and Educational Sciences – University of Coimbra (Portugal)	
Teaching Men Feminism by Distance Education: Perspectives, Challenges and the Way forward	Challenges and strategies for the teaching of Spanish art to Chinese students


First Afternoon Session: 14.30 – 16.30

Room A - Education and New Technologies Moderator: Cristina Vieira - Faculty of Psychology and Educational Sciences – University of Coimbra (Portugal)	Room B - Innovative Teaching and Learning Methodologies Moderator: Diane Boothe - Boise State University (United States)
Brand and Merchandising Manager of the Children's Products Sector - braM Alexandra Curatolo - Children's Fashion Europe (Spain)	The New Renaissance Joanna Rakowski - Benedictine University (United States)
E-Portfolio, a Self-Assessment Tool for Evaluating Subject Content Acquisition. A Practical Example	The Transmission of the Cultural Inheritance in Education
in a European Project Lina Sierra - University of Alcala (Spain)	José Edgar Zaragoza Loya - Universidad Autónoma De Tamaulipas, Facultad De Música (Mexico) María del Carmen Vergara de los Ríos - Universidad Autónoma De Tamaulipas, Facultad De Música (Mexico) Mariana de Jesús Vargas Mendoza - Universidad Autónoma De Tamaulipas, Facultad De Música (Mexico)
ICT, Training and Effective Selling Skills in Marketing Education in Nigeria Geo Emeka Duruamaku- Dim - Faculty of Education, University of Calabar (Nigeria)	Activating Methods: Tools to Increase Quality and Effectiveness of Tertiary Education Mariana Sirotová - Department of Pedagogy, University of Ss Cyril and Methodius, Faculty of Arts, (Slovakia)
Cloud Computing for Distributed University Campus: a Prototype Suggestion Serhat Bahadır Kert - Yildiz Technical University (Turkey) Mehmet Fatih Erkoç - Yildiz Technical University (Turkey)	Educating Balance in an Accelerating World Didi Ananda Devapriya - Amurtel Romania (Romania)
PACT - Promoting Awareness for Cooperation and Training in the Field of Domestic Violence Joëlle Blache - BUPNET (Germany)	Physical Activity – The Basis of Learning and Creativity Claudia Erni Baumann - ETH Swiss Federal Institute of Technology Zurich (Switzerland)
How to Make Philosophy Interesting For non-Specialists? Lubomira Parijkova - State University of Library Studies and Information Technologies (Bulgaria)	Learning about Ecoremediations and Sustainability on the New Education Polygon in Modraže, Slovenia Jerneja Križan - International Centre for Ecoremediation, Faculty of Arts (Slovenia)

Coffee Break 16.30 - 16.45


First Afternoon Session: 14.30 – 16.30

Room C - E-learning	Room D - Studies on Education
Moderator: Armanda Matos - Faculty of Psychology and Educational Sciences – University of Coimbra, (Portugal)	Moderator: Ida Cortoni - Dipartimento di Comunicazione e Ricerca Sociale - Sapienza Università di Roma (Italy)
The New Blended, a Case for Blended Online Learning	What are the Barriers to Independent Study and Learning in First Year Undergraduate
Hala Elkhawanky - Myngle (The Netherlands)	Engineering Students?
	Robert Morris - Dublin Institute of Technology (Ireland)
Constructing Blended Learning and E-Learning Material for Higher Education	"From Map to Navigational System" New Trends for Developing Spatial Cognition Skills
Olaf Herden - Cooperative State University Baden Wuerttemberg Campus Horb (Germany)	Ati Merç - Celal Bayar University Education Faculty (Turkey)
Almost Web 3.0: an Experimentation Project for Middle School	Possibilities of "Nuclear Concepts Theory" on Educational Research, a Review
Simona Butò - Scuola S. Carlo Borromeo (Italy)	Mercedes Mendoza Garcia - Universidad de Extremadura (Spain)
	Luis Manuel Casas García - Universidad de Extremadura (Spain)
	Ricardo Luengo González - Universidad de Extremadura (Spain)
Strategic E-Learning	Educational Action Research for Exploring Pre-Service Teachers' Understanding of
Abdulkareem Eid S. Al- Alwani - Yanbu University College (Saudi Arabia)	Ecological Attitude
Abdulaziz Alraddadi - College of Computer Science & Engineering, Taibah University (Saudi Arabia)	Inga Gedžūne - Daugavpils University (Latvia)
Mohammad M. Al- Suraihi - Taibah University (Saudi Arabia)	Ginta Gedžūne - Daugavpils University (Latvia)
21st Century Best Practice and Evaluation for Online Courses	Study of stress and exhaustion in part-time students
Mary Brennan - Monmouth University (United States)	Gudrun Gaedke - FHWien University of Applied Sciences of WKW (Austria)
Terri Rothman - Monmouth University (United States)	
An Organizational Approach For Sustaining E-Learning in a Large Urban University	Village Institutes From Past to Present Day and Ascertainment Towards Future
Kalman C. Toth - Department of Computer Science, Portland State University (United States)	Hakan Arslan - Celal Bayar University (Turkey)
	Öykü Özü - Celal Bayar University (Turkey)

