

Thursday 7 June 2012

	Room A	Room B	Room C	Room D	Room E
9:00 - 9:30	Practicalities and Opening Speech				
9:30 - 11:35	Studies on Education	Innovative Teaching and Learning Methodologies	Education and New Technologies	Art Education	Studies on Education
11:35 - 11:50	Coffee Break in the Hotel Hall				
11: 50 - 12:20	Poster Session in the Hotel Hall				
12:20 - 13:10	Studies on Education	Innovative Teaching and Learning Methodologies	Education and New Technologies	Art Education	
13:10 - 14:25	Lunch in the Hotel Restaurant (access from the Hotel Hall)				
14:25 - 16:30	Studies on Education	Innovative Teaching and Learning Methodologies	Education and New Technologies	Studies on Second Language Acquisition	Round Table On School Bullying
16:30 - 16:45	Coffee Break in the Hotel Hall				
16:45 - 17:15	Poster Session in the Hotel Hall				
17:15 - 19:20	Studies on Education	Innovative Teaching and Learning Methodologies	Education and New Technologies	Studies on Second Language Acquisition	Round Table On School Bullying
19:30	Walking Tour of Florence - Meeting in the Conference Venue Foyer				

Friday 8 June 2012

	Room A	Room B	Room C	Room D
9:00 - 11:30	Studies on Education	Innovative Teaching and Learning Methodologies	Innovative Teaching and Learning Methodologies	Distance Education
11:30 - 11:50	Coffee Break in the Hotel Hall			
11: 50 - 12:20	Poster Session in the Hotel Hall			
12:20 - 13:10	Studies on Education	Gender Equality in Education	Art Education	e-Learning
13:10 - 14:25	Lunch in the Hotel Restaurant (access from the Hotel Hall)			
14:25 - 16:30	Studies on Education	Gender Equality in Education	Learning Games + Media Literacy Education	e-Learning
16:30 - 16:45	Coffee Break in the Hotel Hall			
16:45 - 17:15	Poster Session in the Hotel Hall			
17:15 - 19:20	Studies on Education	Innovative Teaching and Learning Methodologies	Innovative Teaching and Learning Methodologies	Education and People with Disabilities
19:30 – 19:45	Closing Speech			
19:45	Cocktail in the Hotel Hall			

Thursday 7 June 2012

Practicalities: 9:00 - 9:10

Opening Speech: 9:10 - 9:30

Future Challenges for the European Education Systems
Keynote speaker: Stanislav Ranguelov - Education, Audiovisual and Culture Executive Agency (European Commission)

First Morning Session: 9:30 - 11:35

Room A - Studies on Education Moderator: Pat Williams-Boyd - Eastern Michigan University (USA)	Room B - Innovative Teaching and Learning Methodologies Moderator: Dean McGovern - University of Montana (USA)
Back to the Future: The 3 R's for Effective Schooling and Resilience During the Transition to Secondary School Lynette Longaretti - RMIT University (Australia)	Framework for the Successful Inclusion of Social Media in Organizational Training Ross Ian Vance - University of Tennessee (USA)
The Future is Behind Us Pier Uruamo - Te Wānanga o Aotearoa (New Zealand)	Innovative Vocational Training System in Archaeological Heritage Jacek Marciniak - Adam Mickiewcz University in Poznań (Poland)
Sharing Education in Divided Societies: Transferring the Learning from Northern Ireland Joanne Hughes - Queen's University (United Kingdom)	The Importance of Early & Special Needs Education - a Chance for Technology Jolanta Galecka - Young Digital Planet S.A. (Poland)
The Concept of Dialogue in Contemporary Humanistic Education Leszek Pyra - Pedagogical University of Cracow (Poland)	Artist as pedagogue Developing an educational model using practitioner-trainers in non-formal learning contexts Denise Stanley - Collage Arts (United Kingdom) Vincenzo Pellegrini - MuLab (Italy)
Factors Behind the Construction of Student's Personal Learning Environments in the Museum Palmira Jucevičienė - Kaunas University of Technology (Lithuania) Jolita Savickė - Kaunas University of Technology (Lithuania)	Media Literacy through a Social Experiment: Collaborative Filmmaking Mikk Rand - Kinobuss / Filmitalgud (Estonia)

Coffee Break 11:35 - 11:50

Poster Session 11:50 - 12:20

Thursday 7 June 2012

First Morning Session: 9:30 - 11:35

Room C - Education and New Technologies	Room D - Art Education
Moderator: Maja Pivec - FH Joanneum, University of Applied Sciences (Austria)	Moderator: Daniela Kern - Universidade Federal do Rio Grande do Sul (Brazil)
Application of the iPhone and iPad in Medicine and Health Science Education Rhoda Weiss- Lambrou - Université de Montréal (Canada)	Exploring Interdisciplinarity in the Arts and Humanities: the OpenAcademy Teaching and Learning Community Grahame T. Bilbow - The Higher Education Academy (United Kingdom)
m-Learning Manager Training Program Silviya Stoyanova - Plovdiv University (Bulgaria)	The Future of Artistic Creativity: Models of Integration in School Curriculum Tatiana Chemi - Aalborg University (Denmark)
Towards Creative Tutoring - Challenging Teacher Educators to use Digital Resources and OER Lena Olsson - Stockholm University (Sweden)	Art-Based Program for Social and Emotional Development of Children Lenka Mynaříková - Charles University in Prague (Czech Republic)
An Attitudes of Professors toward Computer Mediated Communication for Master Students Mentoring Agota Giedre Raisiene - Mykolas Romeris University (Lithuania)	Hybrid Design Studios: Classrooms of the Future Kevin H. Woolley - Virginia Commonwealth University (Qatar)
i-Theatre: a Novel Educational Instrument for Multimedia Storytelling Federico Albiero - EduTech Srl (Italy)	Implications of the Land Art Training for Kindergarten Teacher Trainees on their Interdisciplinary Teaching Practices Efthymia Gourgiotou - University of Crete (Greece)

