

NETWORK FOR THE QUALITY IN EARLY CHILDHOOD EDUCATION

TERZA CONFERENZA INTERNAZIONALE DEL NETWORK EUROPEO NETQ6 PADOVA 11 E 12 SETTEMBRE 2014

Terza Conferenza Internazionale del Network Europeo NetQ6 - Padova 11 e 12 Settembre 2014
Third Netq6 International Conference in Padua on 11th. and 12th. September 2014

Terza Conferenza Internazionale del Network Europeo NetQ6 Padova 11 e 12 Settembre 2014

Maggiori informazioni e materiale aggiornato su www.netq6.org

La terza Conferenza internazionale del Network Europeo NetQ6 si terrà a Padova sul tema:

“APPROCCI PRATICI ALL’EDUCAZIONE PRESCOLASTICA E DELLA PRIMA INFANZIA. SFIDE E PROSPETTIVE PER ALUNNI DIVERSAMENTE ABILI E SVANTAGGIATI”.

La conferenza mira a valorizzare articoli originali, risultati di ricerca di base e sviluppo sperimentale, casi di studio e buone pratiche, analisi critiche e commenti, statistiche, valutazioni e previsioni sulla formazione iniziale degli alunni svantaggiati e diversamente abili.

- Le strategie educative per la prima infanzia del network Netq6 servono a contribuire alla costruzione di una solida base per l'apprendimento permanente come elemento chiave per sostenere lo sviluppo dei bambini.
- È necessario mettere a disposizione di tutti i bambini, fin dalla prima infanzia, un'educazione inclusiva, intesa come garanzia diffusa e stabile di poter partecipare alla vita scolastica e di raggiungere il massimo possibile in termini di apprendimenti e partecipazione sociale. La scuola inclusiva deve allora

Third Netq6 International Conference in Padua on 11th. and 12th. September 2014

More information on www.netq6.org

The Third international NetQ6 conference on
“PRACTICAL APPROACHES TO EARLY CHILDHOOD AND PRE-SCHOOL EDUCATION, CHALLENGES AND PERSPECTIVES STUDENTS INCLUDING DISADVANTAGED CHILDREN”.

The conference aims to promote original articles of basic research results and experimental development, case studies and best practices, critical analysis and commentary, statistics, assessments and forecasts on early education.

- *Early childhood education Netq6 strategies for building a solid base for lifelong learning as key element to support children's development.*
- *Equal access for all children to good quality of early childhood education includes the children with special needs integration in order not to consider any physical, mental or sensory disability as disadvantage but a diverse ability in the educational context.*

NETQ6
Early Years Learning Network

La Conferenza si terrà il giorno 11 settembre
nel Palazzo del Bo' - Università di Padova
Via 8 Febbraio 1848 , 2 , Padova
con inizio alle ore 8.30
Mentre i workshops tematici si terranno
il 12 Settembre 2014 presso l'Hotel Europa
[www. hoteleuropapd.it](http://www.hoteleuropapd.it)

NETQ6
Early Years Learning Network

*It will be held on the
11th. of September in Italy
Palazzo del Bo - Padua University
Via 8 Febbraio 1848, 2, Padova
at 8.30 a.m.
and on the 12th. of September 2014
in Hotel Europa - Padova
www.hoteleuropapd.it*

Terza Conferenza Internazionale del Network Europeo NetQ6 - Padova 11 e 12 Settembre 2014
Third Netq6 International Conference in Padua on 11th. and 12th. September 2014

mettere in campo tutti i facilitatori possibili e rimuovere tutte le barriere all'apprendimento e alla partecipazione di tutti gli alunni, al di là delle varie etichette diagnostiche, in modo tale da non considerare qualsiasi disabilità fisica, psichica o sensoriale, come svantaggio, ma come una capacità diversa nel contesto educativo.

- L'integrazione di tutte le abilità del bambino nel processo di formazione iniziale dovrebbe essere l'obiettivo principale di qualsiasi insegnante o pedagogo che operi attivamente nel campo dell'istruzione iniziale.

Questa conferenza, con i suoi 10 workshops paralleli, esplorerà approcci di didattica speciale che si fondano sulle dimensioni relazionali, affettive, della "speciale

- *The integration of all the child's abilities in early education process should be the main focus for any teacher or pedagogist actively working in early education field.*

This conference with its 10 parallel workshops will explore the practical ICT and innovative techniques, approaches and concrete activities, already proved and experimented to be effective for special needs and disadvantaged children inclusion and integration in classroom in order to prepare for them the field for a development and valorization of their compensative abilities in any educational. The central theme of this third event of our European Network focuses on "Practical approaches in early education including

normalità" e della micro mediazione didattica. Su questa base vengono proposte strategie di insegnamento di cui è stata sperimentata l'efficacia su bambini con bisogni educativi speciali e che implicano anche l'uso delle nuove tecnologie informatiche, che coinvolgono affettivamente i compagni di classe, quelle che sviluppano l'autoregolazione metacognitiva e comportamentale e che intervengono secondo modalità psicoeducative positive su comportamenti-problema. Il tema centrale di questo terzo evento della nostra rete europea si concentra sui "metodi migliori di educazione nella prima infanzia e in età prescolastica dei bambini svantaggiati e diversamente abili". È prevista la partecipazione della Coordinatrice dell'Agenzia Nazionale Indire Erasmus, dott.ssa Sara Pagliai.

Conferenzieri

Prof.ssa Daniela Lucangeli - Italia
Mrs. Swati Popat Vats - India
Mrs. Sarah Forester - Regno Unito
Mrs. Immacolata Nappi - Italia
Dr. Marleen Collins - Irlanda Del Nord
Prof.ssa Anna Franczyk - Polonia
Professor Dr. Esra Ömeroğlu - Turchia

Le sezioni principali della conferenza svilupperanno i seguenti temi:

- Modelli di sviluppo per le difficoltà e i disturbi di apprendimento nella formazione iniziale.
<http://littlesmilingminds.com> (Italia)

disadvantaged children".

With the participation of the Italian National Agency Indire Erasmus+ Coordinator Sara Pagliai

Keynote speakers

Prof.ssa Daniela Lucangeli - Italy
Mrs. Swati Popat Vats - India
Mrs. Sarah Forester - UK
Mrs. Immacolata Nappi - Italy
Dr. Marleen Collins - Northern Ireland
Prof.ssa Anna Franczyk - Poland
Professor Dr. Esra Ömeroğlu - Turkey

The main conference sections will discuss:

- *Developmental models in early education for learning disabilities*
<http://littlesmilingminds.com> (Italy)
- *In a Children's Hospital like in School... Let's do Robotics! (Italy)*
- *From 2 years old to children centers (UK)*
- *Verbal and communicational games with using of Logodogo - from a word to a sentence, from a letter to reading (Poland)*
- *Role of developmentally appropriate technology in early years education - (India)*
- *Pre-school Social Skills Support Project (PSSSP) (Turkey)*
- *Overcoming Barriers to Learning at Country/State level (Northern Ireland)*

Terza Conferenza Internazionale del Network Europeo NetQ6 - Padova 11 e 12 Settembre 2014
 Third Netq6 International Conference in Padua on 11th. and 12th. September 2014

- Nell'Ospedale dei bambini come a scuola... Facciamo Robotica! - Italia
- Dai due anni di età nei centri per bambini - Regno Unito
- Giochi Verbali e comunicativi usando il Logodogo - da una parola alla frase, da una lettera alla lettura - Polonia
- Ruolo appropriato delle tecnologie per lo sviluppo nella prima educazione - India
- Progetto di supporto delle abilità sociali pre-scolastiche - Turchia
- Superare le barriere dell'apprendimento a livello Nazionale - Irlanda Del Nord

Il 12 settembre 2014 all'Hotel Europa di Padova (<http://www.hoteleuropapd.it>) si terranno i workshops paralleli. Interverranno:

- **Miss. Beatrice Bojarra-Schachtzabel** - Germany
workshop: Il lato pratico del piano educativo della Turingia
- **Prof. Rafael Lizandra Laplaza and Melanie Scott Taylor** - Spagna - **workshop:** Applicazioni pratiche del software e applicazioni dal sito Aragonese sulla comunicazione argomentativa e alterantiva
- **Clionagh Boyle** - Northern Ireland
workshop: Cominciare dai Bambini

On the 12th of September 2014 in Hotel Europa (<http://www.hoteleuropapd.it>) will be held the parallel workshops

- **Miss. Beatrice Bojarra-Schachtzabel** - Germany
workshop: Pedagogy from the point of view of children to assure successful learning from the very first
- **Prof. Rafael Lizandra Laplaza and Melanie Scott Taylor** - Spain
workshop: Practical applications of software and apps from the Aragonese website of Augmentative and Alternative Communication ARASAAC
- **Clionagh Boyle** - Northern Ireland
workshop: Begin With the Children
- **Miss. Evelyn Sittig** - Germany
workshop: The conference of children
- **Mr. Emanuele Micheli** - School of Robotics - and Polo Europeo della Conoscenza - Italy **workshop:** Edurob Project - Robotics for Autistic Pupils
- **Mrs. Jessica Foy** - Centre Manager West Hill children's centre, Wandsworth, London
workshop: Learning journeys

- **Mrs. Evelyn Sittig** - Germany
workshop: La conferenza dei bambini
- **Mr. Emanuele Micheli** - Scuola of Robotica - Polo Europeo della Conoscenza - **workshop:** Progetto Edurob - Robotica per bambini autistici
- **Mrs. Jessica Foy** - Centre Manager West Hill children's centre, Wandsworth, London
workshop: I Viaggi dell'apprendimento
- **Mrs. Sasha Sagoe** - Centre manager, Fayland Childrens Centre
workshop: I Viaggi dell'apprendimento
- **Mrs. Heidi Gardiner** - Locality teacher, Battersea locality - **workshop:** I Viaggi dell'apprendimento
- **Mr Cristiano Bechelli** - CNIS - Toscana
workshop: Identificazione precoce e rafforzamento dei pre-requisiti per l'apprendimento
- **Sharon Lyons** - Northern Ireland - **workshop:** Scatola dei giochi - La riduzione delle disuguaglianze sociali ed educative dei bambini migranti
- **Prof. Swati Popat Vats** - India
workshop: Faccio arte con una delle cento lingue dei Bambini
- **Mrs. Sasha Sagoe** - Centre manager, Fayland Childrens Centre
workshop: Learning journeys
- **Mrs. Heidi Gardiner** - Locality teacher, Battersea locality London
workshop: Learning journeys
- **Mr Cristiano Bechelli** - CNIS - Italy
workshop: Early identification and strenghtening of the prerequisites for learning
- **Sharon Lyons** - Northern Ireland
workshop: Toybox - reducing the social and education inequalities experienced by young Traveller children
- **Prof. Swati Popat Vats** - India
workshop - Let's make art one of the 100 languages of children
- **Prof.ssa Immacolata Nappi** - Italy - Creative Robotics
- **Dr Marleen Collins** - Northern Ireland
workshop: Overcoming Barriers To Learning
- **Mrs. Alicia Díez** - teacher - Spain
workshop: How to create materials for parents on the basis of a flip teaching model

Terza Conferenza Internazionale del Network Europeo NetQ6 - Padova 11 e 12 Settembre 2014
Third Netq6 International Conference in Padua on 11th. and 12th. September 2014

- **Prof.ssa Immacolata Nappi** - Italia - Robotica Creativa
- **Dr. Marleen Collins** - Northern Ireland
workshop: Superare le barriere dell'apprendimento
- **Mrs. Alicia Díez**, teacher - Spagna
workshop: Come creare Materiali per genitori sulla base del modello di insegnamento "mi butto"
- **Mrs Anisoara Dumitrache and Mr. Ovidiu Moldovan** - Romania - **workshop:** Usare risorse libere per creare giochi educativi

Si suggerisce a coloro che intendono partecipare ai workshop di portare con se un computer portatile. Tutti i link papers / abstracts / video inviati passeranno attraverso tre processi di selezione. I lavori accettati, che saranno inseriti nei materiali distribuiti alla conferenza, saranno pubblicati in REPERE (LANDMARKS) sulla rivista scientifica della Facoltà di Scienze della Formazione - Università di Bucarest, rivista con indice internazionale. La partecipazione al convegno è gratuita. Tuttavia i partecipanti devono coprire le proprie spese di viaggio e alloggio.

Per iscrizioni e maggiori informazioni:

<http://www.netq6.org/paduaconference/index.php/how-to-register.html>

Traduzione disponibile: Inglese - Italiano / Italiano - Inglese

- **Mrs Anisoara Dumitrache and Mr. Ovidiu Moldovan** - Romania
workshop: Using free resources to create educational games

All submitted papers/abstracts/video links will go through three reviewing processes.

The accepted papers, which will be presented at the conference, will be published in REPERE (LANDMARKS) the scientific journal of the Faculty of Educational Science - Bucharest University, journal with internationally index.

The conference is free however; participants have to cover the cost of travelling and accommodation themselves. Conference buffets are also available for free to the registered participants.

For registration and more info:

<http://www.netq6.org/paduaconference/index.php/how-to-register.html>

Translation available:

English - Italian / Italian - English

11-12 SEPTEMBER 2014 NETQ6 3rd. INTERNATIONAL CONFERENCE - PADUA - ITALY

Day 1 - 11th. September - Palazzo del Bo'		Day 2 - 12th. September - Hotel Europa - Padua		
Plenary Sessions		2 Parallel Workshops		
08:30-09:00	Registration Participants		08:30-09:00	
09:00-09:30	WELCOME TO PARTICIPANTS - GREETINGS BY THE AUTHORITIES - REGIONAL EDUCATIONAL DEPARTMENT DIRECTOR - FACULTY RECTOR	WELCOME TO PARTICIPANTS IN THE 2 WORKSHOPS ROOMS		
09:30-09:45	Project and Partners presentations			
09:45-10:30	<p>Dr.ssa Sara Pagliai, Coordinator Italian Agency Indire Erasmus+</p> <p>Presentation of the European Programme Erasmus +</p>	<p>Room 1 Miss. Beatrice Bojarra-Schachtzabel, Germany</p> <p>Pedagogy from the point of view of children to assure successful learning from the very first. The practical side of the Thuringian education plan</p>	<p>Room 2: Rafael Lizandra Laplaza, José Manuel Marcos - Spain</p> <p>Practical applications of software and apps from the Aragonese website of Augmentative and Alternative Communication ARASAAC</p>	09:15-10:15
10:30-11:00	Question and Answer about Erasmus+	<p>Room 1 Clionagh Boyle Northern Ireland</p> <p>Begin with children</p>	<p>Room 2: Rafael Lizandra Laplaza, Melanie Scott Taylor</p> <p>Practical applications of software and apps from the Aragonese website of Augmentative and Alternative Communication ARASAAC</p>	10:15 -11:00
11:00-11:40	<p>keynote speaker 1 Prof.ssa Daniela Lucangeli Padua Univeristy - CNIS</p> <p>Developmental models in early education for learning disabilities (http://littlesmilingminds.com/) (Italy) - Questions and answers</p>	<p>Room 1 Evelyn Sittig - Germany</p> <p>The conference of children</p>	<p>Room 2: Emanuele Micheli - Italy School of Robotics Genoa</p> <p>Edurob European Project - Robotics for Autistic Pupils</p>	11:00-11:45

11:40-12:20	<p>keynote speaker 2 Prof.ssa Swati Popat Vats President Podar Education Network, President Early Childhood Association- India</p> <p>Role of developmentally appropriate technology in early years education - Questions and answers</p>	<p>Room 1 Jessica Foy, Sasha Sagoe, Heidi Gardi- ner, Centre manager, Fayland Childrens Centre - UK</p> <p>Learning journeys</p>	<p>Room 2: Cristiano Bechelli - Polo Europeo and CNIS</p> <p>Early identification and strengthening of the prerequisites for learning</p>	12:00-13:00
12:30-13:30	Lunch			13:00-14:30
13:30-14:10	<p>keynote speaker 3 Mrs. Sarah Forester - UK</p> <p>Childrens Centres policies</p> <p>Questions and asnwrs</p>	<p>Room 1 Mrs Sharon Lyons Northern Ireland</p> <p>Toybox - reducing the social and education inequalities experien- ced by young Traveller children</p>	<p>Room 2: Prof. Swati Popat Vats India</p> <p>Let's make art one of the 100 languages of children.</p>	14:30-15:15
14.10-14:50	<p>keynote speaker 4 Mrs. Immacolata Nappi</p> <p>-In a Children's Hospital like in School... Let's do Robotics!</p> <p>Hands-on Teaching methods in the School in Hospital Gaslini, Genoa, Italy (Italy)</p> <p>Questions and Answers</p>	<p>Room 1 Mrs. Immacolata Nappi - Italy</p> <p>Creative Workshop on Robotics How to set up a labo- ratory-type for Creati- ve Robotics</p>	<p>Room 2: Dr. Marleen Collins Northern Ireland</p> <p>Overcoming Barriers to Learning - moving staff and settings to beco- me more inclusive of children experiencing difficulties.</p>	15:15-16:00
14.50-15:30	<p>keynote speaker 5 Anna Franczyk - Poland</p> <p>Verbal and communicational games with using of Logodogo - from a word to a sentence, from a letter to reading - Questions and aswers</p>	<p>Room 1 Mrs. Alicia Díez, teacher - Spain</p> <p>How to create mate- rials for parents on the basis of a flip teaching model</p>	<p>Room 2: Prof.ssa Swati Popat Vats - India</p> <p>Let's make art one of the 100 languages of children.</p>	16:00-16:45
15:30-16:10	<p>keynote speaker 6 Professor Dr. Esra Ömeroğlu - Turkey - Pre-school Social Skills Support Project (PSSSP)</p>	<p>Room 1 Emanuele Micheli - Italy School of Robotics Genoa Edurob European Project - Robotics for Autistic Pupils</p>	<p>Room 2: Anisoara Dumitrache Ovidiu Moldovan Romania</p>	16:45-17:30
16:10-16:30	Break			17:30-18:00
		Workshop Conclusion Questions and answers		

16:30-17:10	keynote speaker 7 Dr. Marleen Collins - Northern Ireland Overcoming Barriers to Learning at Country/State level	
17:10-17:50	Contact seminar partners project's meeting and projects proposals	
17:50-18:00	Conference Conclusion Questions and answers	

NETQ6 PARTNERS

Coordinator Institution

Aragón Government, Department of Education, University, Culture and Sport, General Directorate of Educational Policies and Lifelong Learning, Zaragoza, Spain.

Coordinator:

Melanie Scott Taylor
e-mail: netq6@aragon.es

Partners:

Mt Servicios Educativos, S.L, Zaragoza, Spain. Contact Person: Maria Flamarique
e-mail: mflamarique@mtgrupo.com

Polo Europeo della Conoscenza-I.C. Lorenzi, Fumane, Italy.

Contact Person: Stefano Cobello
e-mail: europole.stefano@europole.org

Ankara Milli Eğitim Müdürlüğü-Amem, Ankara, Turkey.

Contact Person: Türkan Öztürk
e-mail: turkan_ozt@hotmail.com

Wandsworth Council - Lifelong Learning Service, London, UK.

Contact Person: Fragola Santino
e-mail: sfragola@wandsworth.gov.uk

LEB Thüringen e.V, Weimar, Germany.

Contact Person: Evelyn Sittig
e-mail: Evelyn.Sittig@leb.de

Wyższa Szkoła Informatyki-Pedagogii And School4Child, Łódź, Poland.

Contact Person: Gerard Siekierski
e-mail: project@wsinf.edu.pl

University of Bucharest, Bucharest, Romania.

Contact Person: Bogdan Logofatu
e-mail: logofatu@credis.ro

Early Years - The Organization For Young Children, Belfast, UK-Northern Ireland.

Contact Person: Marleen Collins
e-mail: marleenc@early-years.org

NETQ6

Early Years Learning Network

Terza Conferenza Internazionale del Network Europeo NetQ6 - Padova 11 e 12 Settembre 2014
Third Netq6 International Conference in Padua on 11th. and 12th. September 2014