

The PLE Conference 2013 Berlin

THE PLE CONFERENCE 2013

10th-12th July 2013, Berlin Melbourne

Website: <http://pleconf.org/>

FINAL PROGRAMM

Wednesday, 10th July -
Friday, 12th July
Beuth University of
Applied Sciences, Berlin

Organisation:

BEUTH HOCHSCHULE
FÜR TECHNIK
BERLIN
University of Applied Sciences

MONASH
University

Fraunhofer
FIT

PONTYDYSGU

Location

Beuth University
of Applied Sciences,
Haus Beuth,
Lütticher Straße 38,
13353 Berlin

by public traffic:

U9

Station Amrumer Strasse

U6

Station Leopoldplatz

CAMPUS Beuth HS Berlin

PRE-CONFERENCE

10th July 2013, Wednesday

13:00 - 14:00	Conference registration (Room: Beuth Halle)	
14:00 - 16:00	<p>Pre-conference workshop 10/1 Title: PLEs and Open Access Chair: Tobias Hoelterhof Hashtag: #OA01 Room: Beuth Halle</p> <p>#18 Birgitta Kinscher and Marcel Dux. The Open Access Strategy: Creating free teaching material</p>	<p>Pre-conference workshop 10/2 Title: PLE and Design as Inquiry Chair: Ilona Buchem Hashtag: #PD01 Room: B501 (Haus Gauss)</p> <p>#57 Heidrun Allert and Sabine Reisas. Design as Inquiry: Socially shared PLEs - A speed design process by the example of collaborative note taking</p>
16:00 - 18:00	Welcome reception (Room: Beuth Halle)	

DAY ONE

MAIN CONFERENCE

11th July 2013, Thursday

08:15 - 09:15	Conference registration (Room: Beuth Halle)
09:15 - 10:30	<p>Opening session and un-keynotes Welcome from the President of Beuth University Un-keynoter: Helen Keegan Chair: Ilona Buchem Hashtag: #OS01 Room: Beuth Halle</p>
10:30 - 11:00	Coffee break (Room: Beuth Halle)

DAY ONE

11th July 2013, Thursday

11:00 - 12:30

Parallel session No. 11/1

Title: PLEs and smart cities

Chair: Graham Attwell

Hashtag: #SC01

Room: Beuth Halle

#50 (full paper)

Arunangsu Chatterjee,

Luke McGowan,

Victoria Curry and

Matthew Jerreat.

Enabling personalised delivery
of clinical education in
cities of future.

#51 (full paper)

Ruthi Aladjem and

Rafi Nachmias.

Serendipitous learning interactions
during city visits -
Results from a pilot study.

#23 (full paper)

Ilona Buchem and

Mar Pérez-Sanagustín.

Constructing Personal Learning
Environments by Educaching
in Smart Cities.

#14 (short paper)

Ian Edwards.

Implementing a replacement
for current post elementary
education.

Parallel session No. 11/2

Title: PLE case studies

Chair: Sabine Reisas

Hashtag: #CS01

Room: A 143 (Haus Beuth)

#38 (full paper)

Fátima Pais,

Carlos Santos and

Luis Pedro.

Innovation, knowledge and
sustainability with PLEs: an empirical
analysis from SAPO Campus Schools pilots.

#41 (full paper)

Ansie Harding.

Personal Learning Network clusters:

Case studies conducted at a

South African university.

#66 (full paper)

Palitha Edirisingha,

Tracy Simmons and

Arunangsu Chatterjee.

Towards a PLE approach to using the
Web technologies and digital devices:
a case study of university students'
digital skills and access to technologies.

#59 (short paper)

Carmen Arbones,

Isabel Civera,

Cristina Montero,

Salvador Rodriguez,

Theresa Zanatta and

Neus Figueras.

PLE as an Assessment for Learning Tool
in Teacher Education.

11:00 - 12:30

Interactive session No. 11/3

Title: PLE and

Recommendation strategies

Chair: Linda Castaneda

Hashtag: #PLN01

Room: A 210 (Haus Beuth)

#69 Kamakshi Rajagopal,

Jan van Bruggen and

Peter Sloep.

Do you want to connect?:

Recommendation strategies
for building Personal Learning
Networks

Interactive session No. 11/4

Title: PLEs and Cities of the Future

Chair: Ricardo Torres-Kompen

Hashtag: #CF02

Room: A 211 (Haus Beuth)

#47 Paul Haywood and

Cristina Costa.

Reaching People Hard to Reach

DAY ONE

11th July 2013, Thursday

12:30 - 13:30	Lunch break (Room: Mensa)	
13:30 - 15:00	<p>Parallel session 11/5 Title: PLEs and professional learning Chair: Cristina Costa Hashtag: #PL01 Room: Beuth Halle</p> <p>#45 (full paper) Maren Scheffel, Manuel Schmidt, Michael Werkle and Martin Wolpers. Using PLEs in Professional Learning Scenarios – The Festo Case for ROLE</p> <p>#7 (full paper) Graham Attwell. Developing PLEs to support learning in through work practice.</p> <p>#56 (full paper) Paz Prendes and Linda Castañeda. Analysis of the future professionals’ PLEs as lifelong learning basic skill: presenting The CAPPLE project.</p> <p>#11 (full paper) Antony Ratcliffe. Use of Personal Learning Environments by Security and Investigation Professionals.</p>	<p>Parallel session 11/6 Title: PLE theories & concepts Chair: Nick Kearney Hashtag: #TC01 Room: A 143 (Haus Beuth)</p> <p>#44 (full paper) Sebatian H.D. Fiedler and Terje Våljetag. Personal Learning Environments: A conceptual landscape revisited.</p> <p>#48 (full paper) Sabine Reisas. A theoretical analysis of the social entanglement of Personal Learning Environments and its methodological and pedagogical implications.</p> <p>#54 (short paper) Jolanta Galecka. A new approach to eTextbooks combined with the power of control in mobile learning – a chance for personalizing the learning environment.</p> <p>#60 (short paper) Uday Nair and Arunangsu Chatterjee. Demystifying Personal Learning Environments: A Systems perspective.</p>
13:30 - 15:00	<p>Interactive session No. 11/7 Title: PLE Monitor Chair: Tobias Hoelterhof Hashtag: #PM01 Room: A 210 (Haus Beuth)</p> <p>#29 Ismael Peña-López, Eva Patricia Gil Rodríguez, José Mora Martín and Raúl Romero García. PLE Monitor</p>	<p>Interactive session No. 11/8 Title: PLEs and Open Badges Chair: Ilona Buchem Hashtag: #OB01 Room: A 211 (Haus Beuth)</p> <p>#49 Doug Belshaw and Tim Riches. Open Badges in the Wild!</p>
15:00 - 15:30	Coffee break (Room: Beuth Halle)	

DAY ONE

11th July 2013, Thursday

15:30 - 17:00

Parallel session No. 11/9

Title: Supporting learning in PLEs

Chair: Kamakshi Rajagopal

Hashtag: #SL01

Room: Beuth Halle

#37 (full paper)

Yvan Peter,

Eloy Villasclaras-Fernández and

Yannis Dimitriadis.

ThirdSpace: orchestrating collaborative activities in PLEs for formal learning.

#34 (full paper)

Malinka Ivanova and

Mirjam Minor.

Case-based Workflow Modeling in support of Automation the Teachers' Personal and Social Behavior.

#52 (short paper)

Helena Dierenfeld and

Agathe Merceron.

Reflecting the learning process using LAMA.

#13 (short paper)

Arunangsu Chatterjee,

Deepayan Bhowmik and

Charith Abhayaratne.

Computer vision based emotion awareness to enhance social processes within Personalised Learning Environments: Challenges and Opportunities.

#68 (short paper)

Robert Strzebkowski,

Sven Spielvogel and

Sebastian Riedel.

New Potentials of Hypermedia Video for Gathering and Providing Procedural 'Knowledge' in Industrial Environment.

Parallel session No. 11/10

Title: PLEs and gamification

Chair: Gemma Tur

Hashtag: #GA01

Room: A 143 (Haus Beuth)

#42 (full paper)

Carlos Santos,

Luís Pedro,

Sara Almeida and

Mónica Aresta.

Decentralized badges in educational contexts: the integration of OpenBadges in SAPO Campus.

#58 (full paper)

Jorge Simões,

Rebeca P. Díaz-Redondo,

Ana Fernández Vilas and

Ademar Aguiar.

Using Gamification to Improve Participation in a Social Learning Environment.

#26 (short paper)

Benedikt Morschheuser,

Verónica Rivera-Pelayo,

Athanasios Mazarakis and

Valentin Zacharias.

Gamifying Quantified Self Approaches for Learning: an Experiment with the Live Interest Meter.

15:30 - 17:00

Interactive session No. 11/11

Title : Symbaloo BYOD

Chair: Louis Pedro

Hashtag: #SB01

Room: A 210 (Haus Beuth)

Sander Vessies,

Symbaloo interactive session,

<http://pleconf.org/cfc/symbaloo-byod-sb01>

Interactive session No. 11/12

Title : PLEs and Cities of the Future

Chair: Sabine Reisas

Hashtag: #CF01

Room: A 211 (Haus Beuth)

#28 Ricardo Torres-Kompen,

Cristina Costa and

Linda Castañeda.

Research & Learning environment in the cities of the future

DAY ONE

11th July 2013, Thursday

19:30 - 23:00

Social dinner restaurant Ampelmann (<http://ampelmann-restaurant.de>)

AMPELMANN Restaurant
Stadtbahnbogen 159/160
(im Monbijoupark)
10178 Berlin-Mitte

Telefon: 030-84 710 709
info@ampelmann-restaurant.de

geöffnet 9 bis 24 Uhr
Brunch Sonntags ab 10 Uhr

DAY TWO

12th July 2013, Friday

08:15 - 09:15	Conference registration (Room: Beuth Halle)	
09:15 - 10:30	Opening session and un-keynotes Welcome from the Dean of Department I Economics and Social Sciences Un-keynoter: Michael Kerres Chair: Graham Attwell Hashtag: #OS02 Room: Beuth Halle	
10:30 - 11:00	Coffee break (Room: Beuth Halle)	
11:00 - 12:30	Parallel session no. 12/1 Title: PLE frameworks & models Chair: Linda Castaneda Hashtag: #FM01 Room: Beuth Halle #9 (full paper) Ebrahim Rahimi, Jan Van Den Berg and Wim Veen. A framework to support the co-development of web2.0-based PLEs in the educational settings. #25 (full paper) Jörg Hafer and Alexander Kiy. The university-wide introduction of an e-portfolio system as transdisciplinary task: Perspectives on a process model. #46 (full paper) Richard Heinen and Tobias Hölterhof. Bridging Personal Learning Environments: interface personal environments with social learning management systems using the example of a bookmarking tool.	Parallel session No. 12/2 Title: PLE research Chair: Graham Attwell Hashtag: #RES01 Room: A 109 (Haus Beuth) #30 (full paper) Sharon Hardof-Jaffe and Rafi Nachmias. Personal Information Spaces are the students' first and foremost PLE. #62 (full paper) Ilona Buchem, Gemma Tur, Tobias Hölterhof, Linda Castaneda. The Role of Ownership and Control in Personal Learning Environments: A Cross-Cultural Study. #24 (short paper) Alison Hicks. Beyond books: The librarian, the research assignment and the PLE. #20 (short paper) Angela Rees. Babitech - Tracking pre-schoolers developmental milestones in technology use.