Room E - Studies on Education

Moderator: Rosario Hernández - University College Dublin (Ireland)

Using Facebook as a Teaching Tool in Higher Education Settings: Examining Potentials and Possibilities

Marion Sturges - University of Western Sydney (Australia)

Creativity and Innovation Training Action: Design and Results

Joaquín Moreno Marchal - Universidad de Cádiz (Spain)

Teachers' Identity in English-Speaking Schools in Quebec

Diane Gérin- Lajoie - OISE, University of Toronto (Canada)

Beginning Teacher Observation and Evaluation Using an Internet-based Video-Recording System

Loren Naffziger - National University (USA)

Coffee Break 11:35 - 11:50

Poster Session 11:50 - 12:20

Thursday 7 June 2012

Second Morning Session: 12:20 - 13:10

Room A - Studies on Education	Room B - Innovative Teaching and Learning Methodologies	
Moderator: Palmira Jucevičienė - Kaunas University of Technology (Lithuania)	Moderator: Lisa Gjedde - Aalborg University (Denmark)	
Problem-Based Teaching vs. Programmed Teaching: Challenges for the Future Of Education Alena Letina - Faculty of Teacher Education (Croatia) Marina Diković - University of Pula (Croatia)	Utilizing Structured Activities to Enhance Learning: a Review of Recreational Therapy Services from a Global Perspective Alexis McKenney - Florida International University (USA)	
The Development of Pedagogical Understanding among Student-Teachers in a Four-year Initial Teacher Education Programme May M. H. Cheng - Hong Kong Institute of Education (China)	The Meedea Awards: New Tools for Valorizing European Educational Media Production Eleonora Pantò - CSP innovazione nelle ICT (Italy)	
Room C - Education and New Technologies	Room D - Art Education	
Moderator: Agota Giedre Raisiene - Mykolas Romeris University (Lithuania)	Moderator: Tatiana Chemi - Aalborg University (Denmark)	
Using ICT Solutions for Better Defined and Assessed Qualifications in Higher Education Margareta Simona Ivan - National Authority for Qualifications (Romania)	Cross-Curricular Connection in Art in the 4th Grade of the 9-Year Elementary School Danijela Horvat Samardžija - University of Primorska (Slovenia)	
Remote Access to Wireless Communications Systems Laboratory- New Technology Approach Nadezhda Kafadarova - Plovdiv University "Paisij Hilendarski" (Bulgaria)	Moving Automata Toys in the Classroom: a Multifaceted Didactical Path Letizia Bargelli - Borgorete Società Cooperativa Sociale (Italy) Corinna Bartoletti - Borgorete Società Cooperativa Sociale (Italy)	

Lunch 13:10 - 14:25

Thursday 7 June 2012

First Afternoon Session: 14:25 - 16:30

Room A - Studies on Education Moderator: Etain Watson - Dublin Institute of Technology (Ireland)	Room B - Innovative Teaching and Learning Methodologies Moderator: Alexis McKenney - Florida International University (USA)
The Obsession of Hope, The Victimization by Poverty: Full-Service Community Schools and Urban Education Pat Williams- Boyd - Eastern Michigan University (USA) Mary Margaret Sweeten - Eastern Michigan University (USA) Billie Christian - Children's Aid Society (USA)	Increasing Student Engagement through Collaborative Learning Outside the Classroom Rosario Hernández - University College Dublin (Ireland)
Does School Mentoring Enhance School Grades? Results of an Experimental Study Francisco Simões - University of Coimbra (Portugal)	Current and Future European Programmes Funding Education and Training Initiatives Elisabetta Delle Donne - Pixel (Italy)
Newly Qualified Teachers and their Mentors During the Induction Monika Szimethová - Comenius University in Bratislava (Slovakia)	Intercultural Learning: Know- How Enhancing Intercultural Competeces and Cultural Awareness of Teachers Irena Navickiene - Lithuanian University of Educational sciences (Lithuania)
Independent Learning in Secondary School - Key to Lifelong Learning Dagnija Deimante- Hartmane - Riga Stradins University (Latvia)	Peer Learning by Means of Interactive Social Media as a Tool for Sustainable Teaching and Learning Corinna Bartoletti - Borgorete Consorzio abn (Italy) Karen Blümcke - PERSPEKTIVwechsel (Germany)
Stress Management among Heads of Departments in Nigerian Colleges of Education Isaac Abiodun Ajayi - Ekiti State University (Nigeria) Boladale Joseph Adamu - College of Education, Ikere Ekiti (Nigeria)	The Value of Creative Learning Communities and Implementation of Key Competence 7 Bozica Ilijic - die Berater® Unternehmensberatungs GmbH (Austria)

