

9th EDEN Research Workshop

CONFERENCE PROGRAMME

European Distance and E-Learning Network Oldenburg, 4-6 October 2016

CONFERENCE STRUCTURE

4 October, Tuesday

15:00-18:00 Registration

19:00-21:00 Welcome reception

5 October, Wednesday

9:00-11:00 Plenary session 1

Parallel sessions A 11:30-13:00	Parallel sessions B 14:15-15:45	Parallel sessions C 16:15-17:15
Al Advanced Distance and E-Learning Methodology Cases	B1 Socio-Economic Aspects of ICT Enhanced Learning	Cl Innovative Mobile Learning Solutions
A2 Recent Research on MOOCs	B2 Analysing and Validating Learner Needs and Characteristics	C2 Technology-Based Learning for Inclusion
A3 Workshop: How to Improve Soft Skills to Ensure Better Employability	B3 Workshop: What Drives Student Participation in Online Tutorials?	C3 Posters

17:15-18:15 "Something Old, Something New!" - Oxford Style Debate Session

20:00-23:00 Conference Dinner

6 October, Thursday ------

9:00-11:00 Plenary session 2

Parallel sessions D 11:30-13:00	Parallel sessions E 14:15-15:45	
D1 Open Education Resources - Strategy and Practice	El National Cases in Modernisation of Education	
D2 Digital Teaching Concept and Implementation	E2 Learning Analytics	
D3 Synergy Session	E3 Community of Inquiry Framework: New Directions and Research Opportunities	
D4 Focus Group Session		

16:15-18:00 Closing Plenary & Scholarly Journals in Support of Research in Learning

TUESDAY

04.10.2016

15:00	Conference Registration
Wardrobe, Ground floor	Conference Delegates arriving and registering can familiarise themselves with the environment
	Venue: Carl von Ossietzky Universitat Oldenburg Ammerlander Heerstraße 114, 26129 Oldenburg, Germany Building A14
19:00	Welcome Reception
Foyer,	Words of Greeting
Ground floor	Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania
	Anno Stockem, Director, Center for Lifelong Learning, Carl von Ossietzky Universitat Oldenburg, Germany
	Olaf Zawacki-Richter, Institute of Education, Carl von Ossietzky Universitat Oldenburg, Germany
	Presentation of EDEN Fellow Awards
	Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania

WEDNESDAY
05.10.2016

9:00	Plenary Session 1
Room 1-102 1 st floor	Chair: Lisa Marie Blaschke, EDEN Vice-President for Membership Expansion and Development, E-learning and Communications Consultant, Program Director at the Carl von Ossietzky Universitat Oldenburg, Germany
	Conference Welcome
	Airina Volungeviciene, EDEN President, Director of Innovative Studies Institute at Vytautas Magnus University, Lithuania
	Karsten Speck, Dean of the Faculty of Education and Social Sciences, Carl von Ossietzky Universitat Oldenburg, Germany
	Otto Peters, Founding Rector, Professor Emeritus of the FernUniversitat (Distance Teaching University) in Germany, Hall of Fame (IACE 2008), Prize of Excellence (ICDE 1999), Past-President of the Association of Adult Educators - Welcome Video
	Keynote Speeches:
	Self-determined Learning: Lifelong Learning in an Open Range or Fenced Land?
	Inge de Waard, PhD researcher, The Open University, UK
	Exploring 35 Years of Research into Distance Education
	Olaf Zawacki-Richter, Professor of Educational Technology, Carl von Ossietzky Universitat Oldenburg, Germany & Som Naidu, Technology, Education and Design Consultant Monash University, Melbourne, Australia
11:00	Coffee Break
11:30	Parallel Sessions A
Session Al	Advanced Distance and E-Learning Methodology Cases
Room 0-030	Towards a Framework for Virtual Internationalization
Ground floor	Elisa Bruhn, Carl von Ossietzky Universitat Oldenburg, Germany
	Towards Designing an Oxford Experience in an Online Distance Program
	Jill Fresen, Xavier Laurent, University of Oxford, UK
	Emergent Evaluation: an Initial Exploration of a Formative Framework for Evaluating Distance Learning Modules
	Palitha Edirisingha, Phil Wood, University of Leicester, UK

