

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 1

Conference Synopsis
Kamakshi Rajagopal and Adina Popescu

Keynotes

The Media and Learning Conference this year
brought together practitioners, researchers
and policy makers around the topics of
media literacy and film literacy.

Lieve Desplenter, representing the Cabinet
of the Flemish Minister of Education and
Training, kicked off the proceedings with the
results of the ICT monitor for Flanders.
These showed that the use of digital media is
still unacceptably low and primarily

passive/receptive. The results also showed that teacher support needed.

Ricardo Ferreira, from the European Commission, indicated that these observations are not
new after 4 years of dedicated policy-driven change, but there seems to be significant
momentum now in pursuing this change. He posed the straightforward question: “Why is it
that people are passionate about ICT in education, but our educational systems are not
evolving?” His proposed answer is to approach these changes in a comprehensive way, be it
regarding the open learning environments, Open Educational Resources, Infrastructure and
Connectivity, or regarding the involvement of all actors in all levels. However, he also
indicated that these systemic and societal changes often pose a personal challenge for the
teacher to change, who might be resistant to do so due to responsibilities towards students,
parents and school colleagues. He emphasized that the EU can only provide support, but
that the barriers for comprehensive change need to be brought down at each level.

Renee Hobbs gave a research perspective on media literacy, focusing on teachers’
motivations to use ICT. She referred to the recent PISA scores, which reveal that where
teachers perform better, when they have
creative freedom and professional
autonomy in their jobs. She called our
attention to expanding the concept of
literacy, but also indicated that many of
the literary practices are still valid in the
digital world: the literacy spiral of access,
create, act, analyse and reflect is also
relevant for media literacy. She gave us
some insight into how educators’ attitudes

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 2

about media, technology and popular culture shape their work with learners. Educators (like
all of us) have a love-hate relationship with all types of media, bringing a protectionist and
an empowerment view to all media and media culture. Her pilot study (part of the Powerful
Voices for Kids project) explored the relationship between teacher attitudes and likelihood
of them using digital media and technology in the classroom. How do teachers make sense
of protection and empowerment offered by media and technology?

This study resulted in the definition of 12 motivations for using media and tech in education,
identifying your “digital media and learning horoscope” (available on
http://powerfulvoicesforkids.com/content/which-teacher-type-are-you).

By better understanding teacher motivation, the diversity of practices can be respected and
a wider range and diversity of innovative learning practices can be encouraged. Also, it
creates the possibility to identify how to measure impact, as the motivation of teachers can
largely determine the learning needs and experiences they create for their students. It also
allows us to discover how digital media can be an extension of the literacy that a teacher
values so much.

Beeban Kidran shifted the attention to the
relationship between film literacy and
education. She spoke from her personal
experience of education and demanded that
it should not fail others, as it had her. She
argued that film, as the meeting place of
drama, music, light and narrative, should play
an important role in education, as it can fit
into existing education systems, but also
create “enlightening experiences” that
broadens the minds of students and engages

them. She called attention to the fact that we are losing the collective practice of telling
stories nowadays, and even find it difficult to share the day-to-day practice of storytelling,
that is such an important part of children’s experience of the world around them.

She discussed the initiative of Film Club, that started on the simple premise that ”if young
people watch a film for 90min, have an opportunity to discuss and write about it, they
would learn (indirectly from the film) but they would also discover the passion to learn.” In
these after-school activities, a variety of films were seen together, discussed and debated by
students and their teachers. The initiative has elevated our understanding of how people
relate to films and brought about several unexpected consequences: (i) it gave teachers the
opportunity to get to know their students in a different way, (ii) it created an infrastructure
and database of films with information about what might work in a particular environment
and context and (iii) it also created curiosity about how students develop their taste. Film
club members see stories, form and meaning, reminding them they live in a global world

http://powerfulvoicesforkids.com/content/which-teacher-type-are-you

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 3

The initiative of First Light got learners creating film themselves and supporting learners
who want to go into a film career (with industry support). These projects especially brought
about personal discipline and a powerful feeling of growing competence for students. With
the experience of the Film Club and First Light endeavours, Beeban Kidron argued that film
should be an important part of the educational system, maybe even at the centre of it.

She warned us not to lose the place film literacy has fought to garner within the educational
system, as she fears that policy makers’ focus on unemployment in today’s society could fail
to provide support for the creative skills, such as critical thinking, competence, etc. are even
more necessary for society than ICT skills. Her request for the EU is to spread best practice
around member states and to support teachers from beginning on how to use films. Her call
to the industry was to extend support for young people to be exposed to a broad film diet,
as this helps them understand themselves and the world better.

She finally stated that “film is slow food in a fast food world” and it is a remarkable medium
to capture the human condition, not just for a few but for all.

Sian Bayne from the University of Edinburgh reflected on her experience of curating a
MOOC on eLearning and Digital Cultures (EDCMOOC), which was organized through the
Coursera platform. She presented some surprising results about the learners participating in
their MOOC, who were primarily from the United States, aged between 25 and 34 years
with an academic postgraduate university. Therefore, unexpectedly, the MOOC seems to
attract mainly lifelong learners.

She focused on five aspects of the design of
the EDCMOOC. Firstly, the course design did
not centre around a talking head, but the
weekly curation of content into a
curriculum. This brought up the initial
reaction from students asking, “Where are
the videos?” Students were blogging their
experience on their personal blogs or other
platforms of choice, which were aggregated
through a blog aggregator.

Secondly, the X-factor of this MOOC was the learner-made space by the community that
that joined around it. The community organically chose their own distributed spaces and
platforms including Facebook, YouTube, Google Hangouts, etc. next to the Coursera
platform. Sian Bayne highlighted the importance of teacher presence, as they noticed quite
soon after the start of the MOOC that some people like the independence whereas other
people feel alone. The teacher team introduced Google hangouts to anchor the learners.
She indicated that MOOCs offer the perfect space to work with multimodality and digital
profusion – it is the place for transliteracy. Finally, the concepts of peer assessment and
peer feedback were used within the MOOC. The motivation of the University of Edinburgh
to join the MOOC was primarily to open up scholarship to wider audience, but also offered

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 4

the teachers involved an educational challenge and excitement. The first wave of MOOCs
was successful. Further results of the first wave are compiled in the Edinburgh MOOC
report, available at https://www.era.lib.ed.ac.uk/handle/1842/6683. Collaboration is now
being explored with the UK-based FutureLearn platform.

In his keynote, Derrick de Kerckhove drew our attention to the nature of our literacy. He
asked us to consider how our mental geometry is built by our use of the alphabet and how
our sense of time in its linearity is supported by the alphabet.

He purported that our linear reading
supported by the alphabet, with its
consonants and vowels (unlike Semitic
languages where they need to read
contextually) lies at the source of our
cognitive activities, such as
decontextualisation, narratization, early
rationalism, private imagination, and
individuation. In turn, these cognitive
activities define the relationship between the
outcomes of our literacy (texts), what they

describe (context) and people (as readers and writers). Literacy and the related cognitive
and social processes have defined how knowledge has been passed on in the past. Starting
from shared, memory-dependent myth passed on through oral language in a group level,
people have moved to more private knowledge (Logos) parsed into bits putting memory to
rest.

With the advent of electronic means, knowledge management has become even more
decentralized and distributed, where we are individuals, connected to media and through
media and our minds, memories and consciousness are migrating to screens. De Kerckhove
aimed to make us aware of this direct relationship between the nature of literacy and our
cognitive and social activities, and invited the audience to reconsider their role as educators
working with media literacies. Just like the Jesuits had understood the relationship between
literacy and the development of cognitive processes, he proposed that educators in the
digital world become eJesuits, leading learners in developing different cognitive and social
processes (such as collaborative practice,
network ethics and identity management)
through their engagement in various digital
activities – by becoming media literate. He
stated that transmedia literacy should be
considered as mandatory as learning how to
read and write.

José Manuel Pérez Tornero from the
Autonomous University of Barcelona, Spain
presented the activities and outcomes of the

https://www.era.lib.ed.ac.uk/handle/1842/6683

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 5

EMEDUS project on European Media Literacy Education Study. He stated how becoming
media literate means becoming aware of the relationship between the “Inside” aspect of
technology (the critical understanding) and the “Outside” of technology (Creativity,
Participation and Production). He presented how the EMEDUS project is working on a new
paradigm, taking a global approach to media and focusing on the competencies of
understanding, creating and participating. He also showed how the study sheds new light on
how media literacy plays a role in the current challenges facing Europe, such as lifelong
education, unemployment and the risk of poverty. He advocated for a sustained change in
the practice and attitudes of the current teachers in the school, supported by policy changes
to national curricula. Finally, he also announced the creation of the European Media Literacy
Observatory. More information on the project activities can be found on
http://www.emedus.org/ and http://eumedus.com/.

Yves Punie from the Institute for Prospective
Technological Studies (IPTS) spoke about the
major challenge of achieving sustained
change on a large scale in the European
educational system, starting from innovative,
but geographically-limited and time-limited,
projects. Through the study of seven case
studies from Europe and Asia, he proposed
10 policy recommendations on the areas of
school staff professional development,
infrastructure, assessment, organization and
leadership, connectedness, content and curricula and research. The highest and immediate
recommendation was on the support of continuous professional development for teachers
focused on fostering and orchestrating learning. More detailed information about the
results of the study can be found on http://is.jrc.ec.europa.eu/pages/EAP/SCALECCR.html.

Media Literacy

The sessions developed the main themes of
the keynotes in more detail. Several sessions
dealt with the topic of media literacy (ML).
The main concerns were how to move
beyond defining media literacy (what is it?)
to promoting ML skills with students and
teachers in appropriate ways (how can we
learn it?). Some sessions also focused on
ways to introduce media literacy into formal
educational curricula, covering issues of
approaches and assessment (how can we

show that we have learnt it?).

http://www.emedus.org/
http://eumedus.com/
http://is.jrc.ec.europa.eu/pages/EAP/SCALECCR.html

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 6

When talking about Media Literacy Strategies, Tim Verbist from Evens Foundation in
Belgium, emphasized the challenges that any foundation dedicated to promoting media
literacy faces nowadays: the relationship between parent and child when it comes to ML,
teacher training, learning by exchanging (organization to organization). On his side, Jordi
Torrent, who manages the Media and Information Literacy and Education initiatives at the
United Nations Alliance of Civilizations (UNAOC), pertinently pointed out that politicians
need to step out and introduce ML into the formal education curricula. The same
sentiments were echoed in the European research on Media and Film literacy session. All
the panellists agreed that if you have one hundred passionate persons, you can change the
world, but they emphasized although trainers can train in their turn, nothing can be
achieved without the support of the authorities. This was picked in another session where
three approaches to the inclusion of media literacy in formal education were presented. The
approaches showed that there still needs to be a consensus on defining which skills are
talked about, but ultimately, the skills question remains central.

Extending the topic of media literacy, two special parallel sessions were dedicated to the
creativity into the classroom, to include 21st century skills. An interesting point of view in
this sense was expressed by Mark Fitzsimons, from Microsoft. He pointed out the need for
the educators and educational tools to be oriented towards the acquisition by the students
of what he called skills for life, that is skills that employers expect and appreciate when it
comes to hiring: including Problem solving, Knowledge building, Self-assessment and
regulation, Collaboration, Skilled communication, Problem solving and innovation, Global
awareness and ICT use.

Film Literacy

Another theme that returned in the parallel sessions was film
literacy. Several case studies were presented. Filmclub is an
initiative promoted by Film Club in the UK, which helps
schools run weekly film clubs, with 4,000 films curated from
around the world.

Julie Griffey, from Webster University in Saint Louis, USA,
exposed her own experience in building ML via hands-on
production experience with small children in elementary
school.

Julie Smith presented her approach to using reality shows to
make her students think about different aspects of media
and media literacy. As her students are familiar with the
shows and have an inherent curiosity towards them, they
offer an appropriate platform to move beyond the superficial
aspects of the show and reflect on the strategies used by media producers on among
others, product placement, cultural values and stereotypes.

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 7

Maria Cervera talked about how she used the television drama shows “The West Wing” and
“Borgen” to introduce her students to national and global politics and political systems, in
order to instil them with more interest and perhaps engagement with the topic.

The plenary discussion between film directors Stijn Coninx and Beeban Kidron again
addressed the issue of what film has to do with education. Both speakers compared the role
of film with the role of literature in our educational system. They argued that film does not
have to be second best, taking a place behind literature, because just as literature, it offers a
moment to reflect on shared stories.

Beeban Kidron noted that as human beings
we have a fundamental need to make sense
of our stories, but as a society, we are losing
the spaces where we have shared stories.
Films are places where we can keep stories,
share them and discuss them, bring back the
importance and attention to the collective
experience in a highly fragmented world. Stijn
Coninx wondered why we approach literature
as consumers and producers, from the
moment we start learning to read and write –

but we do not do this for film. We only teach filmmaking when students show a particular
interest in the process. Filmmaking is 50% psychology - it focuses us to explore different
ways of viewing the world to express sentiment. Both directors agreed that once students
experience how a film is conceived so that it moves the audience in the moment and in the
way the director wants, they would be able to understand what the film wants to
communicate. They would also understand how profoundly audiences’ experiences can be
manipulated through film, and would become more sensitized to that.

MOOCs and OER

Some sessions dealt with the topic of
Massive Open Online Courses (MOOCs)
and Open Educational Resources. As 2013
was the year of the MOOC, there was a
sense of a turning point to look at MOOCs
as not just hype, but as something that
might be here to stay. The panellists Sian
Bayne, Rosanna de Rosa, Darco Janssen
and Laia Canals discussed the different
meanings of the complex term “Open”
within a MOOC environment, ranging from
access to university libraries and open access publishing to open business models (where
Darco Janssen noted that open does not necessarily mean free). Although they agreed that

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 8

MOOCs give students the opportunity to work on new media skills, they were not yet in
agreement that the MOOCs were reaching the new students with lower skills. One
discussion point centred around matching the pedagogy used with the target group aimed
for. However, it was also noted that with an audience of 20.000 students, there is effectively
no target group. Open pedagogies were necessary to keep that reach. Another discussion
point brought up the issue of the role of smaller local and regional colleges and universities
in this MOOC movement.

As many of the initiatives we have seen so far are from
larger, research universities such as MIT, Harvard and
Edinburgh, it was not clear what MOOCs offered the
smaller teaching-focussed universities, if anything at all.
Moreover, some representatives of these smaller colleges
and universities in the audience expressed their concern,
that MOOCs actually threaten their current business
models and very existence. The panel’s prediction for 2014
included more recognition of informal learning paths such
as MOOCS, quality assurance and more collaboration with
other institutions, some advancement on the ethical issues
concerning privacy and the profiling of student data and
most certainly, a proliferation of annoying acronyms,
indicative of MOOCs becoming more dispersed and
diversified. A website has also been created to keep track of
and give access to all MOOCs organized in Europe:
http://openeducationeuropa.eu/.

When discussing Open educational media resources, Dennis Van der Helm, from Kennisnet,
The Netherlands, shared the lessons they learned:

¶ address every level, not only teachers, but also policy makers, school managers and
others

¶ define a system for quality assurance from the start

¶ make participating less voluntary

¶ recognition of participation

¶ hands-on support for teachers and start at teachers’ schools

Under the topic Media to support language teaching, several projects were presented but
above all several websites and tools were mentioned, which use media, videos and facilitate
an interactive and engaging learning. Under the topic exploiting the use of video in higher
education, four projects were presented, all about providing and managing high quality
videos for classrooms. Frans Ward, representing the recently created Media Mosa

http://openeducationeuropa.eu/

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 9

Foundation, insisted in the belief in open collaborative software development, which means
shared costs, shared maintenance and shared benefits.

Anton Bollen, from TechSmith, spoke about
replacing the typical lecture capture by
smaller chunks of video, 15 minutes long
each, that he called ”knowledge pills” and
whose main benefit would be a better use of
in-class time: less time explaining, more time
applying the acquired knowledge.

A discussion was open with the question
“what exactly do we understand by high
quality video”. Most of the speakers agreed

that the most important aspect of a high quality video is its content. Another aspect to be
considered is, according to Matt McCurdy, from Sonic Foundry, its accessibility, that is when
we produce a video, we should be respectful of the audience that may be using mobile
devices. Frans Ward insisted in the open format of the videos and Anton Bollen in the
quality of the audio. All the speakers agreed upon the importance of the students, who are
the real consumers, and who are the ones who decide what is best for them: a full lecture, a
small chunk, a platform where they can directly create their own videos, etc.

The use of Video Games in education made space for another interesting debate, whose
conclusions were that when one integrates educational content in games, children find it
more attractive but at the same time more difficult, because it depends on how is the child
as a player and how as a learner. Also, the legal framework is not yet ready for the use of
games.

This year’s Media and Learning Conference
also saw the Annual General Meeting (AGM)
of the Media and Learning Association -
http://association.media-and-
learning.eu/portal.

This association has been set up as an ivzw
under Belgian legislation to gather
organisations and individuals around the
topics of media and learning. Membership is
open to organisations at an annual fee of
500 euros. In this AGM, the bylaws were accepted by the members present. The plans for
2014 were also presented. A business plan will be developed for the association to continue
and grow. There are four areas on which actions are planned for this year:

- Promote the take-up of membership services: need to be used from membership
fees

o workshop bureau: matching offer with demand

http://association.media-and-learning.eu/portal
http://association.media-and-learning.eu/portal

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 1

0

o communications services (webinars)
- Activate and extend the membership

o in the portal – 3 licenses to enter the portal
o move membership to have 35 members by end of 2014

- Provide opportunities for collaboration
o deepen collaboration between members – to start with: on the topics of

lecture capture (REC:all) and IPR
o build partnerships – put together at least 3 opportunities for collaborative

projects in EU new programmes
- Ensure the viability of the association

o Prepare to take on new responsibilities: Media and Learning Association to
run the conference and MEDEA awards

o Seek additional funding sources
Á Operational grants and sponsorship

The budget for 2014 and the board members were accepted. An additional 2 board
members will be appointed to the board. One new member will also join the association.
Further questions from the audience concerned how the Media and Learning association
could pursue and formalize the relationships with other networks such as EFQUEL. Ideas
included mutual recognition and mutual membership.

There were also some questions concerning the access to the Media and Learning portal.

This conference is being organised by the Flemish Ministry of Education and ATiT with the
support of the European Commission DGEAC.

http://www.ond.vlaanderen.be/english/
http://www.atit.be/
http://ec.europa.eu/dgs/education_culture/index_en.htm

12 - 13 December 2013
Flemish Ministry of Education Headquarters, Brussels

Media & Learning 2013 - Flemish Ministry of Education Headquarters, Brussels – 12-13 December 2013

Conference organiser: ATiT, Leuvensesteenweg 132, 3370 Roosbeek, Belgium
www.media-and-learning.eu – info@media-and-learning.eu 1

1

Authors

Kamakshi Rajagopal

With an academic background in computational linguistics,
Kamakshi Rajagopal is a researcher in the field of educational
technology. She has designed and implemented solutions for
various learning needs in professional settings. In 2013, she
completed her doctoral research on networking for learning.
The focus was on understanding how people use their personal
networks to support their continuous professional development.
Over the last 8 years, she has also worked as a project manager
on designing and implementing educational technology.
Kamakshi is originally from India, but grew up Belgium. Her professional interests include the
topics of social media and professional development and intercultural competence
development.

Adina Popescu

Adina Popescu’s educational background is related to
Political Science, completed by a postgraduate degree in
Communication and Political Management. She counts on
extensive experience in fields such as communication & PR,
politics, journalism, media production and EU policy,
acquired in multicultural environments with the Spanish
Association of Communication Directors, Madrid, European
People’s Party in Brussels or Rice University in Houston,
Texas.

Her current field of interest is Media Literacy Education in schools, being in process of
creating an organization in Madrid dedicated to expand and inspire the practice of media
literacy education among disadvantaged communities, immigrants and over 18 adults who
are studying in order to acquire basic training, improve or update their knowledge or achieve
certain degrees and certificates.