Coffee Break 16:30 - 16:45

Poster Session 16:45 - 17:15

Thursday 7 June 2012

First Afternoon Session: 14:25 - 16:30

Room C - Education and New Technologies Moderator: Rhoda Weiss-Lambrou - Université de Montréal (Canada)	Room D - Studies on Second Language Acquisition Moderator: Grahame T. Bilbow - The Higher Education Academy (United Kingdom)
Technology Integration in Higher Education in Kurdistan, Iraq: a Wiki Case Study Laura Dell - University of Cincinnati (USA) Salam Hakeem - Salahaddin University (Iraq)	New Media in Language Learning and Teaching Ruth Trinder - Vienna University of Economics and Business (Austria)
VINTAGE – Valorisation of INnovative Technologies for AGing in Europe Altheo Valentini - Associazione Centro Studi Città di Foligno (Italy)	A Binary Model for Future Language Learning Through ICT Dönercan Dönük - Mersin University (Turkey)
Design of Virtual and Real Teaching Laboratory with On-site and Remote Access to Exercises Alfredo Beltran- Hernandez - National Autonomous University of Mexico (Mexico)	Mediating Standards and L2 Instruction in a Colombian Setting Ana Clara Sánchez - Universidad de Nariño (Colombia) Gabriel Obando - Universidad de Nariño (Colombia)
Moodle or Facebook? An Experience with Moodle UFRGS LMS in the Teaching of Art History, Theory and Criticism at Graduate Level Daniela Kern - Universidade Federal do Rio Grande do Sul (Brazil)	ESP - a Provocative Approach for Professionals Rodica Silvia Stan - University of Agricultural Sciences and Veterinary Medicine (Romania)
	Access to the Written Text of the Deaf Signer Students: A Review of the Research Jordina Sánchez Amat - Universitat Autònoma de Barcelona (Spain)

Room E – Round Table

School Bullying: A Challange for all Europe

Good practices tackling the school bullying phenomenon Case studies on school bullying: the reaction of the actors involved

Coffee Break 16:30 - 16:45

Poster Session 16:45 - 17:15

Thursday 7 June 2012

Second Afternoon Session: 17:15 - 19:20

Room A - Studies on Education Moderator: May M. H. Cheng - Hong Kong Institute of Education (China)	Room B - Innovative Teaching and Learning Methodologies Moderator: Marion Sturges - University of Western Sydney (Australia)
Conceiving Teaching and Learning Processes: Fostering Curricular Contextualization Practices Carla Figueiredo - University of Porto (Portugal)	The Ways of Overcoming Cognitive Limits and New Opportunity for Future Education Olga Kapelko – RANEAPA (Russia)
The Impact of Individual Online Tests in Addition to Group Assignments on Student Learning Helen Reedijk - Erasmus School of Economics (Netherlands)	Concept Bubbles for Helping Students in Concept Oriented Courses Amith Khandakar - Qatar University (Qatar)
Continuing Education Needs of School Counselors Filiz Gültekin - Uludag University (Turkey) Ahu Arıcıoğlu - Pamukkale University (Turkey)	The Effect of Utilizing Storytelling Strategy in Teaching Mathematics on Grade Four Students' Achievement and Motivation towards Learning Mathematics Rajaa M. Albool - Birzeit university (Palestine)
Leadership Behaviour and Communication Methods as Correlates of Administrative Effectiveness of Heads of Academic Departments in Colleges of Education in Nigeria Boladale Joseph Adamu - College of Education, Ikere Ekiti (Nigeria) Isaac Abiodun Ajayi - Ekiti State University (Nigeria)	Social Skills for Good Mood and Better Learning Pietrina De Giorgi - Istituto d'Istruzione Superiore 'R. Canudo' (Italy)
Perceptions of New Students' Coping Skills during their First Year in the University: a Case Study Christina Peter Ligadu - University Malaysia Sabah (Malaysia)	Transformative Education in the Nursing Discipline Ruta Renigere - Latvian University of Agriculture (Latvia)

END OF THE FIRST CONFERENCE DAY

Thursday 7 June 2012

Second Afternoon Session: 17:15 - 19:20

Room C - Education and New Technologies	Room D - Studies on Second Language Acquisition
Moderator: Laura Dell - University of Cincinnati (USA) Grouping-10: the Software and its Potential in the Construction of Mathematical Logical Knowledge Rosangela Bitencourt Mariotto - Instituto Federal Farroupilha (Brazil)	Moderator: Dönercan Dönük - Mersin University (Turkey) Enabling English Teachers' Expertise and Voices to Be Visible Through Publishing Melba L. Cárdenas B Universidad Nacional de Colombia (Colombia)
The Mass Use of ICT Demands Changes to the Entire Educational System Petr Vavrin - Brno University of Technology (Czech Republic)	Mobile Language Learning Ernestine Bischof - Klagenfurt University (Austria)
Developing and Evaluating e-Portfolio for the Final Year Project (FYP) Chi-hung Leung - The Hong Kong Institute of Education (Hong Kong)	Renewing Vocation for English Language Teaching through Podcasting and Digital Storytelling Paul Man-Man Sze - The Chinese University of Hong Kong (China)
Using Web 2.0 Technologies to Enhance Academic Writing Proficiency Among EES Students in Sultan Qaboos University: an Example of Facebook and Blogs Kamla Suleiman Salim AlAamri - Sultan Qaboos University (Oman)	Use of ICT Elements to Supplement Non-formal Language Learning Silvija Kārklina - Public Service Language Centre (Latvia)
Reading Stimulating Initiatives in the State University of Library Studies and Information Technologies Lubomira Parijkova - State University of Library Studies and Information Technologies (Bulgaria)	

Room E – Round Table

School Bullying: A Challange for all Europe

National Strategies to prevent and tackle School Bullying: common aspects and differences
School Bullying and teachers training

