

26th EDEN ANNUAL CONFERENCE

DIVERSITY MATTERS!

CONFERENCE PROGRAMME

Conference Publication Sponsor:

CONTACT **NORTH** **NORD** Online Learning
Apprentissage en ligne

CONFERENCE STRUCTURE

13 June, Tuesday

12:00-17:00	Pre-conference Workshop by SADE
15:00-18:00	Registration
17:15-18:15	Pre-conference Workshop by EDEN
19:30-21:30	Welcome Reception

14 June, Wednesday

09:00-11:00 Plenary Session 1

Parallel sessions A 11:30-13:00	Parallel sessions B 14:20-15:50	Parallel sessions C 16:15-17:45
A1 - Diversity and ICT Enhanced Education in Context	B1 - Social Media and Online Co-operation	C1 - Socio-cultural Aspects of e-Learning
A2 - Learning at the Workplace	B2 - Innovative e-Learning Concepts	C2 - Empowering the Digital Teacher
A3 - Workshop: How to Facilitate Diversity in Flexible Learning?	B3 - Workshop: Renewing the Quality Agenda	C3 - Workshop: How to Conduct an Academic Chat via Twitter – The #EDENChat Case
A4 - Workshop: Enhancing Diversity with Open Badges	B4 - Workshop: From OER to OEP	C4 - Workshop: ABC Blended Learning (Re)Design: How to Engage Your Academics Rapidly and at Scale
A5 - Training Session: Juggling – Developing 'Whole Brain' Learning	B5 - Posters	C5 - Posters

18:15-19:45	EDEN Annual General Meeting
20:00-22:00	Walk & Talk Event

15 June, Thursday

09:00-11:00 Plenary Session 2

Parallel sessions D 11:30-13:00	Parallel sessions E 14:20-15:50	Parallel sessions F 16:15-17:45
D1 - What's New in Open Education?	E1 - MOOC Panorama	F1 - ICT Enhanced Learning in Schools
D2 - E-learning Policy and Strategy Issues	E2 - The Digital Learners' Needs and Motivation	F2 - International e-Learning Development Cases
D3 - Workshop: Opening up Education: The Future of OER and MOOCs	E3 - Workshop: Quality in Tel on Micro, Meso and Macro Level, and Who Are the Stakeholders. Why and How Do They Have an Interest?	F3 - Workshop: Digital Innovation in Cultural and Heritage Education. The DICHE Workshop
D4 - Workshop: How Relevant is Open Education for Refugees? Experience and Discussion from the Erasmus+ Project MOONLITE		F4 - Demo Session
D5 - Training Session: Animation Creation as a Learning Tool	E5 - Synergy Session	

20:00-23:00 Conference Dinner

16 June, Friday

09:30-10:00 Morning Coffee

Parallel sessions G 10:00-11:30
G1 - Socio-cultural Aspects of e-Learning
G2 - Learner Needs and Motivations
G3 - Workshop: Innovation for Quality Leadership
G4 - Workshop: Create your Own Online Learning HUB - a Tool to Support the Development of Online Courses
G5 - Workshop: Real Presence Distance Learning with Collaborative Tools

11:45-13:45	Closing Plenary Session
13:45-14:15	Farewell Coffee and Sandwiches

TUESDAY

13.06.2017

12:00 Free Pre-Conference Workshop

Room Hc218 "Digital Transformation And Diversity In A Swedish Context" organised by Swedish Association for Distance Education (SADE)

15:00 Conference Registration

Arkaden Conference Delegates arriving and registering can familiarise themselves with the environment

Venue: Jönköping University

Gjuterigatan 5, 553 18 Jönköping, Sweden, Building H

17:15 Free Pre-Conference Workshop

Room Hc216/Hc217 "TEL and Quality Enhancement" - This pre-conference workshop will introduce and present EDEN's Special Interest Group (SIG) on Technology Enabled Learning (TEL), and Quality Enhancement. State of the art in research and practices, current challenges and challenges ahead will be discussed.

In this session the aims of this SIG group will be discussed. During the introductory session, the series of workshops/learning cafe will be introduced, which take place one every day during the days for the EDEN2017 Conference in Jönköping, Sweden.

