

ESREA holds a triennial European research conference. The conferences have been held in Strobl 1995, in Bruxelles 1998, in Lisbon 2001, in Wroclaw 2004, in Seville 2007, and in Linköping 2010. It will be held in Berlin in 2013. The conference is 2013 co-funded by DFG (Deutsche Forschungsgemeinschaft)

European Society for Research on the Education of Adults

Changing configurations of adult education in transitional times

Adult education is changing. The concept of lifelong learning has been moved to the foreground in political agendas in Europe with significant implications for research. New goals are set. New actors and institutions are now engaging in adult education. New forms of teaching, learning and counseling are observable. These forms are often merged into various hybrid configurations, building on past configurations. The established concepts of adult education have not been replaced, but merged with new concepts of lifelong learning.

The conference theme wants to stimulate critical research-focused discussions about the developments of adult education on national and European levels. How do we perceive scientifically these developments and their wider meaning? Where do we come from and where do we go with adult education? Which mechanisms of exclusion and inclusion can be observed? Why are we moving into these directions? What are the gains and losses? Which role does research presently play and what should be researchers' contributions? How can transitions and changing configurations be analyzed?

Conference websites/registration

Please visit the conference website: http://ebwb.hu-berlin.de/aktuelles/esrea

Registration is here only electronically possible: https://www.conftool.com/esrea2013/

For urgent questions, please contact: esrea-ebwb@hu-berlin.de

About ESREA

ESREA is a European scientific society aimed at providing a European-wide forum for all researchers engaged in research focused on the education of adults and adult learning. ESREA promotes research through network meetings, seminars and conferences, a triennial research conference and through publications. Membership of ESREA is open to individuals and institutions. Members benefit from reduced registration fees for ESREA conferences and also receive the ESREA newsletter several times each year.

More information about ESREA and how to become a member at www.esrea.org or contact the secretary PhD Sofia Nyström: sofia.nystrom@liu.se

Scientific committee

Professor Andreas Fejes, Linköping University Associate Professor Laura Formenti, Milano Bicocca University Professor Wiltrud Gieseke, Humboldt-University Berlin Professor Aiga von Hippel, Humboldt-University Berlin Associate Professor Bernd Käpplinger, Humboldt-University Berlin Professor Henning Salling Olesen, Roskilde University (Chair of ESREA) Associate Professor Emilio Lucio-Villegas Ramos, University of Seville Professor Steffi Robak, Leibniz University Hannover Professor Sabine Schmidt-Lauff, Chemnitz University, Chair of the DGfE-Section for Adult Education in Germany Professor Hanna Solarczyk, Nicolas Copernicus University Torun

Organization committee

Ass. Professor Bernd **Käpplinger** (Chair of the committee, Humboldt-University Berlin) Professor Aiga **von Hippel** (Humboldt-University Berlin) Professor Steffi **Robak** (Leibniz University Hannover) Professor Hanna **Solarczyk** (Nicolaus Copernicus University Toruń) Dr. Sylvana **Dietel** (Humboldt-University Berlin) Dr. Erik **Haberzeth** (Humboldt-University Berlin) Dipl.-Päd. Claudia **Kulmus** (Humboldt-University Berlin) MA Nina **Lichte** (Humboldt-University Berlin)

The Department of Adult Education and Continuing Education at Humboldt-University Berlin

The Department of Adult Education and Continuing Education at Humboldt-University Berlin is hosting the triennial ESREA conference in 2013. Prof. Aiga von Hippel is head of the department and junior Prof. Bernd Käpplinger belongs to the staff as almost 20 more people. Prof. Wiltrud Gieseke is senior professor and had been head of the department until April 2013. Prof. Ortfried Schäffter had been member of the department and was also a senior professor until 2011. The department is involved in four different study programmes at bachelor and mostly master level in the fields of educational science, adult education and health professions education. The fields of research are mirroring the plurality of Adult and Continuing Education, but concentrating around professionalization, programme planning/programme analysis, participation, guidance/counselling, vocational training, cultural education and comparative research.

A nationally and internationally almost unique feature is the programme archive for adult and continuing education Berlin-Brandenburg founded by Prof. Wiltrud Gieseke. It documents programmes of almost 700 different providers in Berlin-Brandenburg at least since 1995. For more information: http://ebwb.hu-berlin.de/wbpa

Conference venue

The conference building, in which all keynotes and sessions will be, is located in the 'Seminargebäude am Hegelplatz' at Humboldt University Berlin right in the historical city centre of Berlin.

Postal Address: Dorotheenstraße 24, 10117 Berlin

Conference venue 'Seminargebäude am Hegelplatz' (outside and Foyer)

Keynotes and plenary sessions

Mostly each day will start with stimulating insights and impulses of a key note from one of three distinguished scholars in the field of Adult Education.

The conference will start and end with plenary sessions. The final plenary session at the last day will reflect on the conference topic and the experiences made during the conference out of the perspective of scholars at different phases within their academic career and from different backgrounds.

Keynotes will last for one hour.

Parallel sessions (single)

Mostly three papers are assembled and presented in a thematic session.

These sessions will last for two hours.

Parallel sessions (continued)

Mostly five to six papers are assembled and presented in thematic sessions. The 1st part of the session is marked with an 'a'. The 2nd part of the session is marked with a 'b' (e.g. parallel session 9a and 9b)

These sessions will last for four hours with a break after two hours.

Forums

Forum is a new format to ESREA research conferences. It assembles mainly contributions from and about different fields of practice in Berlin. Contributions are demonstrated by means of classical presentations, visual exhibitions and representative material (e.g. programs, posters, typical courses). Thus, you can get deeper impressions how the institutional and organizational landscape of adult and continuing education in Berlin looks like.

The forum 4 gives deeper insights in an ongoing research project about the history of ESREA.

Forums will last for two hours.

TBA = to be announced

4 September 2013 - Seminargebäude, Dorotheenstraße 24

From 11.30	Registration Foyer, Dorotheenstraße 24
13.00 - 13.45	Opening of the conference Fritz-Reuter-Saal, Dorotheenstraße 24
	Musical opening by the duet <i>belsuono</i>
	Prof. Peter A. Frensch, Vice President for Research Affairs at Humboldt-University Berlin
	Ass. Prof. Bernd Käpplinger, Chair of the organizing committee at Humboldt-University Berlin
	Prof. Henning Salling Olesen, Chair of ESREA
	Dr. Sofia Nyström, Secretary of ESREA
	Musical closing by the duet <i>belsuono</i>
13.45 – 14.00	(His)story of ESREA: A narrative history of intellectual evolution and transformation in the field of adult education in Europe Dr. Katherine Nicoll, University of Stirling Prof. Gert Biesta, University of Luxembourg
14.00 - 15.00	1st Keynote: Limit experiences: Adult education and commitment in the 21 st century
	Professor Danny Wildemeersch, Katholieke Universiteit Leuven
15.00 - 15.45	Coffee
15.45 - 17.45	Parallel sessions (1-7) and
	Forum 1
18.00 - 19.00	Reception with some wine and appetizers hosted by the Department of Adult Education and Continuing Education at Humboldt-University Berlin <i>Foyer, Dorotheenstraße 24</i>

15:45 – 17:45

_

4 September 2013 — Seminargebäude, Dorotheenstraße 24 Parallel sessions (1-7) and forum 1

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 1:	Session 2:	Session 3:	Session 4:
Participation	Quality	Literacy	Higher Education
·			Ũ
Exploring European datasets	Quality in continuing	Statistical linking of adults'	Non-traditional adult
measuring adult learning	education: which aspects	reading and writing skills models	students at higher
participation	matter from the	CAROLINE EURINGER	education: the development
ELLEN BOEREN	participant's point of view?		of plurilingual repertoires in
	KIRSTEN AUST & STEFANIE	Community-based	adult education
Barriers to participation in	HARTZ & BERNHARD	organizations as mediation	SUSANA AMBRÓSIO &
lifelong learning: cross- national differences	SCHMIDT-HERTHA	and transitional places	MARIA HELENA ARAÚJO & SÁ RAQUEL SIMÕES
EVE-LIIS ROOSMAA & ELLU	Deconstructing professional	regarding young people's literacy practices	SA RAQUEL SIMUES
SAAR	practice quality: a critical-	VIRGINIE THÉRIAULT	The participatory and active
	reflective research		pedagogy in the university
Immigrants' participation in	CLAUDIA PAVAN	Chair: CAROLINE EURINGER	training in Rwanda:
adult education: The		& VIRGINIE THÉRIAULT	challenges and perspectives
German case	Reconfiguring the elements		QUINET OBED NIYIKIZA &
JANINA SÖHN	of quality assurance in adult		ANNETTE SCHEUNPFLUG
	learning: some lessons from		
Chair: EVE-LIIS ROOSMAA	the classroom GEORGIOS K. ZARIFIS		Engaging universities to adult education: the Paulo
	GEORGIOS K. ZARIFIS		Freire chair at the university
	Chair: GEORGIOS K. ZARIFIS		of Seville
			EMILIO LUCIO-VILLEGAS
			RAMOS
			Chair: EMILIO LUCIO-
			VILLEGAS RAMOS
Boom: TBA	Room: TBA	Room: TBA	Room: TBA
Room: TBA Session 5:	Room: TBA Session 6:	Room: TBA Session 7:	Room: TBA
Session 5:	Room: TBA Session 6: Work Life	Session 7:	Forum 1:
	Session 6:		
Session 5: Benefits of Learning Worth and value of	Session 6: Work Life Unskilled work and learner	Session 7: Educators' Learning How internet based	Forum 1: Workplace-Literacy in Berlin
Session 5: Benefits of Learning Worth and value of education: adults'	Session 6: Work Life Unskilled work and learner identity	Session 7: Educators' Learning How internet based participatory culture can be	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in	Session 6: Work Life Unskilled work and learner	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy-	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners)
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy-	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners)
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D.	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it?	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work HANNA TOIVIAINEN	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult education revisited –	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and training courses: How	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work HANNA TOIVIAINEN	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult education revisited – globalisation, gender and	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and training courses: How pedagogy and expectations	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work HANNA TOIVIAINEN	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult education revisited – globalisation, gender and educational boundary work	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and training courses: How pedagogy and expectations influence achievement. BRONWYN EWING & GRACE SARRA & TOM COOPER &	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work HANNA TOIVIAINEN	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult education revisited – globalisation, gender and educational boundary work	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and training courses: How pedagogy and expectations influence achievement. BRONWYN EWING & GRACE	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work HANNA TOIVIAINEN	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult education revisited – globalisation, gender and educational boundary work BEATRIX NIEMEYER	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and training courses: How pedagogy and expectations influence achievement. BRONWYN EWING & GRACE SARRA & TOM COOPER & CHRIS MATTHEWS	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work HANNA TOIVIAINEN	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult education revisited – globalisation, gender and educational boundary work BEATRIX NIEMEYER	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH
Session 5: Benefits of Learning Worth and value of education: adults' participation in education in the light of expectancy- value theory JULIA GORGES Pathways from adult education to wellbeing: A lifecourse perspective ANDREW JENKINS & R. D. WIGGINS Successful outcomes in vocational education and training courses: How pedagogy and expectations influence achievement. BRONWYN EWING & GRACE SARRA & TOM COOPER &	Session 6: Work Life Unskilled work and learner identity SISSEL KONDRUP Learning in vocational training: Forms of learning and influences on the learning process SVENJA KRÄMER Changing configurations of adults' learning in globalising work HANNA TOIVIAINEN	Session 7: Educators' Learning How internet based participatory culture can be co-opted to develop teachers' technological skills FILIPPO GILARDI & JAMES REID Adult educators' general pedagogical-psychological knowledge: What is it and how can we assess it? ANNIKA GOEZE Reconfigurations of adult education revisited – globalisation, gender and educational boundary work BEATRIX NIEMEYER	Forum 1: Workplace-Literacy in Berlin Insights out of the workaday life of projects (from sorely afflicted practitioners) KARIN ZIRKELBACH

5 September 2013 – Seminargebäude, Dorotheenstraße 24

09.00 - 10.00 Fritz-Reuter-Saal

2nd Keynote: Adult Educational Research and the Politics of Indignation in 'These Times'

Professor Peter Mayo, University of Malta

10.00 - 10.30 Coffee

10.30 - 12.30	Parallel sessions (8-14) and
	Forum 2
12.30 - 13.30	Lunch (Mensa of the Humboldt-University)

13.30 - 15.30	Parallel sessions (9b, 15-20) and
	Forum 3

15.30 - 16.00 Coffee

16.00 - 18.00	Parallel sessions (21-27) and
	Forum 4
Evening	Free

5 September 2013

10:30 - 12:30

- Seminargebäude, Dorotheenstraße 24

— Parallel sessions (8-14) and forum 2

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 8:	Session 9a: History	Session 10:	Session 11:
Community Education	(Round table part I,	Determinants & Patterns	Informal Learning of
	2 nd part of session starting	of Participation	Educators
Are older men learning in	13:30)		
NGOs in urban community	Research on the History of	Determinants for the	Professional identity
of Ljubljana?	Adult Education in Finland	participation of low-skilled	development processes of
SABINA JELENC KRAŠOVEC	KIRSI AHONEN	employees in firm based	public school teachers
& MARKO RADOVAN &	The Research on the History of	continuing training in	through informal learning
ŠPELA MOČILNIKAR	the Adult Education in Portugal	germany: results from the	experiences
	CARMEN CAVACO	bibb establishment panel	GÖKÇE GÜVERCIN
Changing configurations of		SABINE MOHR &	
adult and community	Historical Research on Adult	CHRISTIAN GERHARDS &	Informal learning processes
education in aotearoa New	Education in the United	KLAUS TROLTSCH	of teachers in adult
Zealand 1999-2012	Kingdom JOHN HOLFORD		education: How do adult
LINDA LEACH	JOHN HOLFORD	Adult learning and social	educators acquire technical
	What Place for History in Adult	inequalities in modern	information?
Social soundtracks: Swedish	Education and Training	societies: patterns of	CHRISTINA MÜLLER
folk high schools and music	research in France?	participation and labour	
Careers	FRANÇOISE F. LAOT	market outcomes in 14	Informal education in social
ERIK NYLANDER	The Status of Deceases and the	countries	housing environments:
	The Status of Research on the History of Adult Education in	DANIELA VONO DE VILHENA	Images and metaphors from
Chair: LINDA LEACH	Germany	& ELINA KILPI-JAKONEN & HANS-PETER BLOSSFELD &	social workers imaginary to
	ELISABETH MEILHAMMER	SUSANNE SCHÜHRER	inspire informal adult
		SUSANNE SCHURKER	educators' training FLAVIA VIRGILIO
	The Rise and Fall of Research	Chair: SABINE MOHR	PLAVIA VIRGILIO
	on the History of Adult	Chair. SABINE MORK	Chair: CHRISTINA MÜLLER
	Education in Contemporary Hungary: Trends and Issues of		
	Historical Research Work from		
	1993 to 2013		
	BALÁZS NÉMETH		
	CHAIRS: KIRSI AHONEN		
	& FRANÇOISE F. LAOT		
Room: TBA	Room: TBA	Room: TBA	Room: TBA
Room: TBA Session 12:	Room: TBA Session 13:	Room: TBA Session 14:	Room: TBA Forum 2: TBA
Session 12:	Session 13:	Session 14:	Forum 2: TBA
Session 12:	Session 13:	Session 14:	Forum 2: TBA
Session 12: Parents & Spouses	Session 13: Work Life	Session 14: E-Learning	Forum 2: TBA Title to be announced
Session 12: Parents & Spouses Familiy and adult learning.	Session 13: Work Life The learning process of	Session 14: E-Learning Workers' training using the	Forum 2: TBA Title to be announced SIGRID HÖHLE
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and	Session 13: Work Life The learning process of health – impacts of	Session 14: E-Learning Workers' training using the e-learning methodology	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents'	Session 13: Work Life The learning process of health – impacts of configuration the workplace	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre-
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH-	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self-	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON Chair: TERRIE LYNN	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or community members?	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators in Poland	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or community members? Adult education, lifelong	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON Chair: TERRIE LYNN	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or community members? Adult education, lifelong learning and migrant	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators in Poland JOANNA PITURA	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON Chair: TERRIE LYNN	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or community members? Adult education, lifelong learning and migrant parents involvement in the	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators in Poland	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON Chair: TERRIE LYNN	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or community members? Adult education, lifelong learning and migrant parents involvement in the education of their children.	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators in Poland JOANNA PITURA	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON Chair: TERRIE LYNN	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or community members? Adult education, lifelong learning and migrant parents involvement in the	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators in Poland JOANNA PITURA	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON Chair: TERRIE LYNN	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'
Session 12: Parents & Spouses Familiy and adult learning. insights into the forms and conditions of parents' learning activities CHRISTIANE HOF & LAURA HENKELÜDEKE Gender equality, family and learning: spouses as adult learners JOANNA OSTROUCH- KAMIŃSKA Parents, individuals or community members? Adult education, lifelong learning and migrant parents involvement in the education of their children.	Session 13: Work Life The learning process of health – impacts of configuration the workplace health promotion SYLVANA DIETEL Reconstructing professional identity in transition of working life HELENA KOSKINEN Absence of work stimuli as a source of burnout in self- employed adult educators in Poland JOANNA PITURA	Session 14: E-Learning Workers' training using the e-learning methodology through entrepreneur confederations in Spain RAFAEL HERNÁNDEZ CARRERA Digital doings: reshaping mobilities and spatialities of online adult work-learning practices TERRIE LYNN THOMPSON Chair: TERRIE LYNN	Forum 2: TBA Title to be announced SIGRID HÖHLE (head of the Adult Education Centre- 'Volkshochschule'

13:30 - 15:30

_

5 September 2013 — Seminargebäude, Dorotheenstraße 24 Parallel sessions (9b, 15-20) and forum 3

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 15: Financing	Session 9b: History	Session 16: Recognition &	Session 17: UNESCO &
	(Round table part II,	Testing & Validation	European Policy Studies
Investment in continuing	1 st part of session ended	C C	
vocational education and	12:30)	Recognition of prior	How polity impacts
training by employers,		learning and the writing of a	organisational learning
employees and in hybrid	Research on the History of	portfolio: valuing learning	cultures and community
forms	Adult Education in Finland	through transitions for	building
FRIEDERIKE BEHRINGER &	KIRSI AHONEN	individual or collective	MARION FLEIGE
HARM KUPER	The Research on the History of	purpose?	
	the Adult Education in Portugal	PAULA GUIMARÃES &	How global polity works:
Training vouchers –	CARMEN CAVACO	FÁTIMA ANTUNES	mobilizing political actors
Decisions on participation in			towards a joint agenda
continuing vocational	Historical Research on Adult	Testing as reflecting?	MARCELLA MILANA
training between structural	Education in the United Kingdom	Preliminary findings from a	Tananda a Familia a
limitations and individual	JOHN HOLFORD	study involving personality	Towards a European
life planning		testing in CVET HENRIETTE LUNDGREN	Understanding of Adult
ERIK HABERZETH & CLAUDIA KULMUS	What Place for History in Adult		Education in a Global Society? A corpus based
	Education and Training	Entrepreneurial learning:	Discourse Analysis of
Analysis of investment	research in France? FRANÇOISE F. LAOT	preliminary findings from a	National Reports from
structures in adult	FRANÇOISE F. LAUT	validation study of	European Countries to
education participation in	The Status of Research on the	assessment instrument	CONFINTEA VI
different European	History of Adult Education in	STACEY ROBBINS	MICHAEL SCHEMMANN
countries	Germany		
KATRIN KAUFMANN	ELISABETH MEILHAMMER	Chair: PAULA GUIMARÃES	Chair: MARCELLA MILANA
	The Rise and Fall of Research		
Chair: HARM KUPER	on the History of Adult		
	Education in Contemporary		
	Hungary: Trends and Issues of		
	Historical Research Work from		
	1993 to 2013 BALÁZS NÉMETH		
	BALAZS NEIVIETH		
	CHAIRS: KIRSI AHONEN		
	& FRANÇOISE F. LAOT		
Room: TBA	& FRANÇOISE F. LAOT	Room: TBA	Room: TBA
Room: TBA	& FRANÇOISE F. LAOT Room: TBA	Room: TBA	Room: TBA
Session 18:	& FRANÇOISE F. LAOT Room: TBA Session 19:	Session 20:	Forum 3:
	& FRANÇOISE F. LAOT Room: TBA	Session 20: Intercultural Learning	
Session 18: Management & Work Life	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory	Session 20: Intercultural Learning Writing interculturality,	Forum 3: Guidance & Empowerment
Session 18:	& FRANÇOISE F. LAOT Room: TBA Session 19:	Session 20: Intercultural Learning Writing interculturality, reading difference: a	Forum 3:
Session 18: Management & Work Life Training the managers: a	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions:	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of	Forum 3: Guidance & Empowerment Lifelong learning on a
Session 18: Management & Work Life Training the managers: a case study of a French	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special
Session 18: Management & Work Life Training the managers: a case study of a French corporate university	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action,	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs:	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT Work motivation and	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action, education and adult	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs: transformative learning	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT Work motivation and employee motivation	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action, education and adult education: an overview and	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs: transformative learning processes in the culturally	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT Work motivation and employee motivation methods in managerial	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action, education and adult education: an overview and analysis	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs: transformative learning processes in the culturally diverse German society	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT Work motivation and employee motivation methods in managerial work	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action, education and adult education: an overview and	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs: transformative learning processes in the culturally	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT Work motivation and employee motivation methods in managerial	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action, education and adult education: an overview and analysis FREDRIK SANDBERG	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs: transformative learning processes in the culturally diverse German society ANNA LAROS	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT Work motivation and employee motivation methods in managerial work ANNA PIIRAINEN	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action, education and adult education: an overview and analysis	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs: transformative learning processes in the culturally diverse German society	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &
Session 18: Management & Work Life Training the managers: a case study of a French corporate university JÉRÔME ENEAU & SIMON MALLARD The need for change in project management training – An empirical enquiry into two German middle-sized companies BEATRIX PALT Work motivation and employee motivation methods in managerial work	& FRANÇOISE F. LAOT Room: TBA Session 19: Theory Negotiating transitions: towards a composite account of adult learning and development STEPHEN BILLETT Defining the field of research on the education and learning of adults ANDREAS FEJES Habermas' theory of communicative action, education and adult education: an overview and analysis FREDRIK SANDBERG	Session 20: Intercultural Learning Writing interculturality, reading difference: a postcolonial analysis of literature on intercultural education ROBERT AMAN Traveling as an educational experience ELISABETTA BIFFI Activation of resources of immigrant women entrepreneurs: transformative learning processes in the culturally diverse German society ANNA LAROS	Forum 3: Guidance & Empowerment Lifelong learning on a practical level with a special focus on guidance practitioners in different fields DIANA PEITEL & JASMIN ZOUIZI (gsub EUROPE &

5 September 2013—Seminargebäude, Dorotheenstraße 2416:00 – 18:00—Parallel sessions (21-27) and forum 4

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 21:	Session 22:	Session 23:	Session 24:
Theory and Fields	Reflecting & Questioning Adult Education	Participation & Patterns	Higher Education
Adult education and		The limits and divisions of	New challenges for teaching
transformative learning	Adult education in new	adult and continuing	and learning at German universities
ELMIRA BANCHEVA & MARIA IVANOVAR	democracies – forgotten or hidden agenda?	education in 20th century modern Europe - Historical	INES LANGEMEYER
	DANIELA DROBNA	and political dimensions and	
Social representations of		patterns	Writing & university
theory and practice in vet	We make the road by	NÉMETH BALÁZS	internship: an educational
CECILIA BJURSELL & CHRISTINA CHAIB	walking – collective knowledge building and	Constellations of	path LOREDANA PERLA &
	action	educational participation	VIVIANA VINCI
Modernisation of further	LARS HOLMSTRAND	between individual options	
education and its effect on	& GUNILLA HÄRNSTEN	and organizational	Agency and future life
configurations of adult	Malagas internetics adult	opportunity structures	trajectories in accounts of
education – Analytical accesses and empirical	Violence interrogates adult education today	STEFFI ROBAK	access to higher education students in the united
findings on the example	MARIA GRAZIA RIVA	Academics participation in	kingdom
Germany		work-related further	ANNA PIELA & HUGH
JOSEF SCHRADER	Chair: MARIA GRAZIA RIVA	education and training in	BUSHER & NALITA JAMES &
Chair: JOSEF SCHRADER		Germany - Trends and patterns from 1991 to 2010.	ANNA-MARIE PALMER
Chair. JOSEF SCHINADER		SARAH WIDANY	Chair: ANNA PIELA
		Chair: STEFFI ROBAK	
Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 25:	Session 26:	Session 27:	Forum 4:
Young Adults & Schools for Adults	Social Movements & Community Education	Intergenerational Learning & Life Stories	(His)story of ESREA:
			A narrative history of
New youth in the Quebec &	The thumbless hand, the	Intergenerational learning:	intellectual evolution and
Spanish adult schools.	dog and the chameleon:	evidence, concept, analysis	transformation in the field
new challenges for LLL & adult education	enriching social movement learning theory through	JOHN FIELD	of adult education in Europe
DANIELLE DESMARAIS	epistemically grounded	Learning through	KATHERINE NICOLL & GERT
& JOHANNE CAUVIER	narratives emerging from a	intergenerational meetings	BIESTA
& FRANCESCA SALVÀ MUT	participatory action	– when, where and why?	
& FRANÇOIS-XAVIER			
CHARLEBOIS	research case study in	ANN-KRISTIN BOSTRÖM &	Discussant: BARRY HAKE
CHARLEBOIS	research case study in Ghana JONATHAN LANGDON		Discussant: BARRY HAKE
Schools for Adults in	Ghana JONATHAN LANGDON	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping	Ghana JONATHAN LANGDON Empowerment,	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes	Ghana JONATHAN LANGDON Empowerment, transformation and de-	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA Inclusion and exclusion in	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists in Toronto/Canada	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity M. BENEDETTA GAMBACORTI-PASSERINI	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA Inclusion and exclusion in adult education: the case of	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity M. BENEDETTA	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA Inclusion and exclusion in adult education: the case of young people with a low	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists in Toronto/Canada	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity M. BENEDETTA GAMBACORTI-PASSERINI	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA Inclusion and exclusion in adult education: the case of	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists in Toronto/Canada JOSEPH E. SAWAN	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity M. BENEDETTA GAMBACORTI-PASSERINI	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA Inclusion and exclusion in adult education: the case of young people with a low level of education in Spain FRANCESCA SALVÀ-MUT & ELENA QUINTANA-MURCI	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists in Toronto/Canada JOSEPH E. SAWAN Chair: JONATHAN LANGDON	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity M. BENEDETTA GAMBACORTI-PASSERINI	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA Inclusion and exclusion in adult education: the case of young people with a low level of education in Spain FRANCESCA SALVÀ-MUT &	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists in Toronto/Canada JOSEPH E. SAWAN Chair: JONATHAN LANGDON	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity M. BENEDETTA GAMBACORTI-PASSERINI	Discussant: BARRY HAKE
Schools for Adults in Transition. Mapping Learning Routes EWA KURANTOWICZ & ADRIANNA NIZINSKA Inclusion and exclusion in adult education: the case of young people with a low level of education in Spain FRANCESCA SALVÀ-MUT & ELENA QUINTANA-MURCI	Ghana JONATHAN LANGDON Empowerment, transformation and de- alienation through social movement learning: lessons from anti-poverty activists in Toronto/Canada JOSEPH E. SAWAN Chair: JONATHAN LANGDON	ANN-KRISTIN BOSTRÖM & CECILIA BJURSELL & KAROLINA BOBERG A training proposal for biographical volunteering and cultural solidarity M. BENEDETTA GAMBACORTI-PASSERINI	Discussant: BARRY HAKE