END OF THE FIRST CONFERENCE DAY

Friday 8 June 2012

First Morning Session 9:00 - 11:30

Room A - Studies on Education Moderator: Jolanta Galecka - Young Digital Planet S.A. (Poland)	Room B - Innovative Teaching and Learning Methodologies Moderator: Joanne Hughes - Queen's University (United Kingdom)
Strategic Growth Opportunities in STEM (Science, Technology, Engineering And Math) Education Diane Boothe - Boise State University (USA) Ross Vaughn - Boise State University (USA)	Empowering the Learner through Digital Animated Storytelling —Developing Innovative Learning Designs for the Multimodal Classroom Lisa Gjedde - Aalborg University (Denmark)
Are Schools Ready to Perform as European Learning Environments? Palmira Jucevičienė - Kaunas University of Technology (Lithuania)	Social-Emotional and Character Development to Improve Student Behavior and Academic Achievement: Results from Two School-Based Randomized Trials Brian R. Flay - Oregon State University (USA)
Global Network on Sustainability and Education Karen Blümcke - PERSPEKTIVwechsel (Germany)	Using ICT for Interventions to Dyslexia in Cyprus: the Case of Difficulties in World Mathematical Problem Solving Kyriakos Demetriou - University of Leeds (United Kingdom)
The Interdependence of Social Inclusion and Non-Formal Learning Polona Kelava - Educational Research Institute (Slovenia)	When Scientists Meet an English Language Teacher: A Genre-Based Course for Teaching Science and Technology Writing Issra Pramoolsook - Suranaree University of Technology (Thailand)
Learning in Disadvantaged Areas: Current Challenges, Future Scenarios Ciprian Fartușnic - Institute of Education Sciences (Romania)	International Transpersonal Approach to the Future of Education by The Human Ecology Institute Jerzy Igor Biechonski - Human Ecology Institute of Estonia (Estonia)
The Future of Mathematics Pre-university Education (with an Emphasis on Iranian High School Educational System) Fateme Dorri - Payame-noor University (Iran)	Transcultural Biography Work (TBW) for Adult Education Elisabetta Cannova - Grundtvig Multilateral Project "Realize" (Italy)

Coffee Break 11:30 - 11:50

Poster Session 11:50 - 12:20

Friday 8 June 2012

First Morning Session 9:00 - 11:30

Room C – Innovative Teaching and Learning Methodologies Moderator: Maura Sellars - University of Newcastle (Australia)	Room D - Distance Education Moderator: Maria de Fátima Goulão - Universidade Aberta (Portugal)
How Collaborative Environments and Communication Technologies can Influence the Teachers' Cooperation and the Effectiveness of the Learning Process Lidia Wojtowicz - University of the West of Scotland (United Kingdom)	A Virtual Presence: Creating Connections through Second Life Rachel Crease - Charles Sturt University (Australia)
Learning, Serving, Reflecting Dean McGovern - University of Montana (USA)	The Potential for Online PhD Programs in the Humanities Matthew F. Norsworthy - Ashford University (USA)
A Conceptual Model of Collaboration Oriented Learning Objects based on Constructivism Kanyarat Sriwisathiyakun - Kasetsart University (Thailand)	Method and Tool to Achieve Necessary Level of Comprehension Uldis Heidingers - Latvian Education Foundation (Latvia) Romans Vitkovskis - Latvian Education Foundation (Latvia)
The Class of Music Through Moodle's Platform Desirée García Gil - Universidad Complutense de Madrid (Spain)	A Longitudinal Case Study of Transnational Distance Education Informs Future Transnational Partnerships Deborah K. Zuercher - University of Hawaii at Manoa (USA)
Using Innovative Learning Strategies to Enhance Social Participation of Drops Outs Elmo De Angelis - Training 2000 (Italy)	Virtual Schooling and the Future of Education: The VISCED Project Daniela Proli - Scienter (Italy)
Brownfield Regeneration Know-how Transfer – Lifelong Educational Project "Browntrans" Jana Pletnicka - Technical University of Ostrava (Czech Republic)	Development of Distance Education in Kazakhstan Daniyar Sapargaliyev - Eurasian National University (Kazakhstan)

Room E - Round Table On School Bullying, The I Am Not Scared Project

Moderators: Elisabetta Delle Donne and Lorenzo Martellni (Italy)

Good practices tackling the school bullying phenomenon
Case studies on school bullying: the reaction of the actors involved
National Strategies to prevent and tackle School Bullying: common aspects and differences
School Bullying and teachers training

Coffee Break 11:30 - 11:50

Poster Session 11:50 - 12:20

Friday 8 June 2012

Second Morning Session 12:20 - 13:10

Room A - Studies on Education Moderator: Diane Boothe - Boise State University (USA)	Room B - Gender Equality in Education Moderator: Nikolina Sretenova - Bulgarian Academy of Sciences (Bulgaria)
The Impact of Feedback on the Characteristics of University Students' Writing Iris Vardi - Curtin University (Australia)	Gender Equality and Diversity Management: a Case Study of the ERASMUS Mundus Project EMMA Daniela Preda - University Lucian Blaga Sibiu (Romania)
An Analysis of Turkish 4th Grade Bursary Examination Items Based on TIMSS-2011 Cognitive Domains Ahmet Delil - Celal Bayar University (Turkey)	Gender Equality at University: Evidence From IRIS Survey Antonella Bonfà - University of Genoa (Italy) Michela Freddano - University of Genoa (Italy)
Room C - Art Education Moderator: Denise Stanley - Collage Arts (United Kingdom)	Room D - e-Learning Moderator: Matthew F. Norsworthy - Ashford University (USA)
Vitamine crEative – Creative Vitamins: Arts and Creativity Pathways to Enhance Professional Identity Sylvia Liuti - Associazione FORMA.Azione srl (Italy) Anna Schippa - Associazione FORMA.Azione srl (Italy)	Improving e-Learning Course Design with Usability Testing Eugene J. Monaco - Albany State University (USA)
Art Education to Develop Creativity and Critical Skills in Digital Society: Integrating the Tradition in an e-Learning Environment Alice Bajardi - Granada University (Spain)	Nurturing Autonomy: Forming Wiki-groups for Online and Classroom Learning Timothy W. Taylor - Hong Kong Institute of Education (China)