19:30 Welcome Reception

Room He303 **Words of Greeting**

Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania

Stephan Rapp, Dean, School of Education and Communication, Jönköping University, Sweden

Presentation of EDEN Fellow Awards and Young Scholar Award

Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania

9:00

Plenary Session 1

Room He102

Chair: Mats Jägstam, Acting President, Jönköping University, Sweden, Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania

Conference Welcome

Mats Jägstam, Acting President, Jönköping University, Sweden

Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania

Keynote Speeches:**Online Learning in One-to-one Relationships**

Stefan Hrastinski, Technology for Learning Unit at the The School of Education and Communication in Engineering Science, KTH Royal Institute of Technology, Sweden

Digital Communication Platforms and Media Educators in Undergraduate Schools of Mass Communications in India

Manjula Srinivas, Professor and Head of the Department of Mass Media at the Kishinchand Chelaram College, India

Multidimensional Ludic Literacy: Diversity in Game Cultures

Frans Mäyrä, Professor of Interactive Media, Digital Culture and Game Studies and Vice Dean at the Faculty of Communication Sciences at University of Tampere, Finland

11:00

Coffee Break

Arkaden

11:30

Parallel Sessions A

Session A1

Diversity and ICT Enhanced Education in Context

Room Hc113

Chair: Ylva Lindberg, Dean of Research, School of Education and Communication, Jönköping University, Sweden

ICT supported competence development - What difference does ICT make?

Mohammed Chaib, Cecilia Bjursell, The Swedish National Centre for Lifelong Learning – Encell, Sweden

Inclusion and Integration in Sweden: Using Video Chat for New Arrivals in Sweden – How to Learn Swedish Live with Swedes Online – Easy, Flexible, Informal, Fast, Fun

Henrik Hansson, William Boman, Albert Jungselius, Stockholm University, Sweden

Setting the Tone: Developing Effective and Culturally Sensitive Learning Resources to Improve the Integration Process of Migrants in France

Simon Carolan, Christine Vaufrey, MOOC & Cie, France

Room Hb116

Chair: Lisa Marie Blaschke, EDEN Vice President, e-Learning and Communications Consultant, Program Director at the Carl von Ossietzky University Oldenburg, Germany

Join our Work with e-Skills, e-Work and e-Learning!

Torbjorn Skarin, Kennet Lindquist, Swedish Association for E-Competence (REK), Sweden

Challenge-Based Learning Design in Higher Education: a New Context for Learning Beyond Competency Approach

Loles Gonzalez Garcia, Lluís Pastor, Cristina Girona, Marta Merino, Universitat Oberta de Catalunya (UOC), Spain

Level the Playing Field - Impact of Academic Success Courses

Rana Khan, Les Pang, University of Maryland University College, United States of America

100 MOOC Project for SMES: What do They Need

Sezin Esfer, Kursat Cagiltay, Nergis Gurel, Rafet Cevik, Serkan Alkan, Mahmut Teker, METU, Turkey

Session A3

Workshop

Room Hc317**How to Facilitate Diversity in Flexible Learning?**

Ulf Sandstrom, Ebba Ossiannilsson, Swedish National Association for Distance Education, Sweden, Airina Volungeviciene, Lithuanian Association of Distance and e-Learning, Lithuania, Torhild Slaatto, Flexible Education Norway, Norway

Session A4

Workshop

Room Ha209**Enhancing Diversity with Open Badges**

Ilona Buchem, Johannes Konert, Beuth University of Applied Sciences Berlin, Germany

Session A5

Training

Room Hc217**Juggling – Developing ‘Whole Brain’ Learning**

Trevor Russell, London Institute of Banking and Finance, United Kingdom

13:00

Lunch

Lunch will be provided at the third floor assembly hall - He303/He309

14:20

Parallel Sessions B

Session B1

Social Media and Online Co-operation

Room Hc113

Chair: Torhild Slaatto, Flexible Education Norway, Norway

Academic Communication via Twitter – The Case of #EDENChats

Antonella Poce, Francesco Agrusti, Maria Rosaria Re, Universita Roma TRE, Italy

Investigating Behaviours and Attitudes Towards Use of Social Media as a Learning Technology Among Higher Education Students in Saudi Arabia

Fatimah Algarni, University of Brighton, United Kingdom

E-voting: Enhance Digital Native Student Interactions with a New Voting Activity in Moodle

Anne-Dominique Salamin, David Russo, Christophe Hadorn, University of Applied Sciences Western Switzerland (HES-SO), Switzerland

Pre-Tertiary Learning Analytics System Which Supports Equal Opportunities

Blazenka Divjak, Petra Vondra, Faculty of Organization and Informatics, University of Zagreb, Croatia

Session B2

Innovative e-Learning Concepts

Room Hb116

Chair: Helga Dorner, Central European University, Hungary

Adaptive Learning as a Tool for Supporting Diverse Students with Threshold Concepts at a Distance

Gerald Evans, Anne-Marie Gallen, The Open University, United Kingdom

Toward a Mobile Open and Social Language Learning Paradigm

Timothy Read, Elena Barcena, Universidad Nacional de Educacion a Distancia (UNED), Spain, John Traxler, University of Wolverhampton, United Kingdom, Agnes Kukulska-Hulme, The Open University, United Kingdom

Teacher Roles in a Blended Learning Materials Engineering Master Program: "It's not a New Role, it's a New Way!"

Christina Keller, Sofie Wass, Jönköping International Business School, Sweden, Madelene Zetterlind, Ehsan Ghassemali, School of Engineering, Jönköping University, Sweden

Collaborative Online Learning at a Distance - a Case Study and Developing the Knowledge Base

Gerald Evans, Daphne Chang, The Open University, United Kingdom

Session B3

Workshop

Room Ha108

Renewing the Quality Agenda

Ulf-Daniel Ehlers, Baden-Wurttemberg Cooperative State University, Germany
EDEN Special Interest Group on TEL and Quality Enhancement Workshop

Session B4

Workshop

Room Ha209

From OER to OEP

Airina Volungeviciene, EDEN, Vytautas Magnus University, Lithuania, Svetlana Knyazeva, Unesco IITE, Russian Federation, Sandra Kucina Softic, University of Zagreb, Croatia, Vida Zviniene, Vytautas Magnus University, Lithuania

Arkaden

Moderator: Andras Szucs, EDEN, United Kingdom

Civil Society Positions on Digital Lifelong Learning

Andras Szucs, EDEN, United Kingdom

Evaluating the Results of Using OERs, PERs, Blending and Flipping to Deliver a Computer Systems Module to Year 1 Students

Michael O'Rourke, Athlone Institute of Technology (AIT), Ireland

ReOPEN – Recognition of Valid and Open Learning

Airina Volungeviciene, Vytautas Magnus University, Lithuania, Ferenc Tatrai, EDEN, United Kingdom, Vida Zvinienė, Marius Sadauskas, Vytautas Magnus University, Lithuania

Remote Education in Mother Tongue Teaching and Study Guidance in Mother Tongue in Jönköping County

Pakitta Kiatkulthorn, Yvonne Linden Andersson, Jönköping County, Sweden

15:50

Coffee Break

Arkaden

16:15

Parallel Sessions C

Session C1

Socio-cultural Aspects of e-Learning

Room Hc113

Chair: Lisa Marie Blaschke, EDEN Vice President, e-Learning and Communications Consultant, Program Director at the Carl von Ossietzky University Oldenburg, Germany

A Matter of Distance – Stepping into the ‘Dance’ of Practice through Eportfolios

Susan Sherringham, Insearch, Australia

Decolonisation of the Curriculum as a Plea for Meaningful Learning: Strategies for Distance Education Teaching and Learning Based on Mind, Brain, and Education Science

Ignatius Gous, University of South Africa, South Africa

The Importance of Openness within Digital Literacy

Fabio Nascimbeni, Universidad Internacional de la Rioja, Spain

The Power of Feedback in Online Learning: How to Incorporate Intercultural Intelligence in Communicating Evaluative Comments

Hyoshin Kim, University of British Columbia, Canada

ICT Support for the Thesis Process: A Case as a Literature Review

Ranil Peiris, Henrik Hansson, Stockholm University, Sweden

Room Hb116

Chair: Alastair Creelman, Linnaeus University, Sweden

"I wish I Had More Time" Mentor Teacher Narratives of Reflective Practice: a Case for Online Mentoring

Kinga Kaplar-Kodacsy, Eotvos Lorand University Faculty of Education and Psychology, Hungary, Helga Dorner, Central European University, Hungary

Empirical and Theoretical Contributions on the Nature of Diversity across Analog-Digital Timespaces

Sangeeta Bagga-Gupta, Jönköping University, Sweden, Aase Lyngvaer Hansen, Julie Feilberg, NTNU, Norway

The Virtual Classroom for Educational Activities: Understanding Infrastructures for Learning

Giulia Messina Dahlberg, Anita Kjellstrom, University of Skovde, Sweden

Dropout in an Online Training for In-service Teachers

Klaus Stiller, Regine Bachmaier, University of Regensburg, Germany

Secondary Teaching at a Distance: a New Zealand Case Study

Kwok-Wing Lai, University of Otago, New Zealand

Session C3

Workshop

Room Hc317

How to Conduct an Academic Chat via Twitter – The #EDENChat Case

Antonella Poce, Francesco Agrusti, Maria Rosaria Re, Universita Roma TRE, Italy

Session C4

Workshop

Room Ha 209

ABC Blended Learning (Re)Design: How to Engage Your Academics Rapidly and at Scale