Session A2 Recent Research on MOOCs

Room 0-031A MOOC with a Difference: Creating Community for Learning in
Ground floorGround floorMOOCs

Martha Cleveland-Innes, Daniel Wilton, Nathaniel Ostashewski, Nancy Parker, Athabasca University, Canada

Use of MOOCs in Traditional Classroom: Blended Learning Approach

Antonia Bralic, Blazenka Divjak, Faculty of Organization and Informatics, University of Zagreb, Croatia

Head Start Online: A MOOC for Those Thinking About, or Preparing for Flexible Study

James Brunton, Mark Brown, Eamon Costello, Orna Farrell, Dublin City University, Ireland

Session A3 Workshop Room 1-112 How to Improve Soft Skills to Ensure Better Employability 1st floor Description

Deborah Arnold, University of Burgundy, France, Kriszta Mihalyi, Ildiko Mazar, EDEN, UK

To maximise the benefit participants can gain from this session, we are breaking with our traditions and kick-off this workshop with the presentation of a fully accepted research paper:

eLene4work – Developing a Framework for Soft Skills and Digital Soft Skills for Employability

Deborah Arnold, University of Burgundy, France, Maria Cinque, EUCA, Belgium, Teresa Guasch, Barbara Garreta, Anna Espasa, UOC, Spain, Andrzej Wodecki, Magdalena Jasinska, UMCS, Poland

Workshop description:

In a world where linear careers in the same company are a thing of the past, employability means much more than producing 'job-ready' graduates for a particular industry. It's about equipping them to integrate collaborative working environments and to cope with the challenges of a world undergoing profound change. And very few people would argue that when it comes to soft skills such as communication, teamwork, creativity and entrepreneurship, there is a significant gap between what universities equip their graduates with and what they will need in the workplace. Initiatives such as the ERASMUS+ funded eLene4work and Open Badge Network projects are serving a crucial purpose in addressing this issue.

So how can we measure soft skills and how can students and young workers improve and demonstrate their skills in their CVs or e-Portfolios? These are the main questions of this workshop.

13:00 Lunch

Lunch will be provided at the canteen of the University ("Mensa"), the menu can be viewed on the poster board

Parallel Sessions B	
---------------------	--

14:15

	Session B1	Socio-Economic Aspects of ICT Enhanced Learning
	Room 0-030	Carrots and Sticks: Workload and Performance Management in ODL
	Ground floor	Thomas Hulsmann, Mpine Makoe, Britta Zawada, University of South Africa, South Africa
		Online Learning in Community Colleges of the State University of New York: Initial Results on Differences Between Classroom-Only and Online Learners
		Peter Shea, University at Albany, State University of New York, USA, Temi Bidjerano, Furman University, USA
		The Usability Evaluation of Unicampus – The Romanian MOOC
		Diana Andone, Vlad Mihaescu, Andrei Ternauciuc, Politehnica University of Timisoara, Romania
	Session B2	Analysing and Validating Learner Needs and Characteristics
	Room 0-031 Ground floor	Connecting in the Online Environment: Student Preferences for Communication with Faculty
		Jill Buban, Online Learning Consortium, USA
		Contextualising Learner Experience Better: Using Learning Analytics and Other Methods
		Daphne Chang, Gerald Evans, Open University, UK
		Investigating the Effectiveness of the 'Online Learner Profiling Questionnaire' in Generating a Profile of Learners Based on Learner Dispositions: a Pilot Study
		Shaiffadzillah Omarali, University of Manchester, UK
	Session B3	Workshop
	Room 1-112	What Drives Student Participation in Online Tutorials?
	1 st floor	Diane Butler, Lynda Cook, Vikki Haley, The Open University , United Kingdom
		Online methods have seen a transition to medium and large scale events run by teams of tutors. This move to online tuition has fundamentally changed the characteristics of Open University tuition in several respects. Our heritage student centred tutorial model based on active student participation in tutorial activities has proved challenging to emulate in the online classroom.
		As staff responsible for the professional development of Associate Lecturers tutoring in Life Sciences we developed a method to help us evaluate our tutors' online tutorials and recognise good practice with regard to student participation. We used our evaluation system to develop a fuller understanding of what constitutes best practice in the online classroom environment. Early analysis of our data confirms that tutors generally make very little use of the available tools that encourage participation, and where used, these are not terribly effective.