Room E - Round Table On School Bullying, The I Am Not Scared Project

Moderators: Elisabetta Delle Donne and Lorenzo Martellni (Italy)

Good practices tackling the school bullying phenomenon
Case studies on school bullying: the reaction of the actors involved
National Strategies to prevent and tackle School Bullying: common aspects and differences
School Bullying and teachers training

Lunch 13:10 - 14.25

Friday 8 June 2012

First Afternoon Session 14:25 - 16:30

Room A - Studies on Education	Room B - Gender Equality in Education
Moderator: Iris Vardi - Curtin University (Australia)	Moderator: Daniela Preda - University Lucian Blaga Sibiu (Romania)
Teachers as Mentors, Students as Constructors of Knowledge Maura Sellars - University of Newcastle (Australia)	Involving High School Students in Human Rights Promotion and Critical Use of Media Peter Dankmeijer - GALE (Netherlands)
SKILL2E: a Proposal to Prepare Students for International Work Placements Maria Tabuenca Cuevas - Universidad de Alicante (Spain)	Promoting Gender-Inclusive Activities in Engineering Education Selene Pérez- García - National Autonomous University (Mexico)
On English Language Teaching and Teacher Education: Academic Disagreements in a Developing Country Adriana González - Universidad de Antioquia (Colombia)	Gender and Science Education Nikolina Sretenova - Bulgarian Academy of Sciences (Bulgaria)
The Effects of Different Amounts of Planning Time on Accuracy of Producing Certain Grammatical Items in an Oral Narrative Task Khadija Elflow - Al Mergeeb University (Libya)	
Technical Writing: from Communicative Competence to Performance Irina Orlova - Latvia University of Agriculture (Latvia)	

Coffee Break 16:30 - 16:45

Poster Session 16:45 - 17:15

Friday 8 June 2012

First Afternoon Session 14:25 - 16:30

Room C - Learning Games + Media Literacy Education Moderator: Maria Ranieri - University of Florence (Italy)	Room D - e-Learning Moderator: Timothy W. Taylor - Hong Kong Institute of Education (China)
You Got Game! Learning Games and Games in Learning Jan Gejel - The European LABlearning project (Denmark)	'Show Me Your Wiki and I'll Show You Mine': Raising Academic Writing Standards using Online Social Learning Techniques Julie-Anne Carroll - Queensland University of Technology (Australia)
Game-based Research in Education and Action Training Maja Pivec - FH Joanneum, University of Applied Sciences (Austria)	ICT for inclusive learning: How can eLearning help it? Maria de Fátima Goulão - Universidade Aberta (Portugal)
Teaching Italian through Film Etain Watson - Dublin Institute of Technology (Ireland)	Changing Roles and Changing Interaction? Teachers and Students Experiences of e- Learning at the Open University in Finland Tarja Ladonlahti - Open University of the University of Jyväskylä (Finland) Johanna Mykkänen - Open University of the University of Jyväskylä (Finland) Sanna Uotinen - Open University of the University of Jyväskylä (Finland)
Social Documentary as a Pedagogic Tool: the Experience of the Project Europa 2111 Roberto Costantini - Associazione Casa delle Culture (Italy)	A Usability Evaluation Approach in e-Learning Environments: τhe case of IBM Lotus Quickr Michalis Xenos - Hellenic Open University (Greece)
"Chem Twist" for Secondary/Tertiary Level Education Saraswathy Nalatambi - Sunway College (Malaysia)	The Challenges of E-Learning in Tertiary Institutions in Nigeria Bibiana Ngozi Nwabufo - Kwara State University Malete (Nigeria) Titus Amodu Umoru - Kwara State University Malete (Nigeria)

Coffee Break 16:30 - 16:45

Poster Session 16:45 - 17:15

Friday 8 June 2012

Second Afternoon Session 17:15 - 19:20

Room A - Studies on Education	Room B - Innovative Teaching and Learning Methodologies
Moderator: Ross Vaughn - Boise State University (USA)	Moderator: Jan Gejel - The European LABlearning project (Denmark)
How to Improve the Hungarian Higher Education in Hungary? The Particular Situation of Rural Colleges László Kadocsa - College of Dunaújváros (Hungary) Gyula Gubán - College of Dunaújváros (Hungary)	ENjoinED Learning: Cross-Sectoral NGO Platform for Sustainability Education in a Group of Post-Communist Countries Mladen Domazet - Institute for Social Research (Croatia)
Nursing – Science and Art Crin Marcean - Sanitary Post High School "Fundeni" (Romania)	International Joint Project – An Innovative Initiative in the Academic Program as part of the Long Term Quality Improvement Plan to Bridge the Gap between Academics and Global Industry - Colleges of Applied Sciences Strategic Plan Jihad Mahmood Mohamad Bani-Younis - Ministry of Higher Education (Oman)
Project Works by Pre-Service Science Teachers: a Self-Peer Assessment Application Özlem Ateş - Celal Bayar University (Turkey)	CIVICO: Fostering Civic Competence Amongst Students Giulia Rigoli - ASEV (Italy)
Pre-Service Science Teachers' Views about Technology in Educational Settings Ali Murat Ateş - Celal Bayar University (Turkey)	School Innovation through Teacher Learning: the LLwings Project Liliane Esnault - Freref (France) Daniela Proli - Scienter (Italy)
Analysis of Pre-Service Science Teachers' Perceptions about the Project Concept using Word Association Test and Concept Maps Fatma Şaşmaz Ören - Celal Bayar University (Turkey)	Case and Comparison Study on the Experimental Course for Distance Education in China and UK Ying Weiyong - East China University of Science and Technology (China)