Natasa Perovic, Clive Young, University College London (UCL), United Kingdom, Marita Ljungquist, Maria Hedberg, Lund University, Sweden

Session C5

Posters

Arkaden

Moderator: Olga Grishina, Plekhanov Russian University of Economics, Russia

The International Council for Open and Distance Education Operational Network Boldic (ICDE_on_Boldic)

Ebba Ossiannilsson, Ulf Sandstrom, Swedish Association for Distance Education, Sweden

Gamification as Public Policy of Teacher Training by Inquiry Methodology

Paula Carolei, UNIFESP, Brazil

The Dual Education Programs are the New Possibilities in the Cooperation in the Higher Education and Business

Eva Sandor-Kriszt, Judit Hidasi, Anita Csesznak, Budapest Business School, Hungary

9:00

Plenary Session 2

Room He102

Chair: Mark Brown, Professor and Director of the National Institute for Digital Learning at Dublin City University, Ireland

Keynote Speeches:**EU Perspectives on Digital Education**

Georgi Dimitrov, Deputy Head of the Unit on Innovation in Education and the EIT, European Commission

A Different Kind of Open: Patents and Public Knowledge

Eva Hemmungs-Wirtén, Professor of Mediated Culture, Tema Kultur och Samhälle (Tema Q), Linköping University, Sweden

The Open Library: Embracing Digital Opportunities

Rosie Jones, Director of Library Services, The Open University, United Kingdom

Diversity and Social Engagement, Contributions of Universities, Lifelong Learning Strategies in Europe

Jean-Marie Filloque, Former Vice Rector for Lifelong Learning and Academic Affairs, University of Brest, France

Announcement of the World Conference on Online Learning

Paul Taillefer, Contact North, Canada

11:00

Coffee Break

Arkaden

11:30

Parallel Sessions D

Session D1

What's New in Open Education?

Room Hc113

Chair: Gila Kurtz, The College for Academic Studies, Bar Ilan University, Israel

Why Open Educational Resources are Essential in e-Learning

Rory McGreal, Athabasca University, Canada

Where do we Stand on Policies for Open Education? Evidence from Research on EU Member States

Andreia Inamorato dos Santos, European Commission, Spain

Roadmap for the Future of Open Education in Australia

Sandra Wills, Charles Sturt University, Australia, Shirley Alexander, University of Technology Sydney, Australia, David Sadler, University of Tasmania, Australia

Towards Privacy Issues in Personal Learning Environments. a Conceptual Model of Ple Privacy

Malinka Ivanova, Technical University Sofia, Bulgaria, Victoria I. Marin, Carl von Ossietzky Universität Oldenburg, Germany, Institut de Recerca e Innovació Educativa (IRIE), Universitat de les Illes Balears, Gemma Tur, Universitat de les Illes Balears, Spain, Ilona Buchem, Beuth University of Applied Sciences Berlin, Germany

Session D2 E-Learning Policy and Strategy Issues

Room Hb116

Chair: Steve Wheeler, Institute of Education, Plymouth University, United Kingdom

Sustainability and Distance Learning: A Diverse European Experience?

Simon Bell, Chris Douce, The Open University, United Kingdom, Sandra Caeiro, Antonio Moreira Teixeira, Universidade Aberta, Portugal

Effective Strategic Decision Making on Open and Distance Education Issues

Nikola Kadoic, Blazenka Divjak, Nina Begicevic Redep, Faculty of Organization and Informatics, University of Zagreb, Croatia

Assessing Diversity in Learners Background and Performance

Aniko Balogh, Laszlo Pitlik, Mate Schnellbach, Ferenc Szani, Apertus Nonprofit Ltd., Hungary

An Analysis of ICT Policies in Canada and Australia Secondary Education

Dorian Stoilescu, Western Sydney University, Australia

Session D3

Workshop

Room Hc216

Opening up Education: The Future of OER and MOOCs

Ebba Ossiannilsson, SADE, Swedish Association for Distance Education, Sweden, Cengiz Hakan Aydin, Open and Distance Education Faculty, Anadolu University, Turkey, Zehra Altinay, Fahriye Altinay, Faculty of Education, Near East University, Cyprus

Session D4

Workshop

Room Hc217

How Relevant is Open Education for Refugees? Experience and Discussion from the Erasmus+ Project MOONLITE

Alastair Creelman, Linnaeus University, Sweden, Darco Jansen, European Association of Distance Teaching Universities – EADTU, Netherlands, Katerina Zourou, Web2Learn, Greece, Corina Lowe, Linnaeus University, Sweden

Session D5

Training

Room Ha209

Animation Creation as a Learning Tool

Kriszta Mihalyi, EDEN, United Kingdom, Kata Kovacs, University of Pecs, Hungary

13:00

Lunch

Lunch will be provided at the third floor assebbly hall - He303/He309

14:20

Parallel Sessions E

Session E1

MOOC Panorama

Room Hc113

Chair: Rory McGreal, Athabasca University, Canada

The Social Dimension of European MOOC Response: Making Diversity a Strength!

