IFIP TC3 Working Conference. Detailed program (version: July 1)
	July 1, Wednesday

	11.00
	Registration (Building III Foyer)

	
	To enter the Parliament Buildings please have your passport or ID card with you.

	12.00
	Guided tour in the Parliament (Seimas)

	13.00
	Lunch

	14.00
	Opening Session

	
	Chair: Valentina Dagienė

	
	Room: Konstitucijos salė

	[bookmark: _GoBack]
	Raimundas Paliukas. Chair of the Committee on Education, Science and Culture, The Seimas of Republic of Lithuania

	
	Svetlana Kauzonienė. Vice Minister of Education and Science of Republic of Lithuania

	
	Gintautas Dzemyda. Director of Institute of Mathematics and Informatics Vilnius University

	14.30
	Keynote

	
	Chair: Valentina Dagienė

	
	Room: Konstitucijos salė

	
	Don Passey

	
	Computer Science or Information And Communication Technologies: The Curriculum Needs Both

	15.30
	Coffee Break/Poster Exhibition

	
	Place: Seimas Restaurant/Building III Foyer

	15.35
	(P*) Irena Patašienė, Martynas Patašius and Gražvidas Zaukas

	
	Facing the upcoming challenges in vocational training with mobile learning

	15.45
	(P*) Adrian Wilke, Marina Kowalewski, Johannes Magenheim and Melanie Margaritis.

	
	Facing the upcoming challenges in vocational training with mobile learning

	16.00
	Paper session W1: Computational Thinking
	Paper session W2: Learning analytics in programming
	Doctoral Consortium

	
	Chair: Eric Sanchez
	Chair: Sindre Røsvik
	Chair: Don Passey

	
	Room: Konstitucijos salė
	Room: Baltijos Asamblėjos salė
	Room: Vitražo galerija (Stained Glass Gallery),
I rūmai., I aukštas

	16.00
	Mark Dorling, Cynthia Selby and John Woollard
Evidence of Assessing Computational Thinking
	Daniel Toll, Tobias Olsson, Anna Wingkvist and Morgan Ericsson
Fine-Grained Recording of Student Programming Sessions to Improve Teaching and Time Estimations
	Silvio Giaffredo

	
	
	
	Informatics in Italian Secondary Schools: competences re-engineered

	
	
	
	Gabrielė Stupurienė

	
	
	
	Computational modelling of the fundamental informatics concepts through interactive tasks

	16.30
	Tauno Palts and Margus Pedaste
Model of Learning Computational Thinking
	Aivar Annamaa, Annika Hansalu and Eno Tonisson
Automatic analysis of students' solving process in programming exercises
	Tauno Palts
Model of Learning Computational Thinking

	
	
	
	Airina Savickaitė

	
	
	
	Intelligent personalised learning

	17.00
	Miroslava Cernochova, Mark Dorling and Lawrence Williams
Developing Computational Thinking Skills through the Literacy from Scratch project, an International Collaboration
	Ekaterina Yagunova, Sergei Pozdniakov, Nina Ryzhova, Evgenia Razumovskaia and Nikolay Korovkin
Analyses of difficulty and complexity of items in international on-line competition “Beaver”
	Maiko Shimabuku
An AR Tool for Understanding Quicksort Algorithm

	
	
	
	Volkan Kukul

	
	
	
	Delivering and Assessing Computing Thinking Skills through Integration to National Curricula

	17.30
	Panel
	Paper session W3: Approaches to learning programming
(short papers)
	Doctoral Consortium (continued)

	
	Chair: Niki Davis
	Chair: Peter Micheuz
	Chair: Don Passey

	
	Room: Konstitucijos salė
	Room: Baltijos Asamblėjos salė
	Room: Vitražo galerija, I rūmai., I aukštas

	17.30
	Niki Davis, Mary Webb and David Gibson
Promoting a new culture of learning with EDUsummIT and UNESCO
	(SP**) Bruce Scharlau, Janet Carter and Nigel Beacham
Songs are the tapping of keys… Coding events for Kids
	Jo-Yu Lee
A Case Study of Undergraduate Students’ Perception of Passion and Creativity in Science and Technology in Taiwan

	
	
	
	Maria Ventura

	
	
	
	WhatsApp in lower secondary school. Can technology support inclusion?

	17.50
	
	(SP**) Motoki Hirao, Yoshiaki Matsuzawa and Sanshiro Sakai
	Peter Doe
Investigating students’ engagement in an engineering degree through technology enhanced learning

	
	
	Compile Error Collection Viewer: Visualization of Learning Curve for Compile Error Correction
	

	
	
	
	Justina Naujokaitienė
Collaborative learning using ICT. Creation, implementation and evaluation of pedagogical scenario

	18.10-18.30
	
	(SP**) Takashi Ohata, Yoshiaki Matsuzawa and Sanshiro Sakai
MeRV: A Scaffold to Promote Creating 2D Map of Method Call Structure in Block-based Programming Language
	Seeta Jaikaran-Doe

	
	
	
	Parallel Analysis- Accuracy in factor retention

	

	July 2, Thursday

	9.00
	Keynote

	
	Chair: Anita Juškevičienė

	
	Room: Konstitucijos salė

	
	Eugenijus Kurilovas

	
	Application of Intelligent Technologies in Computer Engineering Education

	10.00
	Paper Session T1: Curriculum challenges
	Paper Session T2: Tangible programming and physical computing
	Paper Session T3: Learner perspectives

	
	Chair: Johannes Magenheim

	Chair: Monique Grandbastien
	Chair: Vladimiras Dolgopolovas

	
	Room: Konstitucijos salė
	Room: Baltijos Asamblėjos salė
	Room: Konservatorių frakcijos salė, III rūmai, 218b salė

	10.00
	Tamar Benaya, Valentina Dagienė and Ela Zur
	Michael Weigend
Creating Digital Devices in Science Classes
	Yaacov Katz
Affective and Cognitive Correlates of Cell-phone Based SMS Delivery of Learning: Learner Autonomy, Learner Motivation, Learner Satisfaction and Academic Achievement

	
	CS High School Curriculum – A Tale of Two Countries
	
	

	10.30
	Kathrin Müller
What do we expect from graduates in CS? First results of a survey at university and company as part of a methodology for developing a competence model
	Kristina Bespalova, Vytautas Štuikys and Renata Burbaitė
	Bent Andresen
1:1 classroom – for what purpose?

	
	
	CS-Oriented Robot-Based GLOs Adaptation through the Content Specialization and Generation
	

	11.00
	Coffee Break/Poster Exhibition

	
	Place: Seimas Restaurant/Building III Foyer

	11.05
	(P*) R. Robert Gajewski

	
	Flipped classroom: Can it motivate digital natives to learn?

	11.15
	(P*) Silvio Giaffredo and Luisa Mich

	
	Bring Computer Science Competences into Italian Secondary Schools

	11.30
	Panel
	Paper Session T4: Teacher perspectives for ICT and computing
	Paper Session T5: Assessing computing capabilities

	11.30
	Chair: Mary Webb
	Chair: Tani Seiichi
	Chair: Christine Bescherer

	
	Room: Konstitucijos salė
	Room: Baltijos Asamblėjos salė
	Room: Konservatorių frakcijos salė, III rūmai, 218b salė

	11.30
	Mary Webb, Niki Davis, Yaacov Katz, Maciej Sysło and Nicholas Reynolds.
Towards deeper understanding of the roles of CS/ Informatics in the curriculum
	Sue Sentance and Andrew Csizmadia
Teachers’ perspectives on successful strategies for teaching Computing in school
	Vladimiras Dolgopolovas, Tatjana Jevsikova, Loreta Savulionienė and Valentina Dagienė
On Evaluation of Computational Thinking of Software Engineering Novice Students

	12.00
	
	Kerstin Drossel, Birgit Eickelmann and Julia Gerick.
	Hans Frederik
Professional field involvement in ICT curricula at the Dutch UaS

	
	
	Computer use in class: the significance of educational framework conditions, attitudes and background characteristics of secondary school teachers on a level of international comparison
	

	12.30
	
	Seeta Jaikaran-Doe
LEM-TL: Analytical educational framework for the eCAL program
	(SP**) Gabrielė Stupurienė and Eglė Jasutė

	
	
	
	Finding Threshold Concepts in Computer Science Contest

	13.00
	Lunch Break/Poster Exhibition

	
	Place: Seimas Restaurant/Building III Foyer

	
	IFIP WG 3.1 and 3.3 meetings
	IFIP WG 3.7 meeting

	13.30
	Chair: Eric Sanchez
	Chair: Don Passey

	
	Room: Konstitucijos salė
	Room: Konservatorių frakcijos salė, III rūmai, 218b salė

	

	
	

	13.30
	IFIP WG 3.1
	IFIP WG 3.7

	
	Open Annual General Meeting of IFIP WG 3.1 - Informatics and Digital Technologies in School Education
	Open Annual General Meeting of IFIP WG 3.7 - Information Technology in Educational Management

	14.30
	
	Panel Discussion (Interactive session)

	
	Chair: Mary Webb
	Chair: Raymond Morel

	
	Room: Konstitucijos salė
	Room: Konservatorių frakcijos salė, III rūmai, 218b salė

	
	IFIP WG 3.3
Open Annual General Meeting of IFIP WG 3.3 - Research on Education Applications of Information Technologies
	Raymond Morel with experiences namely from Rwanda, Kenya, Nepal

	
	
	Information Security Education & Solidarity (ISES): Sharing Strategies, Implementation, and Experience: Stimulation new Action

	
	
	A more detailed description is available as a webpage at
http://www.ifip2015.mii.vu.lt/ISES

	15.30
	Coffee Break/Poster Exhibition

	
	Place: Seimas Restaurant/Building III Foyer

	15.35
	(P*) Lynne Dagg and Steven Haswell

	
	Understanding Operating Systems: Considering alternative pedagogies and tools which may be utilised by teachers

	15.45
	(P*) Toshinori Saito

	
	Teaching Programming in Terms of Supporting Socially Vulnerable Youths: A Qualitative Study of Capability Expansion and Approaching Digital Equity through Computing Education

	16.00
	Paper Session T6: Innovative approaches to teaching and learning
	Paper Session T7: Online learners experiences
	Panel Discussion (continued)

	
	Chair: Gerald Futschek
	Chair: Silvio Giaffredo
	Chair: Raymond Morel

	
	Room: Konstitucijos salė
	Room: Baltijos Asamblėjos salė
	Room: Konservatorių frakcijos salė, III rūmai, 218b salė

	16.00
	(SP**) Christine Bescherer
Development of Interactive Teaching and Learning Materials for Bilingual Mathematics Education
	(SP**) Armelle Brun, Monique Grandbastien, Julie Henry and Etienne Vandeput
Needs analysis for an online learning service
	Raymond Morel with experiences namely from Rwanda, Kenya, Nepal
Information Security Education & Solidarity (ISES): Sharing Strategies, Implementation, and Experience: Stimulation new Action

	16.20
	(16.20-16.50) Hasan Gürbüz, Bengisu Evlioğlu, Tuğçe Açıkgöz, Talat Demir, Kerem Hancı, Sevinç Gülseçen and Hulusi Gülseçen
	(SP**) Zdena Lustigova and Pavel Brom
	A more detailed description is available as a webpage at
http://www.ifip2015.mii.vu.lt/ISES

	
	
	Motivation and Disengagement of Online Students in Remote Laboratories
	

	16.40
	“What’s the weather like today?”: a computer game to develop algorithmic thinking and problem solving skills of primary school pupils
	(SP**) Gioko Maina and Rosemary Waga
	

	
	
	Experiences of primary school teachers undertaking on-line professional learning sessions in Kenyan coastal county
	

	17.00
	[bookmark: _Toc259980584]Guided Sightseeing and Conference Dinner

	
	Place: Seimas Palace, Building II Entrance (in front of the Neris River), Gediminas ave. 53

	

	July 3, Friday

	9.00
	Keynote

	
	Chair: Valentina Dagienė

	
	Room: Konstitucijos salė

	
	Peter Hubwieser

	
	Personal Learning Environments in Future Learning Scenarios

	10.00
	Paper session F1: Digital literacy and competences
	Doctoral Concortium (continued)
	Panel Discussion
(Interactive session)

	
	Chair:
Ana Amelia Carvalho
	Chair: Don Passey
	Chair: Raymond Morel

	
	Room: Konstitucijos salė
	Room: Baltijos Asamblėjos salė
	Room: Konservatorių frakcijos salė, III rūmai, 218b salė

	10.00
	Mohammad Hadi Hedayati and Mart Laanpere
Analysing the Skill Gaps of the Graduates of Vocational ICT Programs in Afghanistan
	Answering questions and final discussion with doctoral students
	Raymond Morel, Ramon Puigjaner, and Mariana Patru experts participating to the Working Conference

	
	
	
	Digital Equity in Developed and Developing Countries (DEDDC):
· Discovering the actual status of this IFIP project
· Cooperation with WSIS action lines (IUT, Unesco, Unctad, …)
· How TC3 among the other IFIP TCs can contribute?
· Sharing National Strategies
· Emerging roadmap Cont.
· Cooperation with Unesco
· Planning till WCCE’2017
A more descriptive text is available as a webpage at http://www.ifip2015.mii.vu.lt/DigitalEquity

	10.30
	Irene Okere, Johan van Niekerk and Kerry-Lynn Thomson
A Critical Evaluation of Information Security Education in Nursing Science: a Case Study
	
	

	
	
	
	

	
	
	
	

	11.00
	Coffee Break/Poster Exhibition

	
	Place: Seimas Restaurant/Building III Foyer

	11.30
	Paper session F3: Games &Gamification
	Symposium: Scaling up digital pedagogy and innovation in the classroom: research challenges
	Paper session F5: Collaborative learning

	
	Chair: Gerald Futschek
	Chair: Don Passey
	Chair: Sindre Røsvik

	
	Room : Baltijos Asamblėjos salė
	Room: Konstitucijos salė
	Room: Konservatorių frakcijos salė, III rūmai, 218b salė

	11.30
	Eric Sanchez, Shawn Young and Caroline Jouneau-Sion
Classcraft: from gamification to ludicization
	Keith Turvey and Norbert Pachler
A problem spaces approach to pedagogical innovation through digital technologies
	Martyn Thayne, Bjoern Stockleben, Seija Jäminki, Ilkka Haukijärvi, Nicholas Mavengere, Muhammet Demirbilek and Mikko Ruohonen

	
	
	
	On Create and the Virtual Teammate: An analysis of online creative processes and remote collaboration

	

	
	
	

	12.00
	Sónia Cruz, Ana Amélia Carvalho and Inês Araújo
Learning History: a gamified activity for mobile devices
	Niki Davis and Julie Mackay
Co-evolutionary perspectives on innovation with digital technologies in education
	Yuya Kato, Yoshiaki Matsuzawa and Sanshiro Sakai

	
	
	
	Promoting collaborative programming for introductory programming courses through an “individual work branch and real-time sharing” approach

	12.30-12.50
	(SP**) Nicholas Mavengere and Mikko Ruohonen
Gamification in business process management for a mobile context: Industry and Higher Education Viewpoint
	Nicholas Reynolds
Recognising, Celebrating and Defining Innovation: The Telematics Charitable Trust’s approach to grant allocation
	Tetiana Kovaliuk and Olena Chaikovska
Modernization and integration of IT education in Ukraine to international and Europe educational environment: problems and perspectives

	
	
	
	

	
	
	Sue Cranmer and Cathy Lewin
	

	
	
	iTEC: Addressing the challenge to develop and identify innovation in European classrooms
	

	13.00
	Lunch

	
	Place: Seimas Restaurant/Building III Foyer

	14.00-15.00
	Reports of Working Groups and Closing Address

	
	Room: Konstitucijos salė

	16.00-17.00
	Guided tour in the Parliament (for TC3)

	18.00
	IFIP TC3 Committee Dinner

	
	Place: Seimas Restaurant

	

	July 4, Saturday

	9.00 – 17.00
	IFIP TC3 Annual Meeting

	
	Room: Baltijos Asamblėjos salė, II rūmai

	10.30– 11.00
	Coffee Break

	12.30– 13.30
	Lunch

	15.00– 15.30
	Coffee Break

	18.00
	IFIP TC3 Committee Dinner

	
	Place: Mykolo-4 Restaurant. Address: Šv. Mykolo str. 4-1, Vilnius Old Town

	

	July 5, Sunday

	9.00– 15.00
	IFIP TC3 Annual Meeting

	
	Room: Baltijos Asamblėjos salė, II rūmai

	10.30– 11.00
	Coffee Break

	12.30– 13.30
	Lunch