Closing Speech: 19:30 - 19.45

Room A

Architecture for Education: Cities, Campus, Buildings, Classrooms Pablo Campos Calvo-Sotelo - Universidad Ceu San Pablo (Spain)

Cocktail in the Hotel Hall 19.45

Friday 8 June 2012

Second Afternoon Session 17:15 - 18:55

Room C - Innovative Teaching and Learning Methodologies	Room D - Education and People with Disabilities
Moderator: Salam Hakeem - Salahaddin University (Iraq)	Moderator: Juana Mª Ortega-Tudela - University of Jaén (Spain)
Increasing Sustainable Development of Quality in Vocational Education and Training by Adopting Peer Review – The Project PRISDOQ Karen Blümcke – PERSPEKTIVwechsel (Germany) Sylvia Liuti - Associazione FORMA.Azione srl (Italy)	The Higher Education Choices of Students with Asperger Syndrome Karen Fraser - Higher Education Academy (United Kingdom) Colette McCreesh - Queen's University Belfast (United Kingdom)
The Impact of Using Formula Sheets for Physics Examinations Wheijen Chang - Feng-Chia University (Taiwan)	Animated Learning: Understanding Autism from the Perspective of Animation Hanne Pedersen - The Animation Workshop (Denmark) Aase Holmgaard - PsykologCentret (Denmark)
Role of Education in Shaping Future Generation Challenges, Strategies and Methodologies Kapil Gupta - Bansal Classes Kota (India)	Wanderings through the Land of Creative Writing Zuzana Kucharová - Masaryk University (Czech Republic)
Is Average Score of Diploma Appropriate Selection Criteria for Student Selection of Universities? Based on Descriptive Study in Yasuj, Iran Hassan Abidi – Yasuj University of Medical Sciences (Iran)	One Test Fits All: a Challenge in Computer-based English Language Assessment in Higher Education Elisa Di Luca - University of Padova (Italy) E. Facciolo - University of Padova (Italy) Roberto Valli - University of Padova (Italy)

Closing Speech: 19:30 - 19.45

Room A

Architecture for Education: Cities, Campus, Buildings, Classrooms Pablo Campos Calvo-Sotelo - Universidad Ceu San Pablo (Spain)

Cocktail in the Hotel Hall 19.45

Posters

Exploring Secondary Teachers' Professional Values: an Overview of the Literature Immacolata Brunetti - Università degli Studi di Bari (Italy)	Effect of Financial Savings on the Future of Higher Education Marija Gacic - University EDUCONS Sremska Kamenica (Serbia)
Gender Differences in Chemistry Performance: What is the Relationship between Gender, Question Type and Question Content	Constructing the Future School Community - A Scenario of an Interactive, Agency Building and Creative Learning Environment
Ross D. Hudson - Australian Council for Educational Research (Australia)	Jääskelä Päivikki - University of Jyväskylä (Finland)
Working Memory Trainings: Effects on Primary School Achievements Dorota Żelechowska - Jagiellonian University (Poland)	The Profession of Teacher from Intergenerational Education Inés Muñoz Galiano - University of Jaén (Spain)
Creativity & Innovation Training in SME: I-Create Johann Laister - Multidisciplinary European Research Institute Graz (Austria)	Does District Policy Impact Food Advertising Practices in US Elementary Schools? Lindsey Turner - University of Illinois at Chicago (USA)
Euregioschool. Learning Neighbouring Languages through Exchange Derk Sassen - Talenacademie Nederland (Netherlands)	Nutrition Education in US Elementary Schools: Policies Matter Linda Schneider - University of Illinois at Chicago (USA)
The Partnership Method in Teaching Technical Subjects Specific to the Field of Electronics And Automation Marinela Kis - "Ion Mincu" Technical College Timisoara (Romania)	New Assessment Tools in Learning Management Systems Lina García Cabrera - University of Jaén (Spain) Juana Mª Ortega- Tudela - University of Jaén (Spain)
Integrating Universal Design for Learning in a Special Education Teacher Preparation Program Tisa C. Aceves - Loyola Marymount University (USA) Ignacio Higareda - Loyola Marymount University (USA)	The Anatomical and Clinical Study of Exotic Animals in a Website J. González Soriano - Universidad Complutense (Spain) R. Martín Orti - Universidad Complutense (Spain)
A Study of Gender Stereotypes Among Secondary School Students Antonio Casero Martínez - University of the Balearic Islands (Spain) Capilla Navarro Guzmán - University of the Balearic Islands (Spain)	Empowering 21st Century Learners to Engage the World Using Google Earth Kui Fong Lin - Pioneer Junior College (Singapore) Helyaty Mohamed M. Hedzlyn - Pioneer Junior College (Singapore)
A Pilot Study of 1st and 2nd Year Medical Students Evaluating their Approach towards Student Centered Learning Activities in a Medical University Ebenezer Chitra - International Medical University (Malaysia) Sheba DMani - International Medical University (Malaysia)	Problem-Based Learning: an Instructional Model in Teaching Training Courses Elena Mª Díaz- Pareja - University of Jaén (Spain) Juana Mª Ortega- Tudela - University of Jaén (Spain) África Cámara Estrella - University of Jaén (Spain)
A Case Study on Libyan Learners' Written Discourse in Al Mergeeb University Ramadan Shalbag - Al Mergeeb University (Libya) Abdulsalam Belhaj - Al Mergeeb University (Libya)	Higher Education in Latvia on the Threshold of Reforms Ilga Kreituse - Rīga Stradiņš University (Latvia) Simona Gurbo - Rīga Stradiņš University (Latvia)
Turkish Trainee Teachers' Perceptions of their Community in Terms of Sust <mark>aina</mark> bility Secil Alkis - Uludag University (Turkey)	The Research of Tourism Markets, Learning during Tourism Studies and Using in Practise Agrita Baltruna - Latvia University of Agriculture (Latvia)
NELLIP, Network of European Language Labelled Initiatives and Projects Andrea Peraldo - Pixel (Italy)	Wiki to Enhance the Quality of Students' Academic Writing Sheba Dmani - International Medical University (Malaysia)

Virtual Presentations

Available on the Conference website

Thermochromic Paints: Introducing Reactive Materials to Teach Visual Artists Electronics within a non Technical-Education Color Theory to Animate Painting and Illustrations Paola Guimerans Sanchez - Parsons the New School for Design (USA) Paula Tavares - Polytechnic Institute of Cávado and Ave (Portugal)	ITV-Learning: a Prototype for Construction of Learning Objects for Interactive Digital Television Fausto Alves de Sousa Neto - Universidade Federal da Paraíba (Brazil) Ed Porto Bezerra - Universidade Federal da Paraíba (Brazil) Daniele dos Santos Ferreira Dias - Universidade Federal da Paraíba (Brazil)
Interdisciplinary Art Education in Serbia - Bridging the Gap. Case Study: University of Arts in Belgrade Julija Matejić - University of Arts in Belgrade (Serbia)	Facilitating Classroom Questioning and Participation through Mobile Technologies Thanos Hatziapostolou - International Faculty of the University of Sheffield (Greece) Theonas Chartomatzis - International Faculty of the University of Sheffield (Greece) Dimitris Dranidis - International Faculty of the University of Sheffield (Greece)
Art Conservation Training Programs and the Acquisition of Professional Competences: Archeological Materials as Studio Case Montserrat Lastras Pérez - Universidad Politécnica de Valencia (Spain)	Development of New Teaching Methodologies for the Degree in Building Engineering in Spanish Universities Teresa Gallego - Universitat Jaume I (Spain)
M-Learning AND U-Learning: Twitter in the European Higher Education Area Esteban Vázquez Cano - Spanish National University of Distance Education (Spain)	Functional Knowledge policy: Analytical comparison of digital competence within Slovak and Irish national educational systems Stanislav Javorský - University of Trnava (Slovakia)
E-Learning versus Traditional Curriculum Tatjana Kovač - Faculty of Commercial and Business Sciences (Slovenia)	Behaviour in Extreme Situations - What We Can Learn from Mountaineers Claudia Erni Baumann - Swiss Federal Institute of Technology (Switzerland)
Designing a WebQuest 2.0 to Create an Engaging Online Learning Experience Smaragda S. Papadopoulou - University of Piraeus (Greece)	Design as Education Performance, Bricolage as Resistance Maria José Barbosa - Universidade do Porto (Portugal)
Mobile Learning via Mobile Phones: Complementing the Existing Practices in Malaysian Secondary Schools Mariam Mohamad - University of Southampton (United Kingdom) John Woollard - University of Southampton (United Kingdom)	The Future of Lifelong Learning in Europe: Example of Good Practice in Religious Instruction in Romania Mihaela-Viorica Rusitoru - University of Strasbourg (France)
Mobile Social Sketching Marco Arrigo - Italian National Research Council (Italy)	The Conceptual Meaning of Experience in Dewey's Educational Philosophy Psarianos Ermolaos - University of Macedonia (Greece)
Effective Ways for Implementing Educational Policies: Direct Effects on Societal Security Georgeta Chirleşan - University of Piteşti (Romania) Dumitru Chirleşan - University of Piteşti (Romania)	Statistic-to-Go: Elaborating Tools for Teaching and Learning Statistics in Mobile Devices Francisco Javier Tapia Moreno - Universidad de Sonora (Mexico) Héctor Antonio Villa Martínez - Universidad de Sonora (Mexico)