Darco Jansen, European Association of Distance Teaching Universities – EADTU, Netherlands

The Global MOOQ Survey: Building a Common Quality Reference Framework for Improving, Assessing and Comparing MOOC Design

Antonio Moreira Teixeira, Maria do Carmo Teixeira Pinto, Universidade Aberta, Portugal, Christian M. Stracke, E. Tan, Open University of the Netherlands, Netherlands, Achilles Kameas, Bill Vassiliadis, Hellenic Open University, Greece, Gérard Vidal, École Normale Supérieure, France, Cleo Sgouropoulou, National Quality Infrastructure System, Greece

The Implications of a National High-Stakes MOOC on the Business Models of Academic Institutions, and on their Faculty and Students

Yoram Kalman, Ina Blau, The Open University of Israel, Israel

Exploring the Use and Creation of a MOOC Environment: a Case Study

Secil Tisoglu, Kadir Yucel Kaya, Middle East Technical University, Turkey

Session E2

The Digital Learners' Needs and Motivation

Room Hb116

Chair: Ulrich Bernath, Director of the Ulrich Bernath Foundation for Research in Open and Distance Learning, Germany

Undividing the Digital? The Power of Narrative Research to Uncover the Hidden Complexities of Students' Digital Practice

Caroline Kuhn, Bath Spa University, United Kingdom

Factors that Predict Differential Online Versus Face-to-Face Course Outcomes: Evidence from Germany and the United States

Claire Wladis, Alyse Hachey, Katherine Conway, Borough of Manhattan Community College at the City University of New York, United States of America

Teachers and Students Understanding and Use of ICT for Teaching and Learning - Combining Different Perspectives and Methodologies in Research on Technology-Enhanced Learning

Jorgen Holmberg, Davoud Masoumi, Annika Elm, Goran Fransson, University of Gavle, Sweden

Application of Social Networking as a Reflective Learning and Critical Thinking Tool

Les Pang, University of Maryland University College, United States of America

Session E3

Workshop

Room Hc216

Quality in TEL on Micro, Meso and Macro Level, and who are the Stakeholders. Why and How do They Have an Interest?

Ebba Ossiannilsson, SADE, Swedish Association for Distance Education, Sweden
EDEN Special Interest Group on TEL and Quality Enhancement Workshop

Session E4

Workshop

Cancelled

Room Ha209

Chair: Kriszta Mihalyi, EDEN, United Kingdom

CRITHINKEDU - Critical Thinking Across the European Higher Education Curricula

Francesco Agrusti, Antonella Poce, University of Roma TRE, Italy

Project Based Platform – Visibility for Singularity

Paula Carolei, UNIFESP, Brazil

e-Schools

Nina Begicevic Redep, Blazenka Divjak, Faculty of Organization and Informatics, University of Zagreb, Croatia

DCU-Fuse

Mark Brown, Dublin City University, Ireland

WikiWelcome - Students Learn and Share Knowledge About Their Local Communities in Open Online Environments

Sara Mortsell, Wikimedia Sverige, Sweden, Frida Starck Lindfors, City of Stockholm, Sweden

t-Mail

Andras Szucs, Kriszta Mihalyi, EDEN, United Kingdom

HigherDecision

Blazenka Divjak, Nina Begicevic Redep, Faculty of Organization and Informatics, University of Zagreb, FOI, Croatia

OBServatory

Eulalia Torras, David Roura, OBS Business School, Spain

WISR16

Jorg Pareigis, Karlstad University, Sweden

eLen4work

Kriszta Mihalyi, EDEN, United Kingdom

Open Badge Network

Ilona Buchem, Beuth University of Applied Sciences Berlin, Germany, Kriszta Mihalyi, EDEN, United Kingdom

ReOPEN

Ferenc Tatrai, EDEN, United Kingdom, Airina Volungeviciene, Vida Zviniene, Danute Pranckute, Vytautas Magnus University, Lithuania

Armazeg

Andras Szucs, Kriszta Mihalyi, EDEN, United Kingdom

Eduteach

Eva Szalma, Budapest University of Technology and Economics, Hungary

D-TRANSFORM - DigiTal Resources As a New Strategical Factor for a Renovation of Modernization in higher education

