
 
#ClassNet14 Page 1/39 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Keynote Speakers, Panellists,  

Moderators & Organising Team 
 

 

 

 

 

 

 

 

 

 


 
#ClassNet14 Page 2/39 

 

 

 

No. Country Prefix First Name Family Name Designation Name of Institution 

GOVERNEMENT REPRESENTATIVES 

1.  Finland Ms Eva BIAUDET 
ASEF Governor from 

Finland 
 

2.  Finland Amb Pasi HELLMAN ASEM Senior Official 
Ministry of Foreign Affairs 

of Finland 

3.  Finland Ms Pia PAKARINEN 
Deputy Mayor for 

Education 
City of Helsinki 

4.  Finland Mr Leo PAHKIN Counsellor of Education 
Finnish National Agency for 

Education 

PANELLISTS AND SPEAKERS 

5.  Australia Mrs Juliette BENTLEY Teacher & Mentor Mt St Michael’s College 

6.  
Brunei 

Darussalam 
Dr Roslena JOHARI Head 

Brunei Darussalam 

Teachers Academy (BDTA) 

7.  Finland Ms Anni HYVARINEN Planning Officer 

Council for Gender 

Equality, Ministry of Social 

Affairs and Health 

8.  Finland Dr Kristiina VOLMARI 

Counsellor of Education & 

Head of Information and 

Analysis 

Finnish National Agency for 

Education 

9.  Finland Prof Markku  HANNULA 

Professor of Mathematics 

Education, Faculty of 

Educational Sciences 

University of Helsinki 

10.  Italy Ms Tullia  URSCHITZ 

Math and Science 

Teacher & Italian Scientix 

Ambassador 

Ministero Istruzione e 

Università 

11.  Singapore Dr Jingmei LI Senior Research Scientist 
Genome Institute of 

Singapore 

12.  Singapore Dr Michael TAN 

Research Scientist, Centre 

for Research in Pedagogy 

and Practice 

National Institute of 

Education, Singapore 

13.  Switzerland Prof Stephan HUBER 

Head of the Institute for 

the Management and 

Economics of Education 

(IBB) 

University of Teacher 

Education (PH Zug) 

14.  
United 

Kingdom 
Prof Frank BANKS 

Emeritus Professor of 

Teacher Education 
The Open University 

WORKSHOP FACILITATORS 

15.  Finland Ms Elina  PERKIÖ Director of Pedagogy TeacherGaming 

16.  Finland Mr Santeri  KOIVISTO Founder TeacherGaming LLC 

17.  Finland Mr Einari  KURVINEN Head of Pedagogy EduTen 

18.  Malta Ms Alexia  MICALLEF GATT Biology & Science Teacher 

St. Paul’s Missionary 

College 

 

  


 
#ClassNet14 Page 3/39 

 

 

 

MODERATORS 

19.  Finland Mr Lauri  HELLSTEN 
MSc Teacher of Math and 

Physics 

Espoon Yhteislyseon Upper 

Secondary School 

20.  Portugal Mr José Moura CARVALHO 

Former Head of the 

Department of ICT in 

Education (ERTE) 

Directorate-General for 

Education 

CO-ORGANISING TEAM 

21.  Singapore Ms Leonie NAGARAJAN 
Director, Education 

Department 

Asia-Europe Foundation 

(ASEF)  

22.  Singapore Ms Angie  TOH 

Senior Admin/Project 

Manager, Education 

Department 

Asia-Europe Foundation 

(ASEF) 

23.  Singapore Mr Kristian  AGUSTIN 
Project Executive, 

Education Department 

Asia-Europe Foundation 

(ASEF) 

24.  Singapore Ms Jyoti  RAHAMAN 
Project Officer, Education 

Department 

Asia-Europe Foundation 

(ASEF) 

25.  Singapore Ms Leila CELLERIER 
Intern, Education 

Department 

Asia-Europe Foundation 

(ASEF) 

26.  Finland Mr Magnus WESTERLUND Rector Gymnasiet Lärkan 

27.  Finland Ms Amanda AUDSS-KASS 
Swedish & Literature 

Teacher 
Gymnasiet Lärkan 

28.  Finland Ms Anna GRÖNLUND 
English & German 

Teacher 
Gymnasiet Lärkan 

29.  Finland Ms Anna-Stina LINDHOLM 
Swedish, Literature & 

Philosophy Teacher 
Gymnasiet Lärkan 

30.  Finland Mr Benny EKLÖV English Teacher Gymnasiet Lärkan 

31.  Germany Mr Heiko SEIBEL Videographer Heiko Seibel Photography 

32.  Singapore Mr Sean LEE Photographer Sean Lee Photography 

HOST SCHOOLS 

33.  Finland Ms Saila 
POSTI-

LINDSTRÖM 
Principal 

Espoon yhteislyseon Upper 

Secondary School 

34.  Finland Mr Marjo INKALA 

International Affairs 

Coordinator & English 

Teacher 

Espoon yhteislyseon Upper 

Secondary School 

35.  Finland Mr Matti HEIKKINEN Science Teacher 
High School of Pohjois – 

Tapiola 

36.  Finland Mr Teemu LAPPALAINEN Principal 
Latokartano 

Comprehensive School 

37.  Finland Ms Saana RUOTSALA Principal Mattlidens Gymnasium 

38.  Finland Mr Juha JUVONEN Principal 
Vesala Comprehensive 

School 

 

 

 


 
#ClassNet14 Page 4/39 

 

 

 

Government Representatives 

Ms Eva BIAUDET 

 
Finland 

 

 

ASEF Governor from 

Finland 

 
 

 

 Eva BIAUDET is a well-known human rights activist in 

Finland. She is a Member of Parliament and a former 

Minister of Social Services and Health, as well as Minister 

of Gender. Having returned for her fifth term in Parliament, 

in 2015, she has taken seat as vice chair of the Legal 

Committee, membership in the Grand Committee handling 

European Affairs, as well as chair of the informal human 

rights network of MP:s. She is also now chairing the Party 

Council. In between, she served as diplomat in Vienna, as 

the OSCE Special Representative Combating Human 

Trafficking, working with 57 countries. After her time in 

Vienna, she continued working in the sphere of promoting 

Human Rights, as Ombudsperson for Minorities and later 

Non-Discrimination Ombudsman. She was the Swedish 

Peoples Party Candidate in the national Presidential 

elections in 2012. Since 2015, Eva Biaudet has served as 

president of the National Council of Women of Finland, an 

umbrella organisation for 58 women’s organisations. She 

is also involved in many NGOs working on enhancing 

democracy, anti-racism and children’s rights. 

 

 

 

Amb Pasi HELLMAN 
 

Finland 

 

 

ASEM Senior Official 

Ministry of Foreign 

Affairs of Finland 

 

 

 

 

 

 

 

 Pasi HELLMAN is expert in international relations, a career 

diplomat and a development finance professional. He has 

an overall 25+ years of professional experience in 

international matters, including long-term (more than 15 

years) proven track record from management level 

positions in multilateral and national organizations. Strong 

experience from multilateral diplomacy, economic issues, 

and development finance. He has recently completed a 

six-year term as Managing Director of the Nordic 

Development Fund, a multilateral development finance 

institution owned by the five Nordic countries (Denmark, 

Finland, Iceland, Norway, and Sweden). Prior to that, he 

has also served in the Board of Directors of the Asian 

Development Bank in Manila, the Philippines, and in the 

Finnish embassies in Nairobi, Kenya, and the Hague, the 

Netherlands. He holds a doctorate from the Turku School 

of Economics, and has published widely on issues related 

to business internationalization, globalization, 

development finance and emerging markets. In early 

November, he assumed the role of ASEM Senior Official of 

Finland, an ambassadorial level position. 

 

 

 

  


 
#ClassNet14 Page 5/39 

 

 

 

Ms Pia PAKARINEN 
 

Finland 

 

 

Deputy Mayor for 

Education 

City of Helsinki 

 

 Pia PAKARINEN is the Deputy Mayor, Education Division of 

the City of Helsinki. The Deputy Mayor serves as the 

Chairperson of the Education Committee and is a Member 

of the City Board. Her division consists of the following 

fields: Early childhood education and preschool education; 

casic education; general upper secondary and vocational 

education and liberal adult education; services in Swedish. 

Next to her role as Deputy Mayor, Ms Pakarinen is also the 

Chairman of the Board of the Port of Helsinki. She 

graduated from the University of Helsinki with a Bachelor’s 

degree in Political Science, major in communication and 

minor in Social Psychology, and a Bachelor's degree in 

Law, focusing in particular on European law. She also 

holds a Master’s degree in Economics from Helsinki 

School of Economics. 

 

 

 

Mr Leo PAHKIN 

 
Finland 

 

 

Counsellor of Education 

Finnish National Agency 

for Education 

 

 

Leo PAHKIN (M. Sc) is Counsellor of Education at the 

Finnish National Agency for Education (former The Finnish 

National Board of Ed.) since 1999. His focus is on the 

development of mathematics and science education in 

pre-school, basic and upper secondary general education. 