Virtual Presentations

Available on the Conference website

Ebook, an Innovative Tool towards the Teaching-Learning Process	The Use of Edublogs in University Classroom: an Educational Experience
Patricia Alós - University of Huelva (Spain) Rocío Lago - University of Huelva (Spain)	Rocío Lago - University of Huelva (Spain) Patricia Alós - University of Huelva (Spain)
Learning Goals and Strategies in the Self-regulation of Learning Martha Leticia Gaeta - Universidad Popular Autónoma del Estado de Puebla (Mexico)	The Logical Problem of Second Language Acquisition Artemis Dralo - University "Eqerem Cabej" (Albania)
A New Generation of Agricultural Entrepreneurs: the Challenge of the Project V-3DAS Maria Della Giovampaola - Serifo srl (Italy) Gerardo Perrotta - Serifo srl (Italy) Maura Striano - Serifo srl (Italy)	Education and New Technologies - Case Study on the Romanian Society Veronica Adriana Popescu - Academy of Economic Studies (Romania) Cristina Raluca Popescu - University of Bucharest (Romania) N. Gheorghe Popescu - Academy of Economic Studies (Romania)
Learning Disabilities and its Signs. How to Identify Learners with Learning Disabilities Zamira Mërkuri - University of Gjirokastra (Albania) Blerta Xheko - University of Gjirokastra (Albania)	University Rankings Based on an Evaluation of Their Core of Human Capital at Present and Future Periods: the Case of Greek Departments of Economics Eleni Sfakianaki - Hellenic Open University (Greece) Dimitrios Giannias - Hellenic Open University (Greece)
Methodological Contributions in Teaching Audiovisual Subjects in Journalism Studies Clara Sainz de Baranda Andújar - Universidad Carlos III de Madrid (Spain) David López Buforn - Universidad Carlos III de Madrid (Spain)	Using Appreciative Inquiry to Engage and Motivate Adult English Language Learners Lukas Murphy - Columbia University (USA) Tamara Kelley - Columbia University (USA)
A Teacher's Diary as a Research Instrument to Determine the Integration Process of a Beginner Teacher into Daily Life at a Primary School Adriana Wiegerová - Tomas Bata University in Zlí (Czech Republic) Alena Lampertová - Comenius University in Bratislava (Slovak Republic)	Placement in Teacher Training. An Experience of Connection between Secondary Schools and University Reina Ferrández Berrueco - Universitat Jaume I de Castellón (Spain) Mercedes Marqués Andrés - Universitat Jaume I de Castellón (Spain)
On-line Collaborative Learning Communities for LEARNING foreign Languages and Cultures: A Case Study in Greeks Learning Italian as a Foreign Language in Academic Setting Ioanna T. Tyrou - University of Athens (Greece) George K. Mikros - University of Athens (Greece)	The History of Biology™: Examining a Digital Game for Improving Students' Nature of Science Conceptions and Promoting Student Engagement in Biology Isha DeCoito - York University (Canada) Maurice DiGiuseppe - University of Ontario (Canada) Jeremy Friedberg - SpongeLab Interactive (Canada)
A Location-Based Serious Game to Learn about the Culture Dario La Guardia - Italian National Research Council (Italy) Marco Arrigo - Italian National Research Council (Italy) Onofrio Di Giuseppe - Italian National Research Council (Italy)	Tangibles, Construction of Meaning and Math Problem Solving Amparo Lotero- Botero - Alandra- investigación educativa (Colombia) Edgar Andrade- Londoño - Alandra- investigación educativa (Colombia) Luis Alejandro Andrade- Lotero - Alandra- investigación educativa (Colombia)

Virtual Presentations

Available on the Conference website

Potential and Responsibility	Blurring the Line: An Experiment in Interdisciplinary Design Education
Rosa Pastore - Liceo Linguistico e Tecnico Economico "Marco Polo" (Italy) John Hannon - Liceo Linguistico e Tecnico Economico "Marco Polo" (Italy)	Laura Morthland - Southern Illinois University at Carbondale (USA) K. Thomas McPeek - University of Central Florida (USA)
Financial Literacy vs Financial Illiteracy: a Case Study for a Region in the Northern of Portugal José Fernando Alves - School of Accountancy and Administration of Porto (Portugal) Ana Maria Bandeira - School of Accountancy and Administration of Porto (Portugal) Anabela Mesquita - School of Accountancy and Administration of Porto (Portugal) Manuel Monteiro - School of Accountancy and Administration of Porto (Portugal)	The Employability of Youth in Spain: the Mismatch Between Education and Employment Almudena Moreno Mínguez - Universidad de Valladolid (Spain) Enrique Crespo - Universidad de Valladolid (Spain) Javier Sánchez Galán - Universidad de Valladolid (Spain)
Test Development for Grade Eight Students: A Paradigm Shift from Classical Test Theory to Item Response Theory Indrani Bhaduri - National Council of Educational Research and Training (India)	The Digital Divide in Education and Students' Home Use of ICT Allan H.K. Yuen - The University of Hong Kong (China) Jae Park - The University of Hong Kong (China)
Equal Education Opportunity and Egalitarianism Adediran Adekunle Amos - Federal College of Education (Nigeria) Y. AbdulKareem - NCCE (Nigeria)	Gender Differences in Geography Education Extracurricular Activities Victor Kornilov - Astafiev State Pedagogical University (Russia)
Literature Circles: a Paradigm Shift in Literature Pedagogy in the Second Language Classroom Patricia Eziamaka Ezenandu - Federal College of Education (Nigeria)	Entrepreneurship Education in Times of Crisis Mónica Peñaherrera León - University of Jaén (Spain) Fabián Cobos Alvarado - University of Jaén (Spain)
Critical Feminist Pedagogy for the Empowerment of Active Citizenship Francesca Marone - Università Federico II (Italy)	Chat Module Guided for Moodle Guilherme Calandrini - University of Alcalá de Henares (Spain)
Lifelong Learning Together: from Etwinning to Comenius Project Paola Cascione - Liceo Ginnasio Statale "Q. Orazio Flacco" (Italy)	

Conference Secretariat

Pixel

Tel: +39 055 48.97.00 Fax: +39 055 46.28.873

E-mail: edu_future@pixel-online.net

Conference web site: http://www.pixel-online.net/edu_future2012