Andras Szucs, EDEN, United Kingdom, Eva Szalma, Budapest University of Technology and Economics, Hungary

Vocal

Airina Volungeviciene, Vytautas Magnus University, Lithuania, Eva Szalma, Budapest University of Technology and Economics, Hungary

BizMOOC

Darco Jansen, European Association of Distance Teaching Universities - EADTU, Netherlands

LIST Learning Content for Smartphones and Tablets

Ebba Ossiannilsson, The Swedish Association for Distance Education (SADE), Sweden

15:50

Coffee Break

Arkaden

16:15

Parallel Sessions F

Session F1

ICT Enhanced Learning in Schools

Room Hc113

Chair: Wendy Chowne, The London Institute of Banking & Finance, University of Central England, United Kingdom

ICT professional development by encouraging communities and networks across five closely located K12 schools

Stefan Hrastinski, Marianne Ekman, KTH Royal Institute of Technology, Sweden

Framework for Digitally Mature Schools

Nina Begicevic Redep, Igor Balaban, Bojan Zucec, Marina Klacmer Calopa, Blazenska Divjak, Faculty of Organization and Informatics, University of Zagreb, Croatia

DBS (Data Background Search) Model to Support Child Protection Practices in India

Shubham Kumar, KIIT University, India, William Rivera Hernandez, Laurea University of Applied Sciences, Finland, David Luigi Fuschi, Kokshetau State University, Republic of Kazakhstan

Effects of Multimedia Feedback on Pre-Service Teachers' Perceptions, Self-Assessment, and Academic Achievement

Gokcen Aydin, Mithat Cicek, Mustafa Gulec, Middle East Technical University, Turkey

Session F2

International e-Learning Development Cases

Room Hb116

Chair: Alfredo Soeiro, University of Porto, Portugal

Plekhanov Russian University of Economics: the Experience of Lifelong Education Implementing

Olga Grishina, Dinara Tutaeva, Alexey Grishin, Plekhanov Russian University of Economics, Russia

E-Learning and Multiculturalism in Mexico

Edith Tapia-Rangel, Jorge Leon-Martinez, UNAM, Mexico

Alternative Education is the Best Policy for the Future

Areej Alsaysi, Taibah, Saudi Arabia

The 2017 EDEN Best Research Paper Award

Since 2008, EDEN is continuously granting the Best Research Paper Award at EDEN's Annual Conferences as well as at EDEN's bi-annual Research Workshops. A high quality standard selection process shall guarantee the branding of a distinguished and reputable award for scholarly conference papers in the field of open, distance and e-Learning.

The selection process takes place in collaboration with the **Ulrich Bernath Foundation for Research in Open and Distance Learning** and is supported by a **Jury**, approved by the EDEN Executive Committee.

Members of the Jury for the 2017 EDEN Best Research Paper Award to be granted at the EDEN Annual Conference in Jönköping are **Antonella Poce** (Chair of the Jury), Associate Professor, Department of Education, University Roma Tre, Italy; **Ebba Ossiannilsson**, Vice-President of the Swedish Association for Distance Education (SADE), Member of EDEN Executive Committee, Sweden; **Josep M. Duart**, Professor, Educational Sciences and Technology Department, Universitat Oberta de Catalunya, Editor-in-chief of the "International Journal of Educational Technology in Higher Education", Member of EDEN Executive Committee, Spain; **Ulrich Bernath & Thomas Hülsmann**, Trustees and Directors of the Ulrich Bernath Foundation for Research in Open and Distance Learning, Germany.

30 Conference papers have been selected as research papers and evaluated against the following criteria:

- (i) contributes convincingly to the theme(s) of the conference;
- (ii) deals with a research question of relevance for conference participants;
- (iii) rigorous examination/research methods are applied;
- (iv) findings, results and outcomes are convincingly presented and critically examined;
- (v) conclusions are thoroughly discussed (including aspects like applicability, transferability, and/or further research);
- (vi) literature is reviewed against the state of art.

In addition, authors needed to confirm that at least 30% of their paper has been originated for and at least one author has registered for participation at the 17 EDEN Annual Conference in Jönköping.

The Jury nominated the following FINALISTS (listed along the programme schedule):

D1 Towards Privacy Issues in Personal Learning Environments. a Conceptual Model of Ple Privacy

Malinka Ivanova, Technical University Sofia, Bulgaria, Victoria I. Marin, Carl von Ossietzky Universität Oldenburg, Germany, Institut de Recerca e Innovació Educativa (IRIE), Universitat de les Illes Balears, Gemma Tur, Universitat de les Illes Balears, Spain, Ilona Buchem, Beuth University of Applied Sciences Berlin, Germany

F1 Effects of Multimedia Feedback on Pre-Service Teachers' Perceptions, Self-Assessment, and Academic Achievement

by Gokcen Aydin, Mithat Cicek, Mustafa Gulec, Middle East Technical University, Turkey

Previous winners of the EDEN Best Research Paper Award:

<http://www.eden-online.org/>

Diversity and Digitalization as Vital Key Success Factors for Individualisation of Learning

Helge Gerischer, Anne Gotze, Eric Forkel, Julia Kauper, Christian-Andreas Schumann, Kevin Reuther, Claudia Tittmann, West Saxon University of Zwickau, Germany

Session F3

Workshop

Room Hc216

Digital Innovation in Cultural and Heritage Education. The DICHE Workshop

Antonella Poce, Francesco Agrusti, Maria Rosaria Re, Roma TRE University, Italy

Session F4

Demo Session

Room Hc217

Chair: Krisztina Tatrai, EDEN, United Kingdom

Transmedia and Storytelling in Law

Emily Allbon, Morris Pamplin, Fariha Afgan, City, University of London, United Kingdom

Global Idea Bank – Solving Real Issues University Collaboration with the Wider Society

Thashmee Karunaratne, Henrik Hansson, Sten Holmberg, Stockholm University, Sweden

20:00

Conference Dinner

Elite Stora Hotellet

For delegates who have booked: please bring your ticket & badge with you

The venue of the Conference Dinner will be the classical style Elite Stora Hotellet, one of the most beautiful buildings in Jönköping and with a central location along the southern shore of Lake Vättern.

Jönköping's walking street passes right by the hotel, putting guests right in the midst of the city's shopping, attractions and nightlife. Elite Stora Hotellet was built in the mid 1800's and has been painstakingly renovated. Much of the hotel has been preserved in its original glory, including the Hall of Mirrors, which is one of Scandinavia's most beautiful banquet halls.

The address of Elite Stora Hotellet:

Hotellplan, 553 20 Jönköping, Sweden

Dinner Speech

Ann-Marie Nilsson, Jönköping City Council, Sweden

Best Research Paper Award Ceremony

Since 2008, EDEN has bestowed the Best Research Paper Award at its Annual Conferences and the bi-annual Research Workshops.

A robust selection process guarantees the high-standing of these awards for contributions to the field of open, distance and e-Learning. The selection process takes place in collaboration with the Ulrich Bernath Foundation for Research in Open and Distance Learning, with the support of a distinguished Jury.

9:30 Morning Coffee

Arkaden

10:00 Parallel Sessions G

Session G1 Socio-cultural Aspects of e-Learning

Room Hc113

Chair: Ferenc Tatrai, EDEN, United Kingdom

From Frontier Learning to Blended Community Learning: A Phenomenography of Informal Learning in Rural Community Informatics

Catherine Arden, University of Southern Queensland, Australia

Diversity: A Blessing or a Curse for Online Collaboration?

Gizeh Perez Tenorio, Linkoping University, Sweden, Francisca Frenks, Independent webinar and online collaboration consultant and trainer at XWebinar.nl and www.dyhme.com, Netherlands, Miriam Mosing, Mohammed Seed Ahmed, Karolinska Institute, Sweden

Research Trends of Instructional Technology Dissertations in Turkey

Kadir Yucel Kaya, Kastamonu University, Turkey, Mustafa Gulec, Sezin Esfer, Middle East Technical University, Turkey, Secil Tisoglu, Kastamonu University, Turkey, Ersin Kara, Middle East Technical University, Turkey

**WORLD CONFERENCE ON ONLINE LEARNING:
TEACHING IN A DIGITAL AGE -
RE-THINKING TEACHING & LEARNING**

HOSTED BY CONTACT NORTH | CONTACT NORD

27TH INTERNATIONAL COUNCIL FOR OPEN AND DISTANCE EDUCATION (ICDE) WORLD CONFERENCE TORONTO, CANADA - OCTOBER 16 - 19, 2017 WWW.ONLINELEARNING2017.CA

The World Conference on Online Learning, from **October 16 - 19, 2017 at the Sheraton Centre Hotel Toronto, Canada**, offers you an opportunity to join faculty and instructors, practitioners, experts, instructional technology and media professionals, training providers, researchers, consultants, start-ups, policy makers, academic decision-makers and educational technology industry leaders from 95 countries to:

Submit Now to the Call for Proposals!