DAY TWO

12th July 2013, Friday

11:00 - 12:30	Interactive session No. 12/3 Title: PLEs and Diversity Chair: Annette Pedersen Hashtag: #PD01 Room: A 210 (Haus Beuth) #35 Sibylle Wuerz and Renate Heubach. Training of Trainers in Social Media	Interactive session No. 12/4 Title: PLEs and Social badges Chair: Cristina Costa Hashtag: #SB02 Room: A 211 (Haus Beuth) #32 Carlos Santos, Luís Pedro, Sara Almeida and Mónica Aresta. Social badges dynamics in institutional supported platforms
12:30 - 13:30	Lunch break (Room: Mensa)	
13:30 - 15:00	Parallel session No. 12/5 Title: PLE pedagogies Chair: Gemma Tur Hashtag: #PED01 Room: Beuth Halle #8 (full paper) Ebrahim Rahimi, Jan van Den Berg and Wim Veen. Building web2.0-based Personal Learning Environments in educational settings. #3 (full paper) Wolfgang Neuhaus, Jürgen Kirstein and Nordmeier Volkhard. Technology Enhanced Textbook - provoking active ways of learning. #43 (short paper) Alexander Mikroyannidis. Personal Learning Environments for Inquiry-Based Learning. #36 (short paper) Luísa Miguel. Inclusive communication environments (ICE) on Basic Schools: using a Learning Experience in Audio Description (LEAD) to improve children's language skills and social interactions.	Parallel session No. 12/6 Title: PLEs and open learning Chair: Annette Pedersen Hashtag: #OL01 Room: A 109 (Haus Beuth) #19 (short paper) Friederike Siller, Tabea Siebertz and Niklas Berend. Media Literacy Lab: (Mainz) Open Online Courses. (to be confirmed) #55 (short paper) David Kergel. PLEs and epistemological practice: The meaning of Self organization competency for PLE based learning. #67 (short paper) Mike Cosgrave PK01 Semantic Markup in Discussion Fora. #61 (short paper) Carl Smith. Interdisciplinary Techniques and Methodologies for Engineering Creativity within Personal Learning Environments. #12 (full paper) Paul Bouchard and Annie Jézégou. A critical look at a European PLE initiative: The Problem of learner autonomy in an international French-Language MOOC.

DAY TWO

12th July 2013, Friday

13:30 - 15:00	<p>Interactive session No. 12/7 Title: Pecha kucha / PLE Talks Chair: Linda Castaneda Hashtag: #PK01 Room: A 210 (Hause Beuth) http://pleconf.org/pecha-kucha-session-pk01</p> <p>#27 Thomas Strasser Applicative scenarios of #EduApps within the context of #OERs and #PLEs</p> <p>#63 Bruce Spear Rich Description of Student Learning.</p> <p>Other pecha kucha presenters include: Ilona Buchem "Educaching scenarios and PLEs" Nick Kearney "13 ways of looking at a PLE" Ricardo Torres "Constant change: the living PLE" Graham Attwell, Annette Q Pedersen</p>
15:00 - 15:30	Coffee break (Room: Beuth Halle)
15:30 - 16:30	<p>Closing session No. 12/8 Chair: Graham Attwell Hashtag: #CS01 Room: Beuth Halle</p>

Partners and Collaborators

elearningeuropa.info

www.checkpoint-elearning.com

University of Athens (Greece)

National and Kapodistrian
UNIVERSITY OF ATHENS

Fraunhofer FIT (Germany)

University of Murcia (Spain)

University of Salford (UK)

AGH Kraków (Poland)

University of the Balearic Islands (Spain)

Universitat de les
Illes Balears

www.symbolooedu.com

Collaboratory

Beuth University (Germany)

University of Aveiro (Portugal)

Entrelaza, Spain

Deakin University (Australia)

University of Plymouth (UK)