Coffee Break 16.30 - 16.45


Second Afternoon Session: 17.10 – 18.50

Room A - Education and New Technologies	Room B - Music Education
Moderator: Kalman C. Toth - Department of Computer Science, Portland State University (United States)	Moderator: Anahit Ter- Stepanian - Sacred Heart University (United States)
Visual Language and Representation of Reality. An Audiovisual Educational Project with Secondary	Sounds and Values in the Classroom
School Students	Pedro De Bruyckere - University College Arteveldehogeschool (Belgium)
Nicoleta Fotiade - ActiveWatch-Media Monitoring Agency (Romania)	Bengt Söderhäll - University of Gävle (Sweden)
The Effect Of Web Based Learning Method In Science Education On Improving The Students' Science	Importance of Italian Musicians in the Training of Turkish Military Music in the Imperial
Process Skills	Music with Giuseppe Donizetti as Maestro and the Present State of Turkish Military
Beyza Karadeniz Bayrak - Faculty of Education, Yıldız Technical University (Turkey)	Music
	Oğuz Karakaya - Traditional Turkish Music Department of Dilek Sabancı State Concervatory of
	Selcuk University (Turkey)
Evaluation of Classroom-based Online Multimedia Language Assessment	Understanding the Factors Behind the Attitudes Towards Classical Music: A Survey
Sanja Seljan - University of Zagreb — Faculty of Humanities and Social Sciences (Croatia)	Study on Undergraduates in Afyonkarahisar-Turkey
	Sevgi Taş - State Conservatory-Afyon Kocatepe University (Turkey)
The European Dictionary on Skills and Competences (DISCO)	Teaching Methods Used in the Education of Traditional Turkish Music Instruments
Petra Ziegler - 3s Unternehmensberatung GmbH (Austria)	Alper Akdeniz - Traditional Turkish Music Department of Dilek Sabancı State Concervatory of
	Selcuk University (Turkey)
A Method of Using Experts' Life Logs to Enhance Users' Motivation	Music Notation and Creative Pedagogy
Hitoshi Kawasaki - NTT Cyber Solutions Laboratories, Nippon Telephone and Telegraph Corporation (Japan)	Maria Maddalena Erman - NaturalMenteMusica CIDM (Italy)


Second Afternoon Session: 17.10 – 18.50

Room C - Gender Equality in Education, Education and People with	Room D - Studies on Second Language Acquisition
Disabilities	Moderator: Moderator: Luisa Panichi - Centro Linguistico Interdipartimentale Università di Pisa
Moderator: Ida Cortoni - Dipartimento di Comunicazione e Ricerca Sociale - Sapienza Università di Roma (Italy)	(Italy)
"If Not School then Who?": Promoting Gender Equality in Greek Schools via Innovating Programs	ELPiPL Experiences
Sotiria Gappa- (Greece)	Liisa Wallenius - HAAGA-HELIA University of Applied Sciences (Finland)
Girls´ Perceptions About What Is Required To Have Success In Male Dominated Professional Areas:	Rebuilding Educational Institutions from Scratch: Practical Experiences using Social
Gender Stereotypes Under Vocational Choices	Media and Virtual Worlds for Education
Cristina Vieira - Faculty of Psychology and Educational Sciences (Portugal)	Donovan Babin - Universitat Bielefeld (Germany)
	Klaus Hammermüller - Talkademy (Austria)
Make - Able	Language Skills for University Study: What do Students Needand What Do Their
Vania Comuzzi - Università Senza Età (Italy)	Teachers Need?
	Margaret Fowler - British Council (Italy)
Creative Students on the Spectrum: Integrating the University Classroom	On Some Aspects of Developing Cognitive Strategies
Scott Gordley - Montclair State University (United States)	Eva Smetanova - Department of British and American Studies, University od Ss Cyril and
	Methodius, Faculty of Arts (Slovakia)
Text-to-Speech: Improving Students Outcomes	The Use of Writing Groups in the ESL Classroom - a Case Study from Hong Kong
Niclas Bergstrom - ReadSpeaker (Sweden)	Barley Mak - Department of Curriculum and Instruction, Faculty of Education, The Chinese
	University of Hong Kong (Hong Kong)


First Morning Session: 9.00 – 11:20

Room A - Education and New Technologies	Room B - Innovative Teaching and Learning Methodologies
Moderator: Vida Drąsutė - Kaunas University of Technology, Faculty of Informatics, Multimedia Engineering Department (Lithuania)	Moderator: Maria Piedade Carvalho Silva - Universidade Católica Portuguesa (Portugal)
Modern Teaching Materials: SWOT Analysis of an ESP Textbook	Central European Cooperation for School Leadership
Halina Wisniewska - Kozminski University (Poland)	Emese Abari- Ibolya - Tempus Public Foundation (Hungary)
A Pathway to Practice: Applying Findings from a Study of Preservice Teachers' Digital Literacy	Shifting Focus from Teaching to Learning: Learning Leadership from Improvising Jazz
Marcia Margolin - The College of Saint Rose (United States)	Bands
Sheila Flihan - The College of Saint Rose (United States)	Patrick Furu - Hanken School of Economics (Finland)
Kristi Fragnoli - The College of Saint Rose (United States)	
Skill Acquisition and ICT for Primary Education in Nigeria	Cultural Catalysts in Informal Lifelong Learning: Learning and Teaching Throughout Life
Geo Emeka Duruamaku- Dim - Faculty of Education, University of Calabar (Nigeria)	Mara Theodosopoulou (Greece)
Subjective Perception of Teachers on the Use of Blogs in the Classroom	Developing Instruments to Improve Learning and Development of Disadvantage Seniors
Mercedes Mendoza Garcia - Universidad de Extremadura (Spain)	in Europe: the PALADIN Project
Ricardo Luengo González - Universidad de Extremadura (Spain)	Albertina Lima Oliveira - Faculty of Psychology and Educational Sciences of the University of
Santiago M. Vicente González - Universidad de Extremadura (Spain)	Coimbra (Portugal)
Luis Manuel Casas García - Universidad de Extremadura (Spain)	Cristina Vieira - Faculty of Psychology and Educational Sciences of the University of Coimbra
	(Portugal)
Surviving As Academic Teacher Without IRL-Students	Beyond "Talent, Technology and Tolerance": What Are the Lessons for Education in the
Erika Sandström - Department of humanities and social sciences, Gotland University (Sweden)	Future?
	Marie Parker- Jenkins - University of Limerick (Ireland)
The Use of Interactive White Boards for the Evaluation of Reading Activities in the School	Innovative Inductive Network Learning - a Collaboration between Industry and
Léa Pasqualotti - University of Paris VIII (France)	University
Olga Megalakaki - University of Picardie (France)	Marianne Heggelund Gjølme - Norwegian University of Life Sciences (Norway)
	Gunhild Drabløs - Norwegian University of Life Sciences (Norway)
Continuous Assessment Through WEBCT Environment Teaching Statistics In Business	The Berlin Project: A Marriage Between Professional Skills and Authentic Language
Administration Degree	Acquisition
Juan Jose Rienda - Universidad Rey Juan Carlos (Spain)	Carine De Pau - Artevelde University College Ghent (Belgium)


First Morning Session: 9.00 – 11:20

Room C - Studies on Education	Room D - Studies on Education
Moderator: Erika L. Freitas - University of Minnesota (United States)	Moderator: Darren Hanson - National Institute of Education (Singapore)
Odysseus Project: An European Project For The Dissemination Of Modern Greek Learning And	Exploring Multiple Intelligence Theory In The Context Of Teaching And Learning In
Teaching	Undergraduate Nurse Education In Ireland
Angeles Martínez Cegarra - International Relations Office, University of Murcia (Spain)	Margaret Denny - Waterford Institute of Technology (Ireland)
Alicia Morales Ortiz - Faculty of Arts, University of Murcia (Spain)	Suzanne Denieffe Waterford Institute of Technology (Ireland)
	Reducing Stress within the Rehabilitative Work Setting – A Report on the ROSE Project
	Margaret Denny - Waterford Institute of Technology (Ireland)
	Jennifer Cunningham - Waterford Institute of Technology (Ireland)
	Laura Widger - Waterford Institute of Technology (Ireland)
Performance Measurement for Entrepreneurial University	School-Focused Training as a Means to Improve the Quality of Education: the School
Józef Dziechciarz - Wrocław University of Economics (Poland)	Principal's Role
	Eleni Triantafyllou - Democritus University of Thrace (Greece)
How Can We Promote Generalization of Novels Concepts?	Which Criteria Do Young People Use to Perceive Teachers as Authentic or Fake?
Jean-Pierre Thibaut - Université de Bourgogne (France)	Pedro De Bruyckere - University College Arteveldehogeschool (Belgium)
A Programme for Photoprotection Education: Implementation and Results	Is it Possible to Develop an Objective Evaluation of the Teaching Activity and Quality at
Jaime Prohens - Departamento de Biotecnología, Universitat Politècnica de València (Spain)	the University?: Results of Evaluation in a Group of Biotechnology Lecturers
Adrián Rodríguez- Burruezo - Departamento de Biotecnología, Universitat Politècnica de València (Spain)	Ana M. Fita - Departamento de Biotecnología, Universitat Politècnica de València (Spain)
Carmen Fita - Instituto de Enseñanza Secundaria Francesc Tàrrega (Spain)	Adrián Rodríguez Burruezo - Departamento de Biotecnología, Universitat Politècnica de València
Ana M. Fita - Departamento de Biotecnología, Universitat Politècnica de València (Spain)	(Spain)
	Jaime Prohens - Departamento de Biotecnología, Universitat Politècnica de València (Spain)
External Evaluation of Schools Effects of framework on results	Moving to Cognitive Limits as Origin of Transformation of Future Education
Graça Bidarra - Faculdade de Psicologia e de Clências da Educação, Universidade de Coimbra (Portugal)	Olga Kapelko - Russian Academy of the State Service (Russia)
Interactive Frontal Learning Coupled with Project-Based Learning into the School	Multidisciplinary Approach to Exploration of Teacher Professional Development:
Rumyana Papancheva - University "Prof. Dr Asen Zlatarov" (Bulgaria)	Drawing on the Perspectives from Sociology, Anthropology and Psychology
Krasimira Dimitrova - University "Prof. Dr Asen Zlatarov" (Bulgaria)	Ekaterina Kozina - Dublin City University (Ireland)
Microteaching, a "Middle-Aged" Educational Innovation: still in Fashion?	Virtual Worlds in Education: Educational Utopias?
Konstantinos Chatzidimou - Democritus University of Thrace (Greece)	Edit Rohonczi - Dennis Gabor College (Hungary)


Second Morning Session: 12.00 – 13.00

Room A - Education and New Technologies Moderator: Luigia Simona Sica - Dipartimento di Psicologia, Università di Torino e Dipartimento di Teorie e Metodi delle Scienze Umane e Sociali, Università di Napoli "Federico II" (Italy)	Room B - Innovative Teaching and Learning Methodologies Moderator: Mohamed Ebrahim - Climate-KIC, Imperial College London (United Kingdom)
Using Mobile Devices in E-Learning Programms Karina Olmedo - Laboratori de Mitjans Interactius (LMI), Universitat de Barcelona (Spain) Lucrezia Crescenzi - Laboratori de Mitjans Interactius (LMI), Universitat de Barcelona (Spain) Learning of Algorithms on Mobile Devices through Bluetooth, SMS and MMS Technology Ricardo Barcelos - IFF – Instituto Federal Fluminense (Brazil) Data Logging and Remote Data Logging for Science and Technology Classrooms	Seeking Effective Methods in Teaching/Learning Negotiation Language? Audronė Poškienė - Department of Linguistics, Faculty of Humanities, Kaunas University of Technology (Lithuania) Innovative Approaches to Developing Accredited Employability Skills Nick Smith - Superact (United Kingdom) Private Tutoring: A Success Story or a Successful Business?
Zdena Lustigova - Charles University (Czech Republic) Room C - Distance Education Moderator: Terri Rothman - Monmouth University (United States)	Philippe Remy - Haute Ecole Paul-Henri Spaak (Belgium) Room D - Studies on Education Moderator: Pedro De Bruyckere - University College Arteveldehogeschool (Belgium)
Structure and Evaluation of the Programme: 'Design and Implementation of Distance Learning Courses for Lifelong Learning Trainers and Administrative Officers', of the Institute for Continuing Adult Education (IDEKE) Maria Peristeri - Institute for Continuing Adult Education (Greece) Kalliopi Dimitrouli - General Secretariat for Lifelong Learning (Greece)	The Role of Self-Efficacy on School Leadership: A Cross Cultural Comparison, Australia and Singapore. Darren Hanson - National Institute of Education (Singapore)
Results of E-Learning, in Distance Learning Education with Evaluation of Participants Feedback László Radics - Corvinus University Budapest (Hungary) Zita Szalai - Corvinus University Budapest (Hungary)	Bullying at School: Analysis, Facts and Intervention in Lithuania. Project "I Am Not Scared" Vida Drąsutė - Kaunas University of Technology, Faculty of Informatics, Multimedia Engineering Department (Lithuania)
Distance Science Learning Challenges and Experiences Evrim Genç Kumtepe - Department of Distance Education, College of Open Education, Anadolu University (Turkey)	Developing Creative, Lifelong Learners: A Study of Singapore School Leaders Cecily Ward - CEO Global Leadership (Singapore) Darren Hanson - National Institute of Education NTU (Singapore)


First Afternoon Session: 14.30 – 16.30

Room A - Innovative Teaching and Learning Methodologies	Room B - Innovative Teaching and Learning Methodologies
Moderator: Mihaela Chraif - Faculty of Psychology and Educational Sciences, Bucharest University (Romania)	Moderator: Marie Parker- Jenkins - University of Limerick (Ireland)
Higher Education Reformation in Nigeria	Quality Standards of Online Language Tests – The Future of Testing
Rasheed Adeniyi Oduwole - Moshood Abiola Polytechnic (Nigeria)	Martin Beck - MONDIALE-Testing GmbH (Switzerland)
SAPERE AUDE! – The testimony of Eironeia, School of Philosophy, after seven years of life in the age	SKILLS project - The Cooperative Learning System from definition to validation
of the "Economy of Knowledge" [OCSE, UE] and "Education for All" [ONU/UNESCO]	Elena Badeanschi - Federazione Trentina della Cooperazione (Italy)
Eduardo Caianiello - Eironeia - Scuola di Filosofia (Italy)	
Open-Ended Virtual Experiments towards Early Environmental Skill Development	European Cooperation Opportunities in the field of Education and Training
Rene Alimisi - Centre for Research and Technology Thessaly (Greece)	Elisabetta Delle Donne - Pixel (Italy)
Teaching Unit on Geometry designed from the point of view of the Theory of Nuclear Concepts	Creating Climate Entrepreneurs – a Tale of Contextual Learning
Ricardo Luengo González - Universidad de Extremadura (Spain)	Mohamed Ebrahim - Climate-KIC, Imperial College London (United Kingdom)
Luis Manuel Casas García - Universidad de Extremadura (Spain)	
Sofía Catarreira Verissimo - Universidad de Extremadura (Spain)	
Vitor Godinho Lopes - Universidad de Extremadura (Spain)	
Teaching for the XXI Century	The "Sign up and Connect" eTwinning project: an intercultural approach to teaching
Cristina Isabel Pavisic - Itas Galileo Galilei (Italy)	English as a foreign Language
	Maria Piedade Carvalho Silva - Universidade Católica Portuguesa (Portugal)
An Experience on the Application of Transdisciplinarity in an Undergraduate Course on	Supporting Education and Labor Market Integration Of Migrants In The Health-care
"Transdisciplinary Environmental Analysis"	Sector
Miguel Ángel Medina - University of Málaga (Spain)	Lóránt Csomai - Institute for Basic and Continuing Education of Health Workers (Hungary)
	László Vízvári - Institute for Basic and Continuing Education of Health Workers (Hungary)

Coffee Break 16.30 - 16.45


First Afternoon Session: 14.30 – 16.30

Room C - Innovative Teaching and Learning Methodologies Moderator: Audronė Poškienė - Department of Linguistics, Faculty of Humanities, Kaunas University of Technology (Lithuania)	Room D - Studies on Education Moderator: Ekaterina Kozina - Dublin City University (Ireland)
EEGS: E-Learning Exercise Genexis System	Making the Grade: Assessing Group Work in the Design Studio
Maria Pina Triunfo - Docusys srl (Italy)	K. Thomas McPeek - School of Visual Arts & Design, University of Central Florida (United States)
Meet GIL, a Teaching Method to Increase Self-Induced Learning and Communicative Skills	Human Resources Development in Nigerian Commercial Banks: an Empirical
Annemie Coussens - The Artevelde University College Ghent, Department of Speech Therapy and Audiology	Investigation
(Belgium)	Mudashiru Abiodun Salako - Moshood Abiola Polytechnic (Nigeria)
The pSKILLS Experience: Using Modern Educational Programming Languages to Revitalise Computer	Educational Implications of Evaluating Attitudes toward Statistics in a Sample of First-
Science Teaching	Year Psychology Students in Portugal
Emanuela Ovcin - Consorzio per la Ricerca e l'Educazione Permanente (COREP) (Italy)	José Tomás da Silva - Faculty of Psychology and Educational Sciences, University of Coimbra
	(Portugal)
	Albertina Lima Oliveira - Faculty of Psychology and Educational Sciences, University of Coimbra
	(Portugal)
Teaching for Quality in the Knowledge Triangle – European Institute of Innovation and Technology's	Dinner in Dubai? The Role of Creative Art Workshops in Examining the Nutrition
(EIT) Coming Learning Enhancement and Quality Assurance Model	Education of Emirati Students
Lena Adamson - Royal Institute of Technology (Sweden)	Ruqiyabi Naz Awan - The British University in Dubai (United Arab Emirates)
Cooperating and Innovating – REDINTER, Working Together for the Implementation of	The Role of Innovative Teaching and Learning Methods in Legal Education
Intercomprehension Methodologies	Manuela Renáta Grosu - Eötvös Loránd University of Sciences (Hungary)
Maria Filomena Capucho - Universidade Católica Portuguesa - CECC (Portugal)	
Urban&Architectural Models for Innovative Education	Global Approach Regarding Development Process Of Small Child
Pablo Campos Calvo-Sotelo - Universidad Ceu-San Pablo (Spain)	Nicolae Mitrofan - University of Bucharest (Romania)

Coffee Break 16.30 - 16.45


Second Afternoon Session: 17.10 – 18:50

Room A - Innovative Teaching and Learning Methodologies	Room B - Innovative Teaching and Learning Methodologies
Moderator: László Radics - Corvinus University Budapest (Hungary)	Moderator: Moderator: Luisa Panichi - Centro Linguistico Interdipartimentale Università di Pisa
	(Italy)
Development of Reading Competencies at the Inclusive Primary Schools Practice	Circle of Love: an Instrument to Help Childhood Development, an Experiment With
Radka Wildová - Faculty of Education, Charles University in Prague (Czech Republic)	Children From 2 To 4 Years
	Andressa A. Pelanda - Ananda Marga Pracaraka Samgha (Brasil)
Y-20 STRATEGY Social Responsibility as a pedagogical strategy in the period 2011-2030	The Teacher's Creative Attitudes – an Influence Factor of the Students' Creative
Francisco Javier Marin Ochoa - AIDA Foundation (Colombia)	Attitudes
	Oana Dău- Gaşpar - Faculty of Psychology and Education Sciences, University of Bucharest
	(Romania)
Development of a postgraduate module in communication and outreach	Participatory Evaluation: a Method to Empower Communities
Bridget G. Kelly - University College Dublin (Ireland)	Héctor Núñez - Universidad Autónoma de Barcelona (Spain)
Philip Smyth - University College Dublin (Ireland)	Xavier Úcar - Universidad Autónoma de Barcelona (Spain)
Pedagogy of the Future	LeCiM - Learning Cities for Migrants Inclusion
Alla Guseva - Moscow State Institute of Radio Engineering, Electronics and Automation (Russia)	Federica Ruggiero - CIOFS-FP (Italy)
Adult Education in 21. Century	Medicines for Body, Love for People: Freirean Lessons for those Who Dare Teach Health
Petja Janžekovič - Public University of Ptuj — Educational Centre for Adults (Slovenia)	Care Professionals
	Erika L. Freitas - University of Minnesota (United States)


Second Afternoon Session: 17.10 – 18:50

Room C - Learning Games	Room D - Studies on Education
Moderator: Maria Ranieri - Faculty of Education, University of Florence (Italy)	Moderator: Mihaela Chraif - Faculty of Psychology and Educational Sciences, Bucharest University (Romania)
Computer Games as Programming Education Tools	The Influence of Digidal Drugs on Young Perception
Serhat Bahadır Kert - Yildiz Technical University (Turkey)	Mihaela Chraif - Faculty of Psychology and Educational Sciences, Bucharest University (Romania)
Mehmet Fatih Erkoç - Yildiz Technical University (Turkey)	Mihai Aniței - Faculty of Psychology and Educational Sciences, Bucharest University (Romania)
The "Teaching to Teach with Technology" Project: Promoting Advanced Games Technologies in	Making Social and Emotional Education Possible. An International Analysis
Education	Christopher Clouder - Botin Platform for Innovation in Education (Spain)
Luigia Simona Sica - Dipartimento di Psicologia, Università di Torino e Dipartimento di Teorie e Metodi delle	
Scienze Umane e Sociali, Università di Napoli "Federico II" (Italy)	
Visual Programming towards the Development of Early Analytical and Critical Thinking	The Influence of Family Climate to Visual Perception and Attention Development of the
Rene Alimisi - Centre for Research and Technology Thessaly (Greece)	Teenagers
	Mihaela Chraif - Faculty of Psychology and Educational Sciences, Bucharest University (Romania)
	Mihai Aniței - Faculty of Psychology and Educational Sciences, Bucharest University (Romania)
Serious Games for Reflective Learning	Teaching strategies
Lucia Pannese - imaginary srl (Italy)	Aneela Bushra Maqbool - Forman Christian College (Pakistan)
The Educational Merits of Incorporating a Service-Learning Component in the Nursing Curriculum	Re-Engineering Gender Equality in Higher Education
Catherine Madden - Waterford Institute of Technology (Ireland)	Catherine Ogwang - Progressive Institute of Business Studies (Uganda)


Poster Sessions

Fostering Literacy in the 21st Century: A Study of Current and Future Educators' Perspectives	Innovation Methods for Learning the Best Knowledge of the Subject of Safety in the
Sheila Flihan - The College of Saint Rose (United States)	Chemical Industry
	Manuel Javier Feria - Department of Chemical Engineering, University of Huelva (Spain)
Anatomy of Exotic Animals or an Useful Tool for Innovative Education	Application of Blended Learning in the Quality Certified Training for Farmers in Organic
Rosario Martin Orti - Dept. Anatomía y Anatomía Patológica Comparadas, Veterinary Faculty UCM (Spain)	Agriculture
P. Martínez Sainz - Dept. Anatomía y Anatomía Patológica Comparadas, Veterinary Faculty UCM (Spain)	László Radics - Corvinus University of Budapest, Department of Ecological Farming and
P. Marín García - Dept. Anatomía y Anatomía Patológica Comparadas, Veterinary Faculty UCM (Spain)	Sustainable Production Systems (Hungary)
	Zita Szalai - Corvinus University of Budapest, Department of Ecological Farming and Sustainable
	Production Systems (Hungary)
EvaS. A digital Evaluation System with Focus on Competencies	Drops in the Ocean, Scientific and Cultural Project Aimed at Fostering on-the-Field
Carl Hylebos - Artevelde University College Ghent (Belgium)	Pedagogical Innovation
	Paolo Pumilia - lascuolachefunziona (Italy)
Estonian-Language Teaching Materials for Non-Estonian Speaking Children	Seeing is Achieving: Emphasizing Art Education as Core Curriculum from Preschool
Marje Sarapuu - Integration and Migration Foundation Our People (Estonia)	Through Secondary School
Svetlana Belova - Integration and Migration Foundation Our People (Estonia)	Melinda Wriedt Kozel - Morning Star Preschool (United States)
Problem Based Learning in Neurophysiology through the WEBCT Platform 6.2 UCM Virtual Campus	Information Competence and Evolution of E-learning Text with the Close Test
Paz Recio - Universidad Complutense de Madrid (Spain)	Roman Hrmo - Slovak University of Technology in Bratislava (Slovakia)
AC. Martínez - Universidad Complutense de Madrid (Spain)	
ICTrain Project and accessibility for Deaf and Blind People	ACIB's Role in Innovation for Education
Enrico Dolza - Istituto dei Sordi di Torino (Italy)	Joao Albuquerque - Commercial and Business Association of Barcelos (Portugal)
The Use of Baking Simulation Game to Enhance Student's Inquiry-based Learning	Project Role of Novel Methods in Education of Organic Plant Protection
Chan-Li Lin - Digital Multimedia Design dept., China University of Technology (Taiwan)	László Radics - Corvinus University Budapest, Dept. of Ecological and Sustainable Production
	Systems (Hungary)
Self-Regulation Skills in Experimental Activities. The Case of the 9th Grade Romanian Pupils.	
Lavinia Haiduc - Faculty of Psychology and Educational Sciences, Babes-Bolyai University (Romania)	


Virtual Presentations

available on the conference web site

Mother Nature's Tongue Language Education for Promoting Environmental Sensitivity	iEducate - eLearning Tools for Vocational Trainers
Ebrahim Zarin Shoja - Islamic Azad University south Tehran Branch (Iran)	Jana Dobbelstein - Wisamar Educational Institute (Germany)
Mehdi Mahdaviniania - OISE University of Toronto (Canada)	
Virtualizing Art Historiography: an Experience with Rooda LMS	Petition for an Additional Vision Milestone
Daniela Kern - Federal University of Rio Grande do Sul (Brasil)	Paul Del Frari- Education Specialist, vision NH (United States)
Ana Laura Benachio - Federal University of Rio Grande do Sul (Brasil)	
Atelier of Arts and Technology II – Intermediate Dialogues	Specific Learning Models and Approaches for Persons with Intellectual Disabilities
Maria Amelia Bulhoes - Universidade Federal do RGS (Brasil)	Dumitru Chirleşan - University of Piteşti (Romania)
	Georgeta Chirleşan - University of Piteşti (Romania)
Virtual Learning Communities – a Study Case on Romania's Nowadays Situation	Inclusive Education – the Key to Better Outcomes for All
Veronica Adriana Popescu - Academy of Economic Studies (Romania)	Dawn Duffin - National Learning Network (Ireland)
Toiba Dinu - VIDALCO corp (United States)	
Cristina Raluca Popescu - University of Bucharest (Romania)	
The Use of ICT In 3rd Cycle of Primary Education: an Exploratory Study in Vila Real City, Portugal	Project Work and School Learning Motivation
Maria Isabel Barreiro Ribeiro - Mountain Investigation Center, Polytechnic Institute of Bragança (Portugal)	Nedelcho Ivanov Nedelchev - General Secondary School "Bacho Kiro" (Bulgaria)
The Attitude of Students towards Electronic and Non-Electronic Cheating	Development of Teachers In Education, DEVOTED
Eva Uhráková - MTF Slovak University of Technology in Bratislava (Slovakia)	Chris Janssen - Centrum voor Europese Studies en Opleidingen (Netherlands)
Martin Podařil - MTF Slovak University of Technology in Bratislava (Slovakia)	
Training Future Anthropologists by Innovative Means: Professional Vision from Augmented Reality	Trigger Teach
NKISI Representations	Carmen Mihaela Niculescu - Liceul Teoretic "Mihail Sadoveanu" (Romania)
Federico Monaco - University of Parma (Italy)	Sorina Cretu - Liceul Teoretic "Mihail Sadoveanu" (Romania)
Building Affective School Environment	Case Studies in Business English Teaching
Greta Bratovš - Institute for Developing Personal Quality (Slovenia)	Elzbieta Jendrych - Kozminski University (Poland)
Human Computer Interaction and Romania's Future of Education	The Role of E-Learning in Modern Media Education
Veronica Adriana Popescu - Academy of Economic Studies (Romania)	Dali Osepashvili - Javakhishvili Tbilisi State University (Georgia)
Gheorghe N. Popescu - Academy of Economic Studies (Romania)	
Cristina Raluca Popescu - University of Bucharest (Romania)	
Design Thinking: Can Creativity Be Taught?	Digital Skills and Business School Curriculum
Wendy Cukier - Ryerson University (Canada)	Wendy Cukier - Ryerson University (Canada)
Ojelanki Ngwenyam <mark>a - Ryerson University (Canad</mark> a)	Ojelanki Ngwenyama - Ryerson University (Canada)


Virtual Presentations

available on the conference web site

An Approach of Change through Systematic Reflective Enquiry within Teacher Training Programmes Camelia-Marinela Tugui - School of Psychology and Educational Sciences, The University of Bucharest (Romania)	Role of the Children Press in the Process of Education – the Polish Experience Andrzej Adamski - Institute of Media Education and Journalism in University of Cardinal Stefan Wyszyński (Poland)
Aesthetic Experience for Teaching and Learning in Higher Education: Using Art to Teach the Concept of 'Discipline' to Student Teachers Thanasis Karalis - Department of Educational Sciences and Early Childhood Education, University of Patras (Greece) Natassa Raikou - Department of Educational Sciences and Early Childhood Education, University of Patras (Greece)	Theoretical and Practical Comparison of Educational Ideologies with Punctual Applications from the United States and Romania Theoretical and Practical Comparison of Educational Ideologies With Punctual Applications from the United States and Romania Mihaela Manole - Timpson ISD (United States) Mid Johnson - Timpson ISD (United States)
Hunting the Treasures of the Past -Traditional Holistic Games and Their Educational and Psychotherapeutical Implications Ebrahim Zarin Shoja - Islamic Azad University south Tehran Branch (Iran) Ja'far Dadashi - Roudehen Islamic Azad University (Iran) INMETT - Innovative Training Methodologies for Transport Trainers	Causes of the Decline Contemporary Art Education in Iran Pegah Jahangiri - University Malaya (Iran) Sabzali Musa Kahn - University Malaya (Iran) Mina Hedayat - University Malaya (Iran) Overcoming Barriers to Teaching Critical Thinking
Enza Sommella - ARACNE - Associazione di promozione sociale (Italy) Design Thinking: Can Creativity Be Taught?	Tayebeh Fani - Sama Technical and Vocational Training College, Islamic Azad University, Tehran Branch (Iran) Cognitive Function of Multimedia Learning
Wendy Cukier - Ryerson University (Canada) Ojelanki Ngwenyama - Ryerson University (Canada)	Svetlana Ilicheva - National Research University of Information Technologies, Mechanics and Optics (Russia)
Pupils' Evaluation of Pedagogical Comptencies of Vocational Subject Teachers Jana Petnuchová - Slovak University of Technology in Bratislava, Faculty of Materials Science and Technology (Slovakia) Veronika Horňáková - Slovak University of Technology in Bratislava, Faculty of Materials Science and Technology (Slovakia)	Advantages And Limits Of Video-Recording As A Tool For Students, Teachers And Researchers In Music Conservatoires Manuel Joaquín Fernández González - Pedagogical Scientific Institute of Department of Pedagogy of the University of Latvia (Latvia)
School Students View-Why Is Non-Formal Education and Informal Learning Important to Us? Ivica Alpeza - Organising Bureau of European School Student Unions (Belgium)	ENSPIRAL – ENhanced Solution for Project and Interactive Research-based Applied Learning Aletia Trakakis - IQ2 (Cyprus)
Designing a Flexible Web-Based Reading Environment to Facilitate Self-Regulated Reading Comprehension Smaragda S. Papadopoulou - National and Kapodistrian University of Athens & University of Piraeus (Greece)	Information Literacy and the Use And Misuse of Information Resources Among Students Martina Klierová - MTF Slovak University of Technology in Bratislava (Slovakia) Eva Uhráková - MTF Slovak University of Technology in Bratislava (Slovakia)


Last Minute Integrations to the Programme

Friday 17 June 2011

First Morning Session: 9.00 – 11:20

Room E

Moderator: Luisa Panichi - Centro Linguistico Interdipartimentale Università di Pisa (Italy)

WORKSHOP ORGANISED BY THE CONFERENCE SPONSOR, AURALOG S.A.

E-learning for Languages in Digitally Converging Educational Institutions

Stefano Perego – Auralog S.A. (France)

Tullio Chiaberto – Auralog S.A. (France)

PARALLEL SESSION

Contemporary Practices in Art and Design Education: A Collaborative Working Framework

Audrey Beaumont - Education Faculty, Liverpool Hope University (United Kingdom)

F.A.R.B.E. Learning System

Max Liebscht - Zittau/Görlitz University of Applied Sciences (Germany)

Katrin Von Schäwen - Zittau/Görlitz University of Applied Sciences (Germany)

Coffee Break 11.20 - 11.40

Poster Session

Reconceptualising Art Education in Initial Teacher Education

Alison Patterson - Education Faculty, Liverpool Hope University (United Kingdom)