5 October, Wednesday

15:45	Coffee Break
16:15	Parallel Sessions C
Session Cl	Innovative Mobile Learning Solutions
Room 0-030	Whatsapp: 'Going Where the Conversation is'
Ground floor	Cobus van Wyngaard, Jakkie Strachan, Thomas Hulsmann, University of South Africa, South Africa
	A Study of the Use of Ubiquitous Mobile Digital Devices in Intercontinental Distance Education
	Maria Luisa Sevillano Garcia, Genoveva Levi Orta, Eduardo Ramos Mendez, Universidad Nacional de Educacion a Distancia (UNED), Spain
Session C2	Technology-Based Learning for Inclusion
Room 0-031 Ground floor	Differentiated Technology-Based Interventions for Enhancing Understanding, Flow and Self-Efficacy by Learners with Developmental and Attention Deficits
	Hanne Voldborg Andersen, Elsebeth Korsgaard Sorensen, Aalborg University, Denmark
	Using Digital Technologies for Inclusion Through Strengthening Participation and Contribution for Learners with Developmental and Attention Deficits
	Elsebeth Korsgaard Sorensen, Hanne Voldborg Andersen, Aalborg University, Denmark
	Video in Higher Education: Examining Good Practices

The 2016 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 2016 EDEN Best Research Paper Award to be granted at the 9th EDEN Research Workshop in Oldenburg are **Dianne Conrad** (Chair of the Jury), Centre for Distance Education, Athabasca University, Canada; Co-editor, International Review of Open and Distributed Learning (IRRODL); **Airina Volungeviciene**, Director of Innovative Studies Institute, Vytautas Magnus University, Lithuania; President of EDEN; **Som Naidu**, Monash University, Australia; Executive Editor, Distance Education; President of Open and Distance Learning Association of Australia (ODLAA); **Ulrich Bernath**, Trustee and Chair of the Board of Directors of the Ulrich Bernath Foundation for Research in Open and Distance Learning, Germany.

32 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 9th EDEN Research Workshop in Oldenburg.

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

A1 Emergent Evaluation: An Initial Exploration of a Formative Framework for Evaluating Distance Learning Modules

by Palitha Edirisingha & Phil Wood, Leicester University, UK

A2 Use of MOOCs in Traditional Classroom: Blended Learning Approach

by Antonia Bralic & Blazenka Divjak, Faculty of Organization and Informatics, University of Zagreb, Croatia

D2 Contributions to Teaching Practice of an Online Community of Practice of Teachers and Researchers

by Margarida Marques, Maria Joao Loureiro, and Luis Marques, University of Aveiro, Portugal

Previous winners of the EDEN Best Research Paper Award:

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

Foyer, Ground floorPersonal Learning Environments: Moving Beyond ePortfolio ScrapbooksNorm Vaughan, Tanya Stogre, Rachel Cool, Kristen MacIsaac, Mount Royal University, CanadaLearning Analytics in Distance Education: a Systematic Literature ReviewYasemin Gulbahar, Ankara University, Turkey, Selcan Kilis, Giresun University, TurkeyCredit, Trust and Open Education Katherine Sutherland, Thompson Rivers University, CanadaSupporting the Capacity Development of Canadian Entrepreneurial Mothers Through an Exploration of Their Digital Learning Ecologies Nicole Christen, Albert Sangra, Open University of Catalonia, Spain, Mercedes González-Sammamed, University of A Coruna, SpainThe Role of Learning Design and Learning Analytics in MOOCS Francis Brouns, Olga Firssova, Open University of the Netherlands, NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		Poster Session
 University, Canada Learning Analytics in Distance Education: a Systematic Literature Review Yasemin Gulbahar, Ankara University, Turkey, Selcan Kilis, Giresun University, Turkey Credit, Trust and Open Education Katherine Sutherland, Thompson Rivers University, Canada Supporting the Capacity Development of Canadian Entrepreneurial Mothers Through an Exploration of Their Digital Learning Ecologies Nicole Christen, Albert Sangra, Open University of Catalonia, Spain, Mercedes González-Sanmamed, University of A Coruna, Spain The Role of Learning Design and Learning Analytics in MOOCs Francis Brouns, Olga Firssova, Open University of the Netherlands, Netherlands Changing Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary 17:15 "Something Old, Something New!" Oxford Style Debate Session Room 1-102 Personalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK 20:00 Conference Dinner Klinkerburg For delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner. 	la de la construcción de la constru	
Review Yasemin Gulbahar, Ankara University, Turkey, Selcan Kilis, Giresun University, Turkey Credit, Trust and Open Education Katherine Sutherland, Thompson Rivers University, Canada Supporting the Capacity Development of Canadian Entrepreneurial Mothers Through an Exploration of Their Digital Learning Ecologies Nicole Christen, Albert Sangra, Open University of Catalonia, Spain, Mercedes González-Sanmamed, University of A Coruna, Spain The Role of Learning Design and Learning Analytics in MOOCs Francis Brouns, Olga Firssova, Open University of the Netherlands, Netherlands Changing Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary 17:15 "Something Old, Something New!" Oxford Style Debate Session Room 1-102 Personalised Learning: The Future of DE? I** floor For delegates who have booked: please bring your ticket & badge with you Klinkerburg Restaurant For delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		
TurkeyCredit, Trust and Open EducationKatherine Sutherland, Thompson Rivers University, CanadaSupporting the Capacity Development of Canadian Entrepreneurial Mothers Through an Exploration of Their Digital Learning EcologiesNicole Christen, Albert Sangra, Open University of Catalonia, Spain, Mercedes González-Sanmamed, University of A Coruna, SpainThe Role of Learning Design and Learning Analytics in MOOCS Francis Brouns, Olga Firssova, Open University of the Netherlands, NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		
Katherine Sutherland, Thompson Rivers University, CanadaSupporting the Capacity Development of Canadian Entrepreneurial Mothers Through an Exploration of Their Digital Learning EcologiesNicole Christen, Albert Sangra, Open University of Catalonia, Spain, Mercedes González-Sammamed, University of A Coruna, SpainThe Role of Learning Design and Learning Analytics in MOOCs Francis Brouns, Olga Firssova, Open University of the Netherlands, NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		
Supporting the Capacity Development of Canadian Entrepreneurial Mothers Through an Exploration of Their Digital Learning EcologiesNicole Christen, Albert Sangra, Open University of Catalonia, Spain, Mercedes González-Sanmamed, University of A Coruna, SpainThe Role of Learning Design and Learning Analytics in MOOCs Francis Brouns, Olga Firssova, Open University of the Netherlands, NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		Credit, Trust and Open Education
Mothers Through an Exploration of Their Digital Learning EcologiesNicole Christen, Albert Sangra, Open University of Catalonia, Spain, Mercedes González-Sanmamed, University of A Coruna, SpainThe Role of Learning Design and Learning Analytics in MOOCS Francis Brouns, Olga Firssova, Open University of the Netherlands, NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		Katherine Sutherland, Thompson Rivers University, Canada
González-Sanmamed, University of A Coruna, SpainThe Role of Learning Design and Learning Analytics in MOOCs Francis Brouns, Olga Firssova, Open University of the Netherlands, NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		
Francis Brouns, Olga Firssova, Open University of the Netherlands, NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		
NetherlandsChanging Landscape of the Lifelong Learning Innovation in Europe Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		The Role of Learning Design and Learning Analytics in MOOCs
Andras Szucs, EDEN and Center for Learning Innovation and Adult Learning, Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		
Budapest University of Technology and Economics, Hungary17:15"Something Old, Something New!" Oxford Style Debate SessionRoom 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		Changing Landscape of the Lifelong Learning Innovation in Europe
Room 1-102 I* floorPersonalised Learning: The Future of DE? Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		
1st floorThomas Hulsmann, Visiting Researcher, University of South Africa, South Africa Inge de Waard, PhD researcher, The Open University, UK20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.	17:15	"Something Old, Something New!" Oxford Style Debate Session
20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		Personalised Learning: The Future of DE?
20:00Conference DinnerKlinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with you The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		Thomas Hulsmann, Visiting Researcher, University of South Africa, South Africa
Klinkerburg RestaurantFor delegates who have booked: please bring your ticket & badge with youThe three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.		Inge de Waard, PhD researcher, The Open University, UK
Restaurant The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.	20:00	Conference Dinner
The three course, traditional German cuisine Conference Dinner will be held at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference Dinner.	0	For delegates who have booked: please bring your ticket & badge with you
Venue: Bahnhofsplatz 12, 26122 Oldenburg		at the Klinkerburg Restaurant, a truly unique place. The restaurant occupies the original first class waiting room in the main train station of Oldenburg. The Best Research Paper Award will be handed out during the Conference
		Venue: Bahnhofsplatz 12, 26122 Oldenburg

THURSDAY

06.10.2016

0.00	Plana Carina O
9:00	Plenary Session 2
Room 1-102 1 st floor	Chair: Wim Van Petegem, Expert Multicampus & Engineering Education, KU Leuven, Belgium, EDEN Vice-President for Research and Academic Activities
	Announcement from the EDEN Network of Academics and Professionals
	Antonella Poce, Universita Roma TRE, Italy, NAP Steering Committee
	Keynote Speeches:
	The Increasing (Im)Possibilities of Justice and Care in Open, Distance Learning
	Paul Prinsloo, Open Distance Learning Research Professor University of South Africa, South Africa
	Studying Learning Expeditions in Cross Action Spaces with Digital Didactical Designs
	Isa Jahnke, Director of Research for the information Experience Lab, Professor at the iSchool, Information Science and Learning Technologies, University of Missouri, USA, Professor for Interactive Media and Learning at the Department of Applied Educational Sciences, Umea University, Sweden
	A Scholarly Life Online
	George Veletsianos, Canada Research Chair in Innovative Learning and Technology and Associate Professor, Royal Roads University, Canada
11:00	Coffee Break
11:30	Parallel Sessions D
Session D1	Open Education Resources - Strategy and Practice
Room 0-030 Ground floor	Policy Review of Open Badges for Open Education: What Does it Take to Scale up Open Digital Credentials?
	llona Buchem, Beuth University of Applied Sciences Berlin, Germany
	Open Educational Resources (OER): Guidance for Institutional Decision Makers in Developing an OER Strategy
	Lisa Marie Blaschke, Carl von Ossietzky Universitat Oldenburg, Germany
	Monitoring Progress on Open Education in Germany
	Ulf-Daniel Ehlers, Baden-Wurttemberg Cooperative State University, Germany

Session D2	Digital Teaching Concept and Implementation
Room 0-031	A Programmatic Approach to Blended Learning
Ground floor	Norm Vaughan, David Cloutier, Mount Royal University, Canada
	Teaching Science Through Technology and Creativity in Innovative Learning Environments
	Antonella Poce, Francesco Agrusti, Maria Rosaria Re, Universita Roma TRE, Italy
	Contributions to Teaching Practice of an Online Community of Practice of Teachers and Researchers
	Margarida Marques, Maria Joao Loureiro, Luis Marques, Universidade de Aveiro, Portugal
Session D3	Synergy Session
Room 1-113 1 st floor	I-LINC: The Stakeholders' Platform on Digital Inclusion and Skills Opportunities to Boost Youth Employment and Entrepreneurship in Europe
	Jens Maylandt, Technische Universität Dortmund, Germany
	LoCoMoTion: The Development and Dissemination of Methodologies for Low-Cost MOOC Production and Delivery
	Fabian Schoden, Fachhochschule Bielefeld, Germany
	EuroDuaLE: European Cooperative Framework for Dual Learning
	Maria Rosaria Re, Antonella Poce, Francesco Agrusti, Universita Roma TRE, Italy
	t-MAIL: Teacher Mobile Application for Innovative Learning
	Andras Szucs, EDEN, UK
	eLene4work: Learning to Learn for New Digital Soft Skills for Employability
	Kriszta Mihalyi, EDEN, UK
	ARMAZEG: Developing Tools for Lifelong Learning in Transcaucasus Region – e-Learning
	Ildiko Mazar, EDEN, UK
	LeHo: Learning at Home and in the Hospital Kriszta Mihalyi, EDEN, UK
	SeaL: Seamless Learning in Lake Constance Region
	Christian Rapp, Andreas Butz, Zurich University of Applied Sciences, Switzerland, Selcan Kilis, Giresun University, Turkey

Session D4	Focus Group Session
Room 1-112 1 st floor	A special focus group session for workshop delegates to meet with and engage in further dialogue with our keynote speakers. During the focus group session, you will have an opportunity to join in on round table discussions with the individual speakers and further explore the ideas presented during the keynote plenaries. Results of the focus group sessions will be posted later on EDEN's NAP web site.
	Keynote topics to be explored:
	Inge de Waard: Self-determined Learning: Lifelong Learning in an Open Range or Fenced Land?

Olaf Zawacki-Richter & Som Naidu: Exploring 35 Years of Research into Distance Education

Paul Prinsloo: The Increasing (Im)Possibilities of Justice and Care in Open, Distance Learning

Isa Jahnke: Studying Learning Expeditions in Cross Action Spaces with Digital Didactical Designs

George Veletsianos: A Scholarly Life Online

Adnan Qayyum : The Changing Role of Online and Distance Education in National Systems: a Macro Level Analysis

13:00	Lunch
	Lunch will be provided at the canteen of the University ("Mensa"), the menu can be viewed on the poster board
14:15	Parallel Sessions E
Session E1	National Cases in Modernisation of Education
Room 0-030 Ground floor	The Irish Online Learning Landscape: A Critical Tour Through the Valley Of the Shadow of the MOOC
	Mark Brown, Eamon Costello, Mairead Nic Giolla-Mhichil, Dublin City University, Ireland
	The State of Distance Education in South Africa: an Analysis of Trends, Research Areas and Publication Vehicles
	Jennifer Roberts, Ignatius Gous, University of South Africa, South Africa
	Alternative Credentialing in The United States: A Collection of Case Studies
	Jill Buban, Online Learning Consortium, USA
Session E2	Learning Analytics
Session E2 Room 0-031 Ground floor	Learning Analytics Scaling Learning Analytics: The Practical Application Of Synthetic Data
Room 0-031	Scaling Learning Analytics: The Practical Application Of Synthetic
Room 0-031	Scaling Learning Analytics: The Practical Application Of Synthetic Data Alan Berg, Stefan Mol, Gabor Kismihok, University of Amsterdam, Netherlands,
Room 0-031	 Scaling Learning Analytics: The Practical Application Of Synthetic Data Alan Berg, Stefan Mol, Gabor Kismihok, University of Amsterdam, Netherlands, Niall Sclater, Sclater Digital Ltd, UK Integration of Learning Analytics in Blended Learning Course at a
Room 0-031	 Scaling Learning Analytics: The Practical Application Of Synthetic Data Alan Berg, Stefan Mol, Gabor Kismihok, University of Amsterdam, Netherlands, Niall Sclater, Sclater Digital Ltd, UK Integration of Learning Analytics in Blended Learning Course at a University of Technology Kristie Naidoo, Durban University of Technology, South Africa, Richard Naidoo,
Room 0-031	 Scaling Learning Analytics: The Practical Application Of Synthetic Data Alan Berg, Stefan Mol, Gabor Kismihok, University of Amsterdam, Netherlands, Niall Sclater, Sclater Digital Ltd, UK Integration of Learning Analytics in Blended Learning Course at a University of Technology Kristie Naidoo, Durban University of Technology, South Africa, Richard Naidoo, University of South Africa, South Africa Learning Reprioritised: Supporting the ODeL Student by Developing a Personal Information Management Systems and Strategies Program
Room 0-031	 Scaling Learning Analytics: The Practical Application Of Synthetic Data Alan Berg, Stefan Mol, Gabor Kismihok, University of Amsterdam, Netherlands, Niall Sclater, Sclater Digital Ltd, UK Integration of Learning Analytics in Blended Learning Course at a University of Technology Kristie Naidoo, Durban University of Technology, South Africa, Richard Naidoo, University of South Africa, South Africa Learning Reprioritised: Supporting the ODeL Student by Developing a Personal Information Management Systems and Strategies Program (PIMSS)
Room 0-031	 Scaling Learning Analytics: The Practical Application Of Synthetic Data Alan Berg, Stefan Mol, Gabor Kismihok, University of Amsterdam, Netherlands, Niall Sclater, Sclater Digital Ltd, UK Integration of Learning Analytics in Blended Learning Course at a University of Technology Kristie Naidoo, Durban University of Technology, South Africa, Richard Naidoo, University of South Africa, South Africa Learning Reprioritised: Supporting the ODeL Student by Developing a Personal Information Management Systems and Strategies Program (PIMSS)

Session E3	Workshop
Room 1-112 1 st floor	Community of Inquiry Framework: New Directions and Research Opportunities
	Norm Vaughan, Mount Royal University, Canada, Martha Cleveland-Innes, Athabasca University, Canada, Randy Garrison, University of Calgary, Canada
	This session will focus on new directions and research opportunities in regards to collaborative thinking, educational design, and K to 12 educational contexts.
	Thinking collaboratively is a theoretical and practical guide to thinking and learning in deep and meaningful ways within purposeful communities of inquiry. It is the means to inquire, test, and apply new understandings, and to make sense of the information that bombards us continuously.
	Dr. Garrison will discuss new directions related to thinking collaboratively in online and distance education. Dr. Cleveland-Innes will suggest research opportunities in regard to teaching presence and educational design in distance education There has been an explosive growth with regards to online learning in K to 12 educational contexts (Barber, 2015). Unfortunately, there have been numerous concerns about the quality of this learning experience, specifically around the lack of community and teaching presence. Dr. Vaughan will demonstrate how the Col framework can be applied to teacher development in order to improve student engagement and success.
15:45	Coffee Break

16:15	Closing Plenary Session
Room 1-102 1 st floor	Chair: Ulrich Bernath, Chair of the Foundation for Research in Open and Distance Learning, Chief Editor of EURODL
	The Changing Role of Online and Distance Education in National Systems: a Macro Level Analysis
	Adnan Qayyum, Assistant Professor of Education, Pennsylvania State University, USA
	Scholarly Journals in Support of Research in Learning
	Dianne Conrad, Co-editor of the International Review of Open and Distributed Learning (IRRODL), Athabasca University, Canada
	Som Naidu, Executive Editor of Distance Education, Monash University, Australia
	Peter Shea, Editor of Online Learning (formerly Journal of Asynchronous Learning Networks (JALN), University at Albany, State University of New York (SUNY), USA
	Ulrich Bernath, Chief Editor of the European Journal of Open, Distance and E-Learning (EURODL), Ulrich Bernath Foundation for Research in Open and Distance Learning, Oldenburg, Germany
	Closing Remarks
	Wim Van Petegem, Expert Multicampus & Engineering Education, KU Leuven, Belgium, EDEN Vice-President for Research and Academic Activities
	10

_ _

_ _ _ _

MAP OF THE UNIVERSITY AREA

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...

9th EDEN Research Workshop

European Distance and E-Learning Network Oldenburg, 4-6 October 2016