6 September 2013 – Seminargebäude, Dorotheenstraße 24

09.00 - 10.00

Fritz-Reuter-Saal

3rd Keynote: Adult Education - Lost in a Transition?

Professor Katarina Popović, University of Belgrade

10.00 - 10.30	Coffee
10.30 - 12.30	Parallel sessions (28-34)
	Forum 5
12.30 - 13.30	Lunch (Mensa of the Humboldt-University)
13.30 - 15.30	Parallel sessions (31b, 33b, 35-39) and
	Forum 6
15.30 - 16.00	Coffee
16.00 - 18.00	Parallel sessions (40-47)
19.30	Conference dinner at the restaurant 'Umspannwerk Ost' http://www.umspannwerk-ost.de/

(39 €, starters/main course/dessert, one alcoholic/non-alcoholic drink for free, maximum participation limited for 200 people) registration via conftool: <u>https://www.conftool.com/esrea2013/</u>

Watch out and listen to the Jazz police!

6 September 2013—Seminargebäude, Dorotheenstraße 2410:30 – 12:30—Parallel sessions (28-34) and forum 5

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 28:	Session 29:	Session 30:	Session 31a:
Educator	Recognition & Testing	Later life	Transformative Learning
			(Symposium part I,
Profession and context: a	Issues of recognition and	Graduating at older age -	2 nd part of session starting
systemic view in teachers'	participation in changing	What are the expected,	13:30)
training LAURA FORMENTI	times: the inclusion of refugees in higher	surprising, and unwanted outcomes?	Transformative learning and
	education in the UK.	ULPUKKA ISOPAHKALA-	Transformative learning and identity
Becoming an adult	LINDA MORRICE	BOURET	KNUD ILLERIS
education professional:			
experiencing the learning	Considering the learners'	The meaning of	Transformative learning:
self at university	perspectives on testing	competencies in later life	Straddling collective and
LARISSA JÕGI & MARIN	situations in literacy	BERNHARD SCHMIDT-	individual, social and
GROSS & KATRIN KARU	education BARBARA NIENKEMPER	HERTHA & JENS FRIEBE	psychic boundaries LINDEN WEST
& KRISTIINA KRABI	BARBARA NIENKEWIPER	The role of intrinsic training	
The need for comparative	A new professional activity	motivation for self-	All roads lead through the
pedagogic occupational	on adult's education: the	perceived workability and	self: the individual and the
group research in an age of	RVC professional	working past retirement age	collective in transformative
change	CATARINA PAULOS	PAULA THIEME & MICHAEL	learning
DIETER NITTEL & RUDOLF		BRUSCH & VICTORIA	JOHN M. DIRKX
TIPPELT &	Chair: LINDA MORRICE	BÜSCH	
JOHANNES WAHL		Chair: BERNHARD SCHMIDT-	Chair: JOHN M. DIRKX
Chair: LAURA FORMENTI		HERTHA	
Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 32:	Session 33a:	Session 34:	Forum 5: TBA
Session 32: Organisational Learning	Session 33a: Policy-Making within the		
Organisational Learning	Session 33a: Policy-Making within the EU (Part I, 2 nd part of	Session 34: Employability	
Organisational Learning Performing multiple	Session 33a: Policy-Making within the	Session 34: Employability Career competences,	
Organisational Learning	Session 33a: Policy-Making within the EU (Part I, 2 nd part of	Session 34: Employability	
Organisational Learning Performing multiple realities- a study of action	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them?	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH &	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them?	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH &	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the changing nature of the	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability – follow-up study	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL To value adult education –	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the changing nature of the (European) state	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability – follow-up study	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL To value adult education – implications of	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the changing nature of the (European) state	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability – follow-up study PÄIVI SIIVONEN	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL To value adult education — implications of organisational change on adult education and the third sector	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the changing nature of the (European) state MARCELLA MILANA	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability – follow-up study PÄIVI SIIVONEN	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL To value adult education — implications of organisational change on adult education and the	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the changing nature of the (European) state MARCELLA MILANA	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability – follow-up study PÄIVI SIIVONEN	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL To value adult education – implications of organisational change on adult education and the third sector HENNING PÄTZOLD	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the changing nature of the (European) state MARCELLA MILANA	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability – follow-up study PÄIVI SIIVONEN	
Organisational Learning Performing multiple realities- a study of action and agency in technology- enhanced simulation in medical education SONG-EE AHN & SANNA RIMPILÄINEN Qualifications framework and sustainability - The impact of qualifications frameworks on organisational change ELISABETH KARL To value adult education – implications of organisational change on adult education and the third sector	Session 33a: Policy-Making within the EU (Part I, 2 nd part of session starting 13:30) Changing configurations of adult education governance in Europe: discussion of some effects of the Lisbon Strategy in Portugal ROSANNA BARROS Working with Foucault in adult education research ANDREAS FEJES Europeanization and the changing nature of the (European) state MARCELLA MILANA	Session 34: Employability Career competences, lifelong learning and employability: What does the research literature tell us about the relationship between them? HEIDI KNIPPRATH & KATLEEN DE RICK General upper secondary school adult graduates' ability conceptions in the context of changing discourses of employability – follow-up study PÄIVI SIIVONEN	