His expertise covers curriculum redesigning,  gifted and 

talent children, education system, financing of education, 

etc. Previously he worked as a subject teacher in basic and 

upper secondary schools, teacher trainer and researcher 

at the University of Joensuu, Finland. He is also deputy 

member of the Finnish matriculation examination board 

and member of the Mathematics committee for European 

schools. Author of numerous articles and papers, he wrote 

on school issues such as mathematics education, learning 

environment, gifted and talented children and curriculum 

development process. He is a national and international 

level conference presenter and consultant for 

development of education, especially curriculum area and 

school safety. Leo’s hobbies are different kind of sports 

including Nordic orienteering, floorball, basketball, 

volleyball and cross-country-skiing. 

  


 
#ClassNet14 Page 6/39 

 

 

 

Panellists & Speakers 

Mrs Juliette BENTLEY 

 
Australia 

 

 

Teacher & Mentor 

Mt St Michael's College 

 Juliette BENTLEY has been a teacher since 1989. She has 

contributed to several English texts for John Wiley and 

Pearson and was awarded an Excellence in English 

Teaching scholarship in 2007. Juliette runs a writers’ club 

for students. Her students piloted and now contribute to 

global online writing platforms Write the World Journals 

and Young Voices Across the Globe. Juliette initiated the 

use of augmented reality with the journal as a vehicle for 

her students voices to be heard. She was awarded the 

2016 E20 People's Choice Award for Innovation. Juliette 

completed her Master’s Degree at Queensland University 

of Technology in 2014 and is currently a Doctoral 

Candidate at the University of Sydney. She has been made 

an Adobe Campus Leader and regularly presents 

professional development workshops on the use of digital 

applications in the classroom, both nationally and more 

recently internationally at EduTech Asia in Singapore. 

 

 

Dr Roslena JOHARI 

 
Brunei Darussalam 

 

 

Head  

Brunei Darussalam 

Teachers Academy 

(BDTA) 

 

Roslena JOHARI is the Head of Brunei Darussalam Teacher 

Academy (BDTA). She developed the document policy on 

Teacher Continuous Professional Development (CPD) 

Framework for Schools. She is currently a Lead Facilitator 

for Secondary Science and General Courses for teacher 

continuous professional development (CPD) at the 

academy. In addition, she is also an accredited Lead 

Literacy and Numeracy Coaching Trainer for primary and 

secondary teachers. Her areas of expertise are: 

Differentiated Teaching and Learning; Questioning 

Technique (Higher Order Thinking Skills); Classroom Action 

Research; Coaching Teachers in Literacy and Numeracy; 

Learning Design for Science Teachers; Growth Mindset to 

Enhance Teaching and Learning. She also co-developed 

capacity building plans to build and sustain the skills and 

knowledge required for systemic improvement in Literacy 

and Numeracy Project to develop quality teacher capacity. 

 

 

Ms Anni HYVARINEN 

 
Finland 

 

 

Planning Officer 

Council for Gender 

Equality, Ministry of 

Social Affairs and Health  

 

Anni HYVARINEN holds a Bachelor’s degree in Social 

Sciences and is currently completing her Master’s degree 

at the University of Helsinki majoring in Political Science. 

Anni works as a Planning Officer in the Council for Gender 

Equality in Finland and coordinates the Council’s 

subcommittees on Gender, Economy and Power and on 

Men and Gender Equality. Previous to her current role, 

Anni served as a Coordinator of the National Council of 

Women of Finland and a eDputy Board Member of the 

Coalition of Finnish Women’s Association. Her areas of 

expertise include gender dimensions in digitalization, 

sports and decision-making and tackling gender-based 

violence. 

 

 


 
#ClassNet14 Page 7/39 

 

 

 

Dr Kristiina VOLMARI 
 

Finland 

 

 

Counsellor of Education 

& Head of Information 

and Analysis 

Finnish National Agency 

for Education 
 

 

Kristiina VOLMARI, Doctor of Philosophy, works as 

Counsellor of Education and Head of Information and 

Analysis at the Finnish National Agency for Education. 

She has also worked as a teacher at most levels of 

education and in vocational teacher education. Her 

special interest areas and expertise are comparative 

international education data, teachers and trainers and 

leadership. Kristiina has a thorough knowledge and 

understanding of European and global education and 

training issues through her cross-network work 

experience. She has had the opportunity to work for 

working groups of the EU Commission and participated in 

OECD studies and data collection as a national 

representative. Dr Volmari has published a number of 

articles particularly on teacher and trainer issues.  

 

 

Mr Markku HANNULA 
 

Finland 

 

Professor of 

Mathematics Education, 

Faculty of Educational 

Sciences 

University of Helsinki 

 

 

 

 

 

 

 

 

Markku HANNULA is professor of Mathematics Education 

at the University of Helsinki, Faculty of Educational 

Sciences and a visiting professor at Volda University 

College, Norway. Previously, he was professor at Tallinn 

University in Estonia. He also held an elected office in the 

school board of the City of Espoo for several years. Markku 

started his research career with a focus on the role of 

gender in mathematics learning. While trying to 

understand why female students tend to opt out 

mathematics more often than male students, he got into 

the area of attitudes, self-efficacy, and identity. Since then, 

most of his research has focused on despair, delight, and 

desire of mathematics learners. Mathematics anxiety, 

boredom, and lack of self-confidence are the destiny of all 

too many students, sometimes leading to destruction of 

their self-concept as learners. On the other hand, problem 

solving that leads to flow and Aha!-experiences may bring 

joy and delight for students and lead to a desire to engage 

again with similar activities. He dreams of designing 

teaching approaches that would let everyone engage with 

mathematics in a deeply satisfying and enjoyable way. 

Throughout his career, he has always kept an eye on 

gender as an important explanatory factor for learner 

experiences and choices. 

 

 

Ms Tullia URSCHITZ 
 

Italy 

 

 

Math and Science 

Teacher & Italian 

Scientix Ambassador 

Ministero Istruzione e 

Università 

 

 

Tullia URSCHITZ works as STEM teacher and teacher 

trainer, using robotics, digital technologies and 

constructionist approaches inside the school curriculum, 

to enhance learning.  She is a Google Certified Educator 

and Microsoft Innovative Education Expert.  She has been 

involved in several European Projects related with the 

promotion of STEM subjects in learning/teaching 

processes and the reduction of gender gap. During the last 

years she has been collaborating with European 

Schoolnet, being a pilot teacher within inGenious and 

GoLab Projects; since 2013 she is the Italian Ambassador 

for Scientix Project. She is the author of a book, various 

papers, toolkits and materials related with the use of 

educational robotics, tinkering and coding in the school 

curriculum. 

 

 


 
#ClassNet14 Page 8/39 

 

 

 

Dr Jingmei LI 
 

Singapore 

 

 

Senior Research 

Scientist  

Genome Institute of 

Singapore 

 

 

 
Jingmei LI is a Senior Research Scientist at the Genome 

Institute of Singapore. Her research interest is in improving 

women’s health. She has co-authored over a hundred 

peer-reviewed articles in top-tier journals including Nature 

Genetics. She is a recipient of the UNESCO-L'Oréal 

International Fellowship, multiple institutional grants and 

awards from private foundations and a Singapore National 

Research Foundation Fellowship. She was conferred the 

prestigious Young Scientist Award by the Singapore 

National Academy of Science, a public recognition of 

Singapore-based scientists who have shown great 

potential to be world-class researchers in their fields of 

expertise. Her favorite color is pink. 

 

 

Mr Michael TAN 
 

Singapore 

 

 

Research Scientist 

Centre for Research in 

Pedagogy and Practice, 

National Institute of 

Education, Singapore 

 

Michael TAN is a Research Scientist at the Centre for 

Research in Pedagogy and Practice, National Institute of 

Education, Singapore. Michael earned his PhD at the 

University of Toronto, Canada. Prior to that, he was a 

science teacher in the Singapore school system. His 

research interests lie in the deployment of makerspaces 

as sites for particular forms of STEM education. 

Specifically, Michael believes makerspaces provide 

opportunities for students: to appreciate the tacit 

knowledge separating phenomena and our limited 

representations of it; to creatively deploy solutions to 

problems that they identify; and, to explore the ethics of 

design and making. He is currently preparing a book 

“Makerspaces, Innovation, and Science Education: How, 

why, and what for”, to be published by Routledge. 

 

 

Prof Stephan HUBER 
 

Switzerland 

 

 

Head of the Institute for 

the Management and 

Economics of Education 

(IBB)  

University of Teacher 

Education (PH Zug) 

 

 

 

Stephan HUBER is Head of the Institute for the 

Management and Economics of Education (IBB) at the 

University of Teacher Education (PH) Zug (in Central 

Switzerland). He was a post-graduate at the University of 

Cambridge (England) from 1996 to 1998. After that, his 

first lecture position was at the Centre for School 

Development and School Management, University of 

Bamberg in Germany; he became Deputy Head (2003-

2004) after his PhD degree. From 2004 to 2006, he was 

a Professor for Education Management, Director of the 

Research Group Conditions of Learning Processes at 

School and Their Support, and Vice Director of the Centre 

for Research on Education at the University of 

Erfurt,Germany. He was also the Chair for Empirical 

Educational Research at the University of Wuerzburg in 

2006. 

 

 


 
#ClassNet14 Page 9/39 

 

 

 

Prof Frank BANKS 
 

United Kingdom 

 

 

Emeritus Professor of 

Teacher Education 

The Open University 

 

 

Frank BANKS is Emeritus Professor of Teacher Education 

at The Open University (OU) in the United Kingdom, where 

he was Director of International Development in Teacher 

Education, responsible for the strategic direction of major 

projects in Sub-Saharan Africa, Bangladesh and India. He 

was also a Teacher Educator of teachers of design and 

technology and science. Before joining the OU he worked 

as a school teacher of science, engineering and 

technology in different secondary comprehensive schools 

in England and in Wales, including head of department, 

and as a primary school science advisory teacher in Powys, 

Wales. He was a lecturer in physics education at the 

University of Wales, Swansea. Frank has authored or 

edited 14 books/handbooks for teachers including 

“Teaching Technology” and recently co-authored 

“Teaching STEM in the Secondary School: Helping 

Teachers Meet the Challenge” both published by 

Routledge. He has written over one hundred academic 

papers. He has acted as a consultant in the professional 

development of teachers to Egyptian, South African and 

Argentinean government agencies, UNESCO and the World 

Bank. Frank enjoys amateur dramatics, particularly Gilbert 

& Sullivan, and playing with his grandchildren. 

 

 

Workshop Facilitators 

Ms Elina PERKÖ 
 

Finland 

 

 

Director of Pedagogy 

TeacherGaming 

 

 

 

Elina PERKIÖ has a Master’s Degree in Finnish, but is a 

classroom teacher by trade, having minored in Pedagogy 

and Computer and Information Sciences at the University 

of Tampere. Elina is solely in charge of developing and 

implementing TeacherGaming’s learning analytics system 

and curriculum alignment, which translate game-based 

learning into tangible terms the teacher can use to assess 

their students’ progress. She has worked closely with 

many partner schools to find bespoke solutions that suit 

their needs, running dozens of professional development 

workshops and training days. 

 

 

 

 

Mr Santeri KOIVISTO 

 
Finland 

 

 

Founder 

TeacherGaming LLC  

 

 

 Santeri KOIVISTO is the Founder of TeacherGaming LLC, 

the company that developed MinecraftEdu and 

KerbalEdu, and thereby changed the way games in 

education are looked at. Santeri, an avid gamer and the 

son of a teacher and entrepreneur, was disappointed by 

the quality of educational games on the market and 

decided to try a different approach. Rather than inventing 

games that mimicked traditional pedagogy, he wanted to 

start with an already immensely popular game 

(Minecraft) and stretch it to work for education. Today 

more than 15,000 schools in more than 40 countries 

have used MinecraftEdu and KerbalEdu to teach STEM, 

Language, History, and Art subjects and more. His latest 

project was TeacherGaming Desk, that combines 40+ 

blockbuster video games, learning analytics and 

interactive curriculum. 

 


 
#ClassNet14 Page 10/39 

 

 

 

Mr Einari KURVINEN 

 
Finland 

 

 
Head of Pedagogy 

EduTen 

 

 

 

 

Einari KURVINEN is finishing his PhD thesis on Technology 

Enhanced Mathematics Learning and lLarning Analytics. 

His research interests also include programming and AI-

based learning analytics. He has trained hundreds of 

teachers in the use of Eduten Playground. He has also 

participated in its development since 2012. 

 

 

 

 

 

 

 

 

 

 

Ms Alexia MICALLEF 

GATT 

 
Malta 

 

 

Biology & Science 

Teacher  

St. Paul's Missionary 

College 

 

Alexia MICALLEF GATT began teaching science to students 

aged 7 to 13 at St. Paul's Missionary College, in Rabat, 

Malta, following her graduation at the University of Malta 

in 2014. This scholastic year she has taken on the role of 

Biology and Science Teacher at this school. She is 

currently completing her M.Ed in Science Education at the 

University of Malta where her research project focuses on 

creativity in science education and the role informal 

learning environments have in this respect. She plans on 

designing professional development sessions for 

educators as a further outcome of the research. In 

addition, she has commenced an ECHA Advanced Diploma 

in Gifted Education with Radboud University, Netherlands. 

Alexia is a SCIENTIX Ambassador for Malta. 

