

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Registration open from 8:20

Thursday 20th	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES) Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kopic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students’ Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students’ Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers’ Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

Česká asociace
univerzitního
vzdělávání

Open
Education
Europa

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kopic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseayni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students' Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students' Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers' Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

Česká asociace
univerzitního
vzdělávání

Open
Education
Europa

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kopic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students’ Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students’ Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers’ Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kokic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students’ Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students’ Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers’ Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kopic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students’ Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students’ Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers’ Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kopic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students' Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students' Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers' Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

Česká asociace
univerzitního
vzdělávání

Open
Education
Europa

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kopic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students’ Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students’ Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers’ Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kokic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseayni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students’ Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students’ Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers’ Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

Česká asociace
univerzitního
vzdělávání

Open
Education
Europa

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kokic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students' Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students' Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers' Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe Program

Venue: Microsoft, Vyskočilova 1561/4a, 140 00 Praha 4

Workshops

Thursday 20th	ROOM SNĚŽKA
11:20-12:20	Y. GREK KRYLOVA: PHOTOS VERIFICATION
Friday 21st	ROOM SNĚŽKA
8:40-9:20	K. KLATOVSKÝ: ARTIFICIAL INTELLIGENCE IN EDUCATION
13:40-14:10	K. KLATOVSKÝ: ONENOTE CLASS NOTEBOOK AND MICROSOFT FORMS
14:10-15:00	K. KLATOVSKÝ: MINECRAFT IN THE CLASSROOM

First Session Day DisCo 2019

Thursday 20th	Registration open from 8:20
	ROOM PRAGUE
9:00-9:15	INTRODUCTION (Jan Beseda, CHES)
	Chair Marco Spruit
9:15-10:00	KEYNOTE SPEECH – Tom Wambeke: A deep divide into the future. exploring e-learning scenario's using strategic foresight
10:00-10:20	Arlinda Beka: Collaborative Learning Among the Students - Increasing Student Learning for a Sustainable Future
10:20-10:40	Maria Gutu: A New Perspective on Learning: Flipped Classroom and Transmedia Storytelling
10:40-11:00	Tatiana Chiriac: Promoting Robotics in Education: Towards a Systemic Integration of Digital Innovations in the School Curriculum
11:00-11:20	Coffee break
	Chair Maurizio Gentile
11:20-11:40	Oksana Zamora, J. Scott Christianson, Tetiana Khvorost: Teaching Emerging Technologies via the Interactive Methods
11:40-12:00	Michal Černý: Digital Competence: from Self-evaluation to Analysis of Students Learning Behaviour
12:00-12:20	Olena Syrotkina et al. Application of Artificial Intelligence and Relational Calculus to Assess the Quality of Education for University Students

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:20-12:40	Eva Rakovská, Alžběta Kanálíková: LMS as a Gate to a New Experience in Education for Disabled Students
12:40-13:30	Lunch
	Chair Monika Frania
13:30-13:50	Aleksandar Stokic, Dalibor Deric: Introducing Programming and Robotics to Kids in a Public Library in Developing Country – Case Study Doboj Public Library
13:50-14:10	Konstantinos Vourvachis: E-learning for Smart Cities Education: A Case Study on Avoiding Traffic Congestions
14:10-14:30	Oleksandr Dluhopolskyi and Serhii Prykhodchenko, Oksana Prykhodchenko et al.: Application of Augmented Reality for the Training of Geologist Students
14:30-14:50	Tatiana Golub, Natalia Koschecko, Natalia Postiuk: Mixed Reality in the Institution of the Higher Education in Ukraine: Conflictological Competence of Teachers and Students
14:50-15:50	KEYNOTE SPEECH – Marco Spruit: Applied Data Science for Student Empowerment
15:50-16:10	Coffee break
	Chair Lucie Rohlíková
16:10-16:30	Monika Frania: Blended Learning - In the Search for a Golden Mean and Balance in Education
16:30-16:50	Wioletta Kwiatkowska, Malgorzata Skibinska: Interactivity of E-learning and the Motivation of Learners
16:50-17:10	Lucie Rohlíková et. al.: All Pre-service Teachers Training in the Virtual Classroom: Pilot Study
17:10-17:30	Komár Zita, Veronika Pelle: “Scared, Nervous, Stressed, Freaked out and Losing Control” – The Unexpected Learning Outcomes of a Course through the Personal Journeys of Young Rhetoricians
17:30-17:50	Genta Taraj: Students’ Awareness towards Academic Dishonesty

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Thursday 20th	ROOM MORAVA PARALLEL SESSION
	Chair Štěpánka Hronová
10:00-10:20	Iryna Sekret: Redesigning the Concept of Learning: “Learn & Play English” Project in Action
10:20-10:40	Iryna Didenko: Challenges of Teaching English for Specific Purposes to Adult Students
10:40-11:00	Eryka Probiez: Attitudes towards the Internet and Technology and the Use of E-learning Tools for Learning Foreign Languages
11:00- 11:20	Coffee break
	Chair Jan Beseda

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

11:20-11:40	Emilda Roseni: Case of Albania: Measurement and Assessment as Main Components in Curriculum of Foreign Languages (Skype)
11:40-12:00	Kateryna Shevelko: Teaching English to Pre-service Translators: On the Way to Blended Learning
12:00-12:20	Halyna Stashko ESL: Modern Language Learning Tools and Experiences in Teaching Speaking
12:20-12:40	Svitlana Kuznetsova: Higher Education in Global Digital Society: Common Framework for Programme
15:50-16:10	Coffee break
	Chair Tereza Havránková
16:10-16:30	Nataliia Zhukova: Enhancing 'Soft Skills' in the English for Specific Purposes Course when Recording a Video
16:30-16:50	Zuzana Hrdličková, Marta Kučerová: Testing Engineering Students' Knowledge Acquired in Business English Course Supported by LMS Moodle
16:50-17:10	Yevheniia Polischuk, s Kornyliuk, Igor Britchenko: University as a Core of E-learning Ecosystem
17:10-17:30	Tereza Havránková, Mari Carmen Caldeiro Pedreira: EdPuzzle: A Tool for Creating Educational Videos

Social networking session from 18:50-21:50 Dvořákovo nábřeží

Second Session Day DisCo 2019

Friday 21st	Registration open from 8:15
	Chair Jan Beseda
9:00-9:20	Mari-Carmen Caldeiro-Pedreira, Tereza Havránková: The Use of Educative Videos to Develop Critical Competence (Skype)
9:20-10:20	KEYNOTE SPEECH – Maurizio Gentile: Digital Videos in Teacher Education: A Professional Vision Model and Four Training Strategies
10:20-11:10	Panel discussion – Future of education (T. Wambeke, M. Gentile, M. Spruit, A. Misseayni)
11:10-11:30	Coffee break
	Chair Ivana B. Kokic
11:30-11:50	Mate Juric, Nikolina Pesa Pavlovic: Evaluation of Educational Tools and Analysis of Different Ways that Students Use Digital Technologies in Education
11:50-12:10	Tomáš Jacko a Jana Jacková: The Use of Aropä Peer-Review System: Long-term Experience
12:10-12:30	Arash Issaee, Oswald Comber, and Renate Motschnig: Learning to Code while Developing Video Games in Pairs: Studying the Outcomes along with the Students' and Teachers' Perceptions
12:30-12:50	Michaela Voltrová: Improving Learners's Pragmatic Competence in German as a Foreign Language: Introducing Unique Features of Discourse in Social Networks

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

12:50-13:40	Lunch
	Chair Anastasia Misseyanni
13:40-14:00	Petr Svoboda: A New Educational Program of Digital Competences Development for Teachers
14:20-14:40	Hana Tulínská: Cross-Age Peer Tutors as Important Actors of University Online Courses –Information Literacy Course Case Study
14:40-15:00	Francesco Pisanu: The Mediation Role of Perceived Teaching Quality between Students’ Digital Competencies Awareness and Non-Cognitive Skills in Secondary School: A Quantitative Study in Italy
15:00-15:20	Ivana Batarelo Kokić, Sani Kunac: Media Coverage of School Behaviour Issues: A Content Analysis of Digital Media Messages
15:20-15:40	Coffee break
	Chair Lucie Rohlíková
15:40-16:00	Anastasia Misseyani and Maria-Teresa Gastardo: Students’ Perceptions of Online Tools in the Transition to Blended Learning
16:00-16:20	Ivana Batarelo Kokić, Ines Blažević, Terri L. Kurz: Primary School Teachers’ Readiness for Online Learning
16:20-16:40	Conclusion, Raffle
Friday 21st	ROOM MORAVA PARALLEL SESSION
	Chair Jan Beseda
11:30-11:50	Nataliia Styrnik (Skype): Using Information and Communication Technology in Foreign Language: Advantages and Disadvantages
11:50-12:10	Ondrej Chrást and Jan Beseda: The Grasping of Epic Potential of Czech Monuments through E-learning in the Term of Their Application in Contemporary Society
12:10-12:30	Dagmar Dlouhá, Jiří Pokorný, Karolina Dlouhá: Necessity of Knowledge about Math in Safety Engineering
12:30-12:50	Yulia Grek Krylova: Photos Verification with Mobile Internet Devices as the Way to Improve Media Literacy

DisCo 2019: E-learning – Unlocking the Gate to Education around the Globe

DisCo 2019 materials

Česká asociace
univerzitního
vzdělávání

Open
Education
Europa