6 September 2013 13:30 – 15:30

Seminargebäude, Dorotheenstraße 24 Parallel sessions (31b, 33b, 35-39) & forum 6

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 35:	Session 36:	Session 37:	Session 31b:
Educators' knowledge	Higher Education	Guidance & Counselling	Transformative Learning
& learning	, , , , , , , , , , , , , , , , , , ,		(Symposium part II,
	Blurring boundaries	Policy of career guidance in	1 st part of session ended
Fostering the professional	between adult/continuing	the European innovation	12:30)
development of adult	and higher education in	strategy: enabling the adult	
education teachers –	Europe	learner to adopt career	Could transformative
empirical findings from	ANNA SPEXARD & SUSANNE	management skills	learning theory become
intervention-, evaluation-,	LATTKE & KARIN	ANKI BENGTSSON	fully appreciated in Europe?
and implementation-studies	DOLLHAUSEN & ANDRÄ		ALEXIS KOKKOS
ANNIKA GOEZE &	WOLTER	Knowledge transfer in	T he second second second second
SABINE DIGEL & PETRA HETFLEISCH &	University and lifelong	career guidance –empirical and theoretical research	The new andragogy:
JOSEF SCHRADER	University and lifelong		Transformative learning
JUSEF SCHRADER	learning. A research on non traditional stories and	findings CLINTON ENOCH	theory EDWARD W. TAYLOR
The place of experience and	learning identities		EDWARD W. TATLOR
practice in knowledge in	ANDREA GALIMBERTI	New configurations of	Chair: JOHN M. DIRKX
adult education		guidance and counselling –	
JOHN PARDY &	University lifelong learning	from support for individual	
HENRIQUE VAZ	for educational equality?	decisions to a governance	
	potentials, perspectives and	tool in voucher systems?	
Chair: JOHN PARDY	problems	BERND KÄPPLINGER	
	ROMINA MÜLLER		
		Chair: BERND KÄPPLINGER	
	Chair: ANNA SPEXARD		
Room: IRA			
Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 38: Education & Health	Session 33b:	Session 39:	Forum 6: Places
Session 38:			Forum 6:
Session 38:	Session 33b: Policy-Making within the	Session 39:	Forum 6:
Session 38: Education & Health	Session 33b: Policy-Making within the EU (Part II, 1 st part of	Session 39: Learning with ICT	Forum 6: Places
Session 38: Education & Health Cultures and transitions in	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial	Session 39: Learning with ICT Emotions in adult learning	Forum 6: Places Places of adult education in
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS &	Forum 6: Places Places of adult education in Berlin: Profiles, structures,
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI &	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS &	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach.	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict?	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict?	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI Teacher students' peer group in an andragogical education programme	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES Discussant: HENNING	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer computing, sensing, thinking and gaming: What and how are volunteers	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI Teacher students' peer group in an andragogical	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES Discussant: HENNING	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer computing, sensing, thinking and gaming: What and how are volunteers learning by participating in	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI Teacher students' peer group in an andragogical education programme ARJA PIIRAINEN	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES Discussant: HENNING SALLING OLESEN	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer computing, sensing, thinking and gaming: What and how are volunteers learning by participating in virtual citizen science?	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI Teacher students' peer group in an andragogical education programme	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES Discussant: HENNING SALLING OLESEN	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer computing, sensing, thinking and gaming: What and how are volunteers learning by participating in virtual citizen science? LAURE KLOETZER &	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI Teacher students' peer group in an andragogical education programme ARJA PIIRAINEN	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES Discussant: HENNING SALLING OLESEN	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer computing, sensing, thinking and gaming: What and how are volunteers learning by participating in virtual citizen science?	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI Teacher students' peer group in an andragogical education programme ARJA PIIRAINEN	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES Discussant: HENNING SALLING OLESEN	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer computing, sensing, thinking and gaming: What and how are volunteers learning by participating in virtual citizen science? LAURE KLOETZER & DANIEL SCHNEIDER	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.
Session 38: Education & Health Cultures and transitions in healthcare, adult education and lifelong learning KAELA JUBAS & DAWN JOHNSTON & ANGIE CHIANG Adult education, narrative medicine and autobiographical approach. a possible meeting for the training of professionals and patient MICAELA CASTIGLIONI Teacher students' peer group in an andragogical education programme ARJA PIIRAINEN	Session 33b: Policy-Making within the EU (Part II, 1 st part of session ended 12:30) Operationalising spatial perspectives on European adult learning policy: The policy trail methodology JOHN HOLFORD Studying the Europeanization of Education Policy with Ethnographic Discourse Analysis PETER JONES Discussant: HENNING SALLING OLESEN	Session 39: Learning with ICT Emotions in adult learning in a distance education context GEORGE K. ZARIFIS & MARIA N. GRAVANI & VASSILIA HATZINIKITA What are the factors that affect the training of adult employees in the universities of mid-Egypt on ict? MOHAMED H. HENDY Learning by volunteer computing, sensing, thinking and gaming: What and how are volunteers learning by participating in virtual citizen science? LAURE KLOETZER &	Forum 6: Places Places of adult education in Berlin: Profiles, structures, planning, atmosphere and more A guided presentation in English with pictures and movies. Interviews in German language will be additionally inform.

6 September 2013 16:00 – 18:00

Seminargebäude, Dorotheenstraße 24 Parallel sessions (40-47)

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 40: Language & Migration	Session 41: Reflecting on Adult	Session 42: Biographical Learning	Session 43: Wider benefits &
Language & Migration	Education Research	Diographical Learning	Subjectivity
Learning English as a second		Voice, interaction and	
language for social	Are 'change' and 'transition'	transformation: identifying	The goal of emotional well-
transformation	useful terms to understand	transformation in the	being in British and Finnish
BAHAR BIAZAR	global developments in	diverse meanings and	adult education: the
	adult education?	contexts of the language of	implications of 'therapeutic'
Unveiling of new	PETER ALHEIT	biographical learning	approaches to social justice
development perspectives on migration critical	Empowerment instead of	interviews ROB EVANS	for subjectivity and images of the 'self'
research as an approach for	Empowerment instead of discipline	ROB EVANS	KATHRYN ECCLESTONE &
discovering unexpected	ANJA HEIKKINEN	Career biographical skill	KRISTIINA BRUNILA
future possibilities in		shaping in atypical	
dealing with migration from	Invisible colleges in adult	employment biographies.	Wider benefits of non-
a world society point of	education in Portugal:	Thoughts concerning the	vocational adult learning
view.	Contributions to a mapping	theoretical framework,	JYRI MANNINEN & BETTINA
MALTE EBNER VON	RICARDO MONGINHO	measurability and	THÖNE-GEYER & MONIKA
ESCHENBACH	Chair: PETER ALHEIT	consequences for adult	KIL
Adult foreign language	Chair: PETER ALHEIT	education ULRIKE FROSCH	Chair: KRISTIINA BRUNILA
teaching in a host country:			
Confronting and		Is there any meaningful life	
overcoming classroom		after a diagnosis of serious	
challenges		illness? breast cancer	
NATALIYA GODINHO		survivors as learners and	
SOARES VIERA		educators in lifelong	
		processes	
Chair: BAHAR BIAZAR		EDYTA ZIERKIEWICZ	
		Chair: BOB EVANS	
		Chair: ROB EVANS	
Room: TBA	Room: TBA	Chair: ROB EVANS Room: TBA	Room: TBA
Session 44:	Session 45:	Room: TBA Session 46:	Session 47:
		Room: TBA Session 46: Community Education &	
Session 44: Subjectivity	Session 45: Strategies & Policies	Room: TBA Session 46:	Session 47: Cultures of Learning
Session 44: Subjectivity Producing student subjects	Session 45: Strategies & Policies The sociocultural	Room: TBA Session 46: Community Education & Community Work	Session 47: Cultures of Learning Innovation in adult
Session 44: Subjectivity Producing student subjects in recruitment for beauty	Session 45: Strategies & Policies The sociocultural community development	Room: TBA Session 46: Community Education & Community Work Adult Education and	Session 47: Cultures of Learning Innovation in adult education and training: a
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult	Room: TBA Session 46: Community Education & Community Work Adult Education and Community development in	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework
Session 44: Subjectivity Producing student subjects in recruitment for beauty	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the	Room: TBA Session 46: Community Education & Community Work Adult Education and	Session 47: Cultures of Learning Innovation in adult education and training: a
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices	Room: TBA Session 46: Community Education & Community Work Adult Education and Community development in the City: Critical geography	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators.	Room: TBA Session 46: Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy.	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices	Room: TBA Session 46: Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject-	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, &	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA Using social mapping in	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN & PÄIVI HÖKKÄ &	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education LYN TETT A preview of life-wide	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA Using social mapping in adult education	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult education viewpoint
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN & PÄIVI HÖKKÄ & SUSANNA PALONIEMI Learning and the psycho-	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education LYN TETT A preview of life-wide adult education in	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA Using social mapping in adult education NOELIA MELERO AGUILAR &	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult education viewpoint ANITTA PEHKONEN Chair: LAURENCE
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN & PÄIVI HÖKKÄ & SUSANNA PALONIEMI Learning and the psycho- societal nature of social	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education LYN TETT A preview of life-wide adult education in aotearoa New Zealand to	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA Using social mapping in adult education NOELIA MELERO AGUILAR & EMILIO LUCIO-VILLEGAS RAMOS	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult education viewpoint ANITTA PEHKONEN
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN & PÄIVI HÖKKÄ & SUSANNA PALONIEMI Learning and the psycho- societal nature of social practice	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education LYN TETT A preview of life-wide adult education in aotearoa New Zealand to 2020	Room: TBA Session 46: Community Education & Community education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA Using social mapping in adult education NOELIA MELERO AGUILAR & EMILIO LUCIO-VILLEGAS RAMOS Chair: EMILIO LUCIO-	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult education viewpoint ANITTA PEHKONEN Chair: LAURENCE
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN & PÄIVI HÖKKÄ & SUSANNA PALONIEMI Learning and the psycho- societal nature of social	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education LYN TETT A preview of life-wide adult education in aotearoa New Zealand to	Room: TBA Session 46: Community Education & Community Education & Community Work Adult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA Using social mapping in adult education NOELIA MELERO AGUILAR & EMILIO LUCIO-VILLEGAS RAMOS	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult education viewpoint ANITTA PEHKONEN Chair: LAURENCE
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN & PÄIVI HÖKKÄ & SUSANNA PALONIEMI Learning and the psycho- societal nature of social practice	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education LYN TETT A preview of life-wide adult education in aotearoa New Zealand to 2020 NICK ZEPKE	Room: TBA Session 46: Community Education & Community education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANT Folk opera as emancipatory community work AINO HANNULA Using social mapping in adult education NOELIA MELERO AGUILAR & EMILIO LUCIO-VILLEGAS RAMOS Chair: EMILIO LUCIO-	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult education viewpoint ANITTA PEHKONEN Chair: LAURENCE
Session 44: Subjectivity Producing student subjects in recruitment for beauty schools – a question of gendered knowledge and consumerism ELEONOR BREDLÖV Critical discussion and suggestion of a subject- centred socio-cultural approach ANNELI ETELÄPELTO, & KATJA VÄHÄSANTANEN & PÄIVI HÖKKÄ & SUSANNA PALONIEMI Learning and the psycho- societal nature of social practice HENNING SALLING OLESEN	Session 45: Strategies & Policies The sociocultural community development as a strategy for adult education: the conceptions and practices of sociocultural animators. ANA MARIA SIMÕES Lifelong learning policies, paradoxes and possibilities for community education LYN TETT A preview of life-wide adult education in aotearoa New Zealand to 2020	Room: TBA Session 46:Community Education & Community Education & Community WorkAdult Education and Community development in the City: Critical geography meets critical pedagogy. BEHRANG FOROUGHI & CHRISTINE DURANTFolk opera as emancipatory community work AINO HANNULAUsing social mapping in adult education NOELIA MELERO AGUILAR & EMILIO LUCIO-VILLEGAS RAMOSChair: EMILIO LUCIO-	Session 47: Cultures of Learning Innovation in adult education and training: a conceptual framework LAURENCE BONNAFOUS Cultures of teaching in adult education – an empirical case study JULIA FRANZ The role of voluntary work in promoting active citizenship: a liberal adult education viewpoint ANITTA PEHKONEN Chair: LAURENCE

7 September 2013 09:00 - 11:00

_

— Seminargebäude, Dorotheenstraße 24 Parallel sessions (48-54)

Room: TBA	Room: TBA	Room: TBA	Room: TBA
Session 48:	Session 49:	Session 50:	Session 51:
Participation	Intercultural Educators &	Counselling & Supervision	Citizenship Education
i al ticipation	Intercultural Learning		
Patterns of participation in		Blended counselling:	Ethnography of learning
job-related adult learning –	Adult educators' view for	advising prospective	active citizenship
country-specific differences	their immigrant learners	students with vocational	ANNIKA TURUNEN
in learning activities and	ALEXANDRA S. FOUKIDOU &	qualifications on their way	
their determinants	ATHINA A. SIPITANOU	to university	Urban cracks as forum of
JOHANNA DÄMMRICH &		STEFANIE BRUNNER &	civic education
DANIELA VONO DE VILHENA	Intercultural	STEFANIE KRETSCHMER &	GRIET VERSCHELDEN
& ELISABETH REICHART	professionalization in adult	OLAF ZAWACKI-RICHTER	
	education program analysis		Learning democracy,
Participants and addressees	of professionalization of	The eclipse of education?	fundamentalism and
of adult education	intercultural trainers	Supervision as a tool of	popular education: an
ANKE GROTLÜSCHEN	DANIEL KOBER	experiential and reflexive	interdisciplinary analysis
		learning for institutional	LINDEN WEST
Adult learning through	Is adult education a "white"	educators	Chair: LINDEN WEST
participation in economical (and political) environment	business? Professionals with migrant backgrounds in	STEFANIA ULIVIERI STIOZZI	
MARTIN KOPECKÝ	(Austrian) adult education	Chair: STEFANIE BRUNNER	
MARTIN KOF LCKT	ANNETTE SPRUNG	& STEFANIE KRETSCHMER	
Chair: ANKE GROTLÜSCHEN	& BRIGITTE KUKOVETZ		
	Chair: ATHINA A. SIPITANOU		
Room: TBA			
	Room: TBA	Room: TBA	
Session 52:	Session 53:	Session 54:	
Session 52: Basic Education /			
Session 52:	Session 53: Transitions	Session 54: Policy developments	
Session 52: Basic Education / Social Responsibility	Session 53: Transitions Adult transitions in	Session 54: Policy developments Adult education	
Session 52: Basic Education / Social Responsibility Meeting the challenges of	Session 53: Transitions Adult transitions in transitional times:	Session 54: Policy developments Adult education (re)configurations through	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics	Session 53: Transitions Adult transitions in transitional times: configurations and	Session 54: Policy developments Adult education (re)configurations through social protection policy	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults:	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics	Session 53: Transitions Adult transitions in transitional times: configurations and	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI &	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI &	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes WIBKE RIEKMANN & KLAUS	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and political transitions in the	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN Managing human resources: Strengths and weaknesses	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and political transitions in the Finnish adult education	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN Managing human resources: Strengths and weaknesses of the adult education and	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes WIBKE RIEKMANN & KLAUS BUDDEBERG	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and political transitions in the Finnish adult education LEENA KOSKI & KARIN	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN Managing human resources: Strengths and weaknesses of the adult education and training policy under	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes WIBKE RIEKMANN & KLAUS	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and political transitions in the Finnish adult education	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN Managing human resources: Strengths and weaknesses of the adult education and training policy under development in Portugal	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes WIBKE RIEKMANN & KLAUS BUDDEBERG	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and political transitions in the Finnish adult education LEENA KOSKI & KARIN FILANDER	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN Managing human resources: Strengths and weaknesses of the adult education and training policy under	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes WIBKE RIEKMANN & KLAUS BUDDEBERG	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and political transitions in the Finnish adult education LEENA KOSKI & KARIN	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN Managing human resources: Strengths and weaknesses of the adult education and training policy under development in Portugal PAULA GUIMARÃES	
Session 52: Basic Education / Social Responsibility Meeting the challenges of basic mathematics education for adults: opportunities and obstacles MARJA-LIISA HASSI & AINO HANNULA Learning culture in socially responsible enterprise MONIKA NOWOROLNIK- MASTALSKA Functional illiterates and their confidantes WIBKE RIEKMANN & KLAUS BUDDEBERG	Session 53: Transitions Adult transitions in transitional times: configurations and implications for adult education CHIARA BIASIN The role of adult educators in eastern Europe in the post-soviet transitional period" TETYANA KLOUBERT Negotiating new ideals of adult citizens to the new society: the moral and political transitions in the Finnish adult education LEENA KOSKI & KARIN FILANDER	Session 54: Policy developments Adult education (re)configurations through social protection policy measures in Portugal: A case study on which and how education is social work LILIANA LOPES The lifelong learning policy making process in turkey: a focus on the delivery mechanisms of globalization ONUR SEÇKIN Managing human resources: Strengths and weaknesses of the adult education and training policy under development in Portugal	

7 September 2013 — Fritz-Reuter-Saal, Dorotheenstraße 24

09.00 - 11.00	Parallel sessions (48-54)
11.00 - 11.30	Coffee
11.30 - 12.30	Final plenary session:
	Changing configurations of adult education
	in transitional times
	What does it mean to me? Comments to the conference theme and reflections on experiences made during the conference
	Panel of respondents:
	Prof. Peter Alheit (University of Göttingen)
	Prof. Aiga von Hippel (Humboldt-University Berlin)
	Assistant Prof. Kaela Jubas (University of Calgary)
	Dr. Kathy Nicoll (University of Stirling)
	Catarina Paulos (Lisbon)
	Moderator: Prof. Henning Salling Olesen (Roskilde University)
12.30	The end of the conference

The conference is co-funded by DFG (Deutsche Forschungsgemeinschaft).

DFG Deutsche Forschungsgemeinschaft