Submit your proposal to present at the World Conference on Online Learning in one of the five conference tracks under the theme Teaching in a Digital Age: Re-thinking Teaching & Learning:

- Emerging Pedagogies and Designs for Online Learning
- Expanding Access, Openness, and Flexibility
- Changing Models of Assessment
- New Delivery Tools and Resources for Learning

- Share successful best practices in course development, student engagement and the use of new and emerging technology platforms and applications through interactive sessions
- Discover the latest research in online, open and distance education
- Network and dialogue with 1,000+ colleagues

- Re-designed Institutional Business Models
- To date, 300+ presenters from 35 countries have their proposals approved for presentation. The Call for Proposals closes on June 30, 2017. All submissions are peer reviewed.

Visit www.onlinelearning2017.ca for full details.

Register Now!

Registration is now open for the World Conference on Online Learning.

- Showcase the innovative work by faculty and instructors around the world in online, open, and blended learning
- Explore areas of international collaboration and partnership

Full details on registration fees, hotel and travel arrangements can be found at www.onlinelearning2017.ca. Click the Register Now button for fast and easy online registration.

The early bird registration fee is available until September 10, 2017.

Delegates are encouraged to register early to avoid disappointment. Based on current registration trends, we expect to meet and exceed the target of 1,000 delegates and may have to close registration early in the fall.

Room Hb116

Chair: Andras Szucs, EDEN, United Kingdom

Effective Learning the Propel-Learn Way: an Evidence Based, Mobile Delivered Program Engendering Self-Directed Life Long Learning Habits and Strategies for Distance Education Students and Staff

Ignatius Gous, University of South Africa, South Africa

Diversity and Digitalization as Vital Key Success Factors for Individualisation of Learning

Helge Gerischer, Anne Gotze, Eric Forkel, Julia Kauper, Christian-Andreas Schumann, Kevin Reuther, Claudia Tittmann, West Saxon University of Zwickau, Germany

Writing to Learn with Automated Feedback through (LSA) Latent Semantic Analysis: Experiences Dealing with Diversity in Large Online Courses

Miguel Santamaria Lancho, Mauro Hernandez, Jose Maria Luzon Encabo, Guillermo Jorge-Botana, UNED, Spain

Blended Learning to Support a Diverse Graduate Cohort During Campus Disruptions: Barrier or Blessing?

Ingrid Le Roux, Lynette Nagel, University of Pretoria, South Africa

Session G3

Workshop

Room Hc216**Innovation for Quality Leadership**Ulf-Daniel Ehlers, Baden-Wuerttemberg Cooperative State University, Germany
EDEN Special Interest Group on TEL and Quality Enhancement Workshop

Session G4

Workshop

Room Hc217**Create your Own Online Learning HUB - a Tool to Support the Development of Online Courses**

Linda Mebus, Nelson Jorge, Willem van Valkenburg, Delft University of Technology, Netherlands

Session G5

Workshop

Room Ha209**Real Presence Distance Learning with Collaborative Tools**

Rasmus Kristiansen, Sune Stick, Flemming Nielsen, Pernille Skov Sorensen, VUC Storstrom, Denmark

11:30

Break

Room He102

Chair: Sandra Kucina Softic, EDEN Vice-President, Director Assistant for Education and User Support at University Computing Centre, Head of e-Learning Office, University of Zagreb, Croatia

Keynote Speeches:**Digital Technologies for Inclusion: A Plea for Diversity and Learning-Together-Apart**

Elsebeth Korsgaard Sorensen, Professor in Digital Communication & Learning and head of the AAU research group, D4Learning at the Department of Learning and Philosophy at Aalborg University, Denmark

The Transformation of Teaching and Learning Appropriate for a Digital Age: Development and Implications

Hanqin Qiu, Professor in International Tourism at the School of Hotel and Tourism Management at the Hong Kong Polytechnic University, China

Report on the “Year of Open”

Willem van Valkenburg, Delft University of Technology and Open Education Consortium, Netherlands

Conference Conclusions, Closing Remarks

Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania

EDEN 2018 Annual Conference Host Presentation

MAP OF THE UNIVERSITY AREA

Conference Venue,

School of Education and Communication, Building H

Co-funded by the Erasmus+ Programme of the European Union

The European Commission support for the production of this publication does not constitute an endorsement of the content which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

For Your Diary

Open Classroom Conferences

20-22 October 2017, Athens, Greece

9-10 November 2017, Kaunas, Lithuania

EDEN Annual Conference

June 2018, Genoa, Italy

EDEN Research Workshop

October 2018, Barcelona, Spain

EUROPEAN DISTANCE AND
E-LEARNING NETWORK

EDEN Annual Conference, 2017

www.eden-online.org