

blended learning quality

Malaga Conference

From August 27th to August 29th 2015

Schedule

Lifelong
Learning
Programme

BLAdEdu 539717-LLP-1-2013-1-IT-GRUNDTVIG-GMP

27th August (Reception) 20:00 H. to 22:00 H.

Place: 'Sala Isabel Oyarzábal'. Diputación de Malaga (Edificio de la Plaza de la Marina)

Speech by Municipal Authorities, Council of Education, SAFA Representative, University of Malaga Representative, Research Group Representative. Glass of wine. Delivery of "Malaga Welcome Pack" with information about the city in Spanish/English and free tickets to (CAC, THYSSEN, MUNICIPAL HERITAGE, TAURINO, ALCAZABA and REVELLO de TORO) museums that can be of avail on Friday 28.

28th August (First Day Congress)

Place: Rectorship (Edificio del Rectorado)

Time	Title	Speaker
10:00	Opening	Luca Reitano <i>DigiLab University of Rome "La Sapienza"</i>
10:10	Welcome speech (SAFA)	Carlos Guerrero <i>Escuelas Profesionales Sagrada Familia (SAFA)</i>
10:15	Welcome speech (UMA)	Juan Carlos Álvarez Cortés <i>Universidad de Málaga (UMA)</i>
10:20	Future scenarios for Blended Learning Quality models	Giovanni Ragone <i>DigiLab University of Rome "La Sapienza"</i>
10:35	BLearning Trends in Spain	Carlos Guerrero <i>Escuelas Profesionales Sagrada Familia (SAFA)</i>
10:50	Blended Learning in learner-centered environments – a case study	Peter Mazohl <i>European Initiative for Education</i>
11:05	Quality criteria of Blended Learning courses implemented via Virtual Worlds	Nikos Tzimopoulos <i>Educational Activities Association EDRASE</i>
11:20	Coffee Break	
11:40	Vocational business learners' English language skills competence through Games-based learning (GBL); a case study	Marianthi Batsila <i>Open University of U.K</i>
11:55	Blended Learning status in Greece Today	Michail Filioglou <i>Educational Activities Association EDRASE</i>
12:10	Free time - Lunch break	
15:00	Defining a quality model for Blended Learning courses for adult learners: the experience of Patronato EPASA CNA (Italian National Confederation of the Craft Sector and Small and Medium Enterprises)	Luca Reitano <i>DigiLab University of Rome "La Sapienza"</i>

15:15	Understanding the Quality of the Student Experience in Blended Learning Environments: focusing on student engagement as a learner need	Sandy Ryder Anthony Greenwood <i>University of Cumbria</i>
15:30	Defining the quality criteria and the requirements for a well-fitting tutorial support	Stefanie Winkler, Martin Bicher <i>UT Wien</i>
15:45	In-Class Blended Learning in a vocational school in Greece. The case of the 4 th Laboratorial Center of Pireas	P. S. Makrygiannis <i>Secondary Education Directorate of Dyt. Attik</i>
16:00	Learners' needs, proposals and necessary features for a LMS	Alfredo Imbellone <i>F.C. Europaclub</i>
16:15	"What is quality in Blended Learning? Experiences from the Blended Learning Pilot Course in Helsinki. The tutors' points of view."	Ari Myllyviita, Merja Auvinen <i>Viiikki Teacher Training School, University of Helsinki</i>
16:30	Parallel Workshops: <ul style="list-style-type: none"> • Future Scenarios for Blended Learning: a Technical and Didactical Approach • The Evolution of Quality Framework for Future Models of Blended Learning 	
16:50	<i>Free Time</i>	

29th August (Second Day Congress)

Place: Rectorship (Edificio del Rectorado)

Time	Title	Speaker
10:00	Go Innovated with Blended Learning Approach.	Daria Parkhomenko <i>Belarusian State University of Informatics and Radioelectronics</i>
10:15	How to get to Blended Learning in a traditional University. Master's degree experience in Malaga University	Juan José Ortega Daza <i>Universidad de Málaga (UMA)</i>
10:30	Adaptive E-Learning System in Secondary Education.	Sofija Tosheva <i>SOU Jane Sandanski</i>
10:45	Blended Learning for Secondary School Teachers: Teaching a new programming environment to teachers of Informatics from the Cyclades island complex in southern Greece	Nikos Tzimopoulos <i>Educational Activities Association EDRASE</i>
11:00	<i>Coffee Break</i>	
11:20	Blended Learning and the Professional Development issue for teachers in Technical-Vocational Education	Styliani Molasioti <i>15th Vocational Lyceum of Thessaloniki</i>
11:35	"What is quality in Blended Learning? Experiences from the Blended Learning Pilot Course in Helsinki. A participant's point of view."	Manna Parvinen <i>Lauttasaaren yhteiskoulu</i>
11:50	Conclusion	Felix Breitenecker <i>Vienna University of Technology (UT Vienna)</i>

Streaming link during the conference

https://www.youtube.com/channel/UC79jZQqx_RrY8wIHkYWSrqQ/feed

For more information

<http://www.blendedlearning-quality.net/>

blended learning quality

Malaga Conference

Lifelong
Learning
Programme

Organized by:

The consortium

TECHNISCHE
UNIVERSITÄT
WIEN

ESCUELAS PROFESIONALES
SAGRADA FAMILIA
SAFA

DIGILAB
SAPIENZA
UNIVERSITÀ DI ROMA

Collaborating
institutions:

