

SECOND CALL FOR PROPOSALS
sig10and21meeting.risbo.org

It is our pleasure to invite you to participate in the meeting of SIG10 and SIG21 Moving through cultures of learning that will take place in Utrecht, September 2 and 3, 2010.

[image: image1.jpg]

 THEME

The aim of the meeting is to provide a forum for the exchange of research findings and new ideas on the theme of Moving through cultures of learning. The focus in this meeting is on the transitions that students, teachers and parents experience, when they move from one context to another, such as from school to the home situation, from one discursive context to another, from one language to another. This theme provides ample space for discussion both for the separate SIGs and for the SIGs jointly. It also allows discussions on a broad scale from microgenetic studies of classroom interaction to issues of educational policy.
[image: image2.jpg]

 IMPORTANT DATES
January 1, 2010. Second call for proposals

March 1, 2010. Deadline for submission of proposals

May 1, 2010. Notification of acceptance of proposals

July 1, 2010. Publication of full texts of papers
[image: image3.jpg]

 KEY NOTE SPEAKERS

Hubert Hermans (Radboud University Nijmegen, the Netherlands) on Dialogical Self theory.

Pauline Gibbons (University of Technology, Sidney, Australia) on teachers scaffolding language and learning in linguistically diverse classrooms

[image: image4.jpg]

 SUBMISSION OF PROPOSALS
Submission of proposals for papers, posters and JURE sessions will be possible on the website of the meeting. Proposals can be submitted for papers (summary of 500 words), posters (summary of 300 words), or (for junior researchers) data sessions (300 words).

[image: image5.jpg]

 REGISTRATION

Registration is now possible on the website of the meeting.

The fee is € 90 for EARLI members and € 120 for non-members of EARLI.

[image: image6.jpg]

 LOCAL ORGANIZING COMMITTEE
Ed Elbers (Utrecht University)
Diny van der Aalsvoort (Utrecht University of Applied Sciences)
Sanne Akkerman (Utrecht University)
Dolly van Eerde (Utrecht University)
Maaike Hajer (Utrecht University of Applied Sciences)
Marieke Meeuwisse (Erasmus University, Rotterdam)
Sabine Severiens (Erasmus University, Rotterdam)

[image: image7.jpg]

 FURTHER INFORMATION Further information on the submission of proposals, on the key note speakers, and on registration and accommodation can be found on the website of the meeting. To visit the website, please click here.

[image: image8.jpg]

 SPONSORS
The SIGs 10 & 21 meeting is supported by EARLI, by the research group on Teaching in multicultural schools of Utrecht University of Applied Sciences, the Langeveld Institute for Educational Research of Utrecht University, Freudenthal Institute of Science and Mathematics Education at Utrecht University, RISBO/ Erasmus University Rotterdam.