 

 

  


 
#ClassNet14 Page 11/39 

 

 

 

Moderators 

Mr Lauri HELLSTEN 

 
Finland 

 

 

MSc Teacher of Math 

and Physics 

Espoon yhteislyseon 

Upper Secondary School 

 

 

 
Lauri HELLSTEN works as a Math and Physics Teacher in 

the Espoon Yhteislyseo Upper Secondary School and part 

time in the University of Helsinki in projects involving 

assessment and math education. Lauri actively searches 

for new and better teaching methods and has been 

developing student oriented methods and trains inservice 

teachers and teacher students regarding assessment, 

curriculum, use of ICT in STEM, digital matriculation exam 

and flipped learning. He has also been making physics 

and math textbooks for upper secondary school students 

and has been awarded the LUMA-award in the year 2016. 

 

 

 

 

 

Mr José MOURA 

CARVALHO 
 

Portugal 

 

 

Former Head of the 

Department of ICT in 

Education (ERTE) 

Directorate-General for 

Education 

 

 

 

José MOURA CARVALHO was a secondary school English 

Teacher, a Portuguese teacher at the University of 

Southampton, UK, part of the first project in Portugal to 

introduce ICT in schools (MINERVA), and worked at the 

Institute for Educational Innovation. He was the Founder 

and Head of the Camoes Virtual Centre, Instituto Camoes, 

was the Head of the Department of ICT in Education, at 

the Directorate-General for Education, and undertook a 

research for Calouste Gulbenkian Foundation (FCG) 

entitled Tablets in Teaching and Learning. The Gulbenkian 

Classroom: Understanding the Present, Preparing the 

Future. He is a Teacher Trainer in the use of digital 

technology in teaching and learning and is the President 

of the General Assembly of the Portuguese Association of 

English Teachers. 

 

 

  


 
#ClassNet14 Page 12/39 

 

 

 

Co-organisers (Asia-Europe Foundation (ASEF) 

Ms Leonie 

NAGARAJAN 
 

Germany 

 

 

Director  

Education Department 

Asia-Europe Foundation 

(ASEF) 

 

 

 Ms Leonie NAGARAJAN has been heading the Education 

Department of the Asia-Europe Foundation (ASEF) since 

2014. Together with her team members, she develops 

and drives ASEF’s education project portfolio with a focus 

on student mobility, youth employment, university-

business partnerships, and lifelong learning. Prior to this, 

she advised and supported as Chief of Staff 3 ASEF 

Executive Directors from France and China in the planning 

and implementation of the Foundation’s longrange 

strategy, programmes and operations (from 2008 to 

2015). Ms NAGARAJAN previously worked in Public Affairs 

and the media, including the Haus der Kulturen der Welt 

in Berlin, the Berliner Zeitung, Pretoria News and the 

Icelandic national broadcaster Rikisutvarpið (RUV). Having 

studied in Reykjavik, Iceland and Berlin, Germany, she 

received her Master’s degree in Communication Sciences 

with minors in Cultural and Political Sciences from the 

Free University and Humboldt University of Berlin. 

 

 

Ms Angie TOH 
 

Singapore 

 

 

Senior Admin/Project 

Manager 

Education Department 

Asia-Europe Foundation 

(ASEF) 

 Angie TOH joined ASEF in February 1998. As Senior 

Admin/Project Manager, she oversees the Department’s 

financial and administrative processes and daily 

operations, as well as provides guidance and training to 

the team on these matters. Furthermore, Angie is the 

Project Coordinator of the ASEF Classroom Network (ASEF 

ClassNet), which provides opportunities for collaborative 

learning and intercultural exchanges among secondary, 

high and vocational school educators and students in Asia 

and Europe. With over 20 years of expertise in 

international project management and intercultural 

relations, she is also deputising the Department Director 

on financial, administrative and human resources related 

matters. Prior to ASEF, she worked in the Marketing 

Department of an MNC in Singapore which dealt with 

overseas infrastructure projects. Born and raised in 

Singapore, Angie is fluent in English and Chinese. 

 

 

Mr Kristian AGUSTIN 
 

Philippines 

 

 

Project Executive 

Education Department 

Asia-Europe Foundation 

(ASEF) 

 Mr Kristian AGUSTIN completed his Master's degree in 

Visual Culture (University of Westminster). Prior to joining 

ASEF's Education Department in 2018, he had been 

working on his research on the ASEAN integration 

discourse in visual culture. His experience in academia 

and higher education includes presenting in and 

publishing his own research work for various international 

conferences, writing contributions for journals and 

textbooks, and editing manuscripts for publications. He 

has also taught advertising, art history, communication, 

and research methods courses to undergraduate students 

in Manila and Hong Kong. Professionally, Kristian brings 

into the organisation his years of experience working for 

government agencies and non-profit organisations - the 

Supreme Court of the Philippines (under the Office of the 

Chief Justice, Program Management Office, and Public 

Information Office, respectively); the Foundation for 

Liberty and Prosperity, Philippines (as Executive Secretary 

and Communications Specialist); or the Vargas Museum, 

Philippines.  


 
#ClassNet14 Page 13/39 

 

 

 

Ms Jyoti RAHAMAN 
 

Bangladesh 

 

 

Project Officer 

Education Department 

Asia-Europe Foundation 

(ASEF) 

 Jyoti RAHAMAN, a Bangladeshi national, joined ASEF’s 

Education Department in 2018. She is currently 

supporting the ASEF ClassNet projects under ASEF 

Teaching and Learning Programme. Prior to joining ASEF, 

Jyoti worked as a Data Analyst for the Humanitarian 

Information Service (HIS) project for Internews and BBC 

Media Action in Cox’s Bazar, Bangladesh, where she 

analysed massive amount of data from the refugee 

community, UN agencies, and several INGOs, and turned 

them into life-saving information for refugees. Previously, 

she worked for several organisations namely UNESCO 

Headquarter in Paris, France, the Norwegian Centre for ICT 

in Education in Oslo, Norway. Jyoti was a 2013/14 WISE 

Learner and Global Youth Ambassador for A World at 

School Jyoti graduated from her Bachelor’s Degree with a 

major in Philosophy, Politics & Economics (PPE) and a 

minor in Asian Studies from Asian University for Women. 

She obtained her joint Master’s degree on Education 

Policies for Global Development from Autonomous 

University of Barcelona, University of Oslo and University 

of Malta. Her dissertation explored the challenges of 

innovating learning environment in schools to prepare 

learners for the 4th industrial era. 

 

 

Ms Leïla CELLÉRIER 
 

Switzerland 

 

 

Intern 

Education Department 

Asia-Europe Foundation 

(ASEF) 

 Leïla CELLÉRIER, a Swiss citizen, studied Social Sciences 

in Geneva and Montreal. She holds a Bachelor’s degree in 

Geography and Environment and graduated earlier this 

year from the University of Geneva with a Master’s degree 

in Socioeconomics. She joined the Education Department 

in September 2018 where she is assisting with upcoming 

projects. Deeply interested in Asian cultures as well as 

international relations and cooperation, she spent a total 

of one year in Asia through two internships – one at 

Friedrich-Ebert-Stiftung Office for Regional Cooperation in 

Asia in Singapore, and one at UN Women Reginal Office 

for Asia and the Pacific in Bangkok where she worked 

more specifically on gender issues in relation to migration, 

social and labour movements and sustainable 

development. 

 

 

Co-organisers (Gymnasiet Lärkan) 

Mr Magnus 

WESTERLUND 
 

Finland 

 

 

Rector 

Gymnasiet Lärkan 

  

 

 

Magnus WESTERLUND is the Principal of Gymnasiet 

Lärkan Upper Secondary School in Helsinki, Finland. He 

holds a Master’s degree in History from Åbo Akademi 

University, and continued his research as a predoctoral 

student at the Academy of Finland during the years 2001-

2004. Magnus worked as a History Teacher until 2005, 

when he was appointed Principal of Helsinge Upper 

Secondary School in Vantaa, Finland. He has been 

Principal of Gymnasiet Lärkan since 2011. Magnus has 

several years of board experience with the Association of 

Principals in Southern Finland. He has also participated in 

several school development projects on both national and 

municipal levels. International cooperation has always 

been close to his heart, and during his career as a 

principal, he has initiated several joint projects with 

parties in China, Brazil, and many countries in Europe. 

 


 
#ClassNet14 Page 14/39 

 

 

 

Ms Amanda 

AUDSS-KASS 
 

Finland 

 

 

Swedish & Literature 

Teacher 

Gymnasiet Lärkan 

 Amanda AUDAS-KASS teaches Swedish and Literature at 

Gymnasiet Lärkan Upper Secondary School in Helsinki, 

Finland. She holds a Master’s degree in Literature from 

Åbo Akademi University. Amanda also studied Journalism 

at Åbo Akademi University and has worked for different 

Newspapers and Radio stations. Since 2009 Amanda has 

been teaching Swedish and Literature at Gymnasiet 

Lärkan Upper Secondary School. She is working with the 

School’s external communication focusing mainly on 

social media. Since 2012 she has been the editor of 

Arena, the journal for Swedish teachers in Finland. She is 

also a columnist of Läraren, the journal for all Swedish 

speaking teachers in Finland.   

 

 

 

Ms Anna GRÖNLUND 
 

Finland 

 

 

English & German 

Teacher 

Gymnasiet Lärkan 

 

 Anna GRÖNLUND holds a Master’s degree in German and 

English Language and Literature from Åbo Akademi 

University, Turku, in 2002. She has been working as a 

teacher of English and German at Gymnasiet Lärkan, 

Helsinki, since 1999. She is interested in international 

and global issues, and has taken an active role in 

developing and organizing several international projects 

at Gymnasiet Lärkan. 

 

 

 

 

 

 

 

Ms Anna-Stina 

LINDOLM 
 

Finland 

 

 

Swedish, Literature & 

Philosophy 

Gymnasiet Lärkan 

 

 

 

 

 

 Anna-Stina LINDHOLM is a teacher in Swedish, Literature 

and Philosophy in Gymnasiet Lärkan Upper Secondary 

School in Helsinki, Finland since 2000. She holds 

Licentiate degree in Nordic Literature from University of 

Helsinki and a degree in Pedagogics from Åbo Akademi. 

She has  been and is currently a member of several 

committees in the Finnish Matriculation Exam Board and 

Finnish National Agency of Education, as well as the 

National Swedish Teachers Organisation. She has 

published articles on various subjects in philosophy and 

literature in scientific and cultural magazines and is active 

in several school projects concerning global and 

interdisciplinary education in Lärkan. 

 

 

 

Mr Benny EKLÖV 
 

Finland 

 

 

English Teacher  

Gymnasiet Lärkan 

 

 Benny EKLÖV (M.A.) has been a teacher of English at the 

upper secondary school Gymnasiet Lärkan in Helsinki 

since 2003. In addition, he is the Student Council Advisor 

and the instructor of students involved in the European 

Youth Parliament as well as a member of the antibullying 

and equality teams. 

 

 

 

 

 

 

 

  


 
#ClassNet14 Page 15/39 

 

 

 

Videographer 

Mr Heiko SEIBEL 

 
Germany 

 

 

Videographer 

Heiko Seibel 

Photography 

 

  

 Heiko SEIBEL has been working as a freelance 

photographer since 2002. He has studied Journalism 

and Communication Science at the University of 

Muenster, Germany and Integrated Design at the 

University of Fine Arts Bremen. Heiko creates visual, 

video and photography concepts for businesses and 

magazines and develops his own artistic projects. 

Photography shall serve more than a decorative 

element to a text; it follows its own narrative and 

message. For his illustration and interpretation of 

movements in Olympic sport disciplines, he received the 

Art Directors Club Award in 2009. The series was 

published in the ZEIT Magazine. 

 

 

 

Photography 

Mr Sean LEE 
 

Singapore 

 

 

Photographer 

Sean Lee Photography 

 

  

 Sean LEE grew up in Singapore. His first body of work 

was Shauna, made between 2007 and 2009. This work 

was nominated for the Prix Découverte on the 40th 

anniversary of Arles Photography Festival. Since then, 

Sean has gone on to make other stories. His most 

recent work, Two People, received the 2011 ICON de 

Martell Cordon Bleu award. Much of Sean‘s work can be 

found in the collection of the Singapore Art Museum, as 

well as in the Sandor Family Collection. Sean‘s first 

book, Shauna, was released in September 2014. It was 

collected by the Museum of Modern Art (MoMA) Library. 

 

 

 

 

 

  


 
#ClassNet14 Page 16/39 

 

 

 

Co-organised by The Asia-Europe Foundation (ASEF) promotes understanding, strengthens relationships and 

facilitates cooperation among the people, institutions and organisations of Asia and Europe. 

ASEF enhances dialogue, enables exchanges and encourages collaboration across the 

thematic areas of culture, education, governance, sustainable development, economy and 

public health.  

 

ASEF is an intergovernmental not-for-profit organisation located in Singapore. Founded in 

1997, it is the only institution of the Asia-Europe Meeting (ASEM).  

 

ASEF runs more than 25 projects a year, consisting of around 100 activities, mainly 

conferences, seminars, workshops, lectures, publications, and online platforms, together 

with about 125 partner organisations. Each year over 3,000 Asians and Europeans 

participate in ASEF's activities, and much wider audiences are reached through its various 

events, networks and web-portals. 

 

For more information, please visit www.ASEF.org  

  

  

Gymnasiet Lärkan is a municipal upper secondary school in Helsinki. The school was founded 

as a private boys’ school in 1882, and became a public school in 1977. It became 

coeducational in 1971, and today, out of 430 students, 60% are girls. The Gymnasiet offers 

a wide range of subjects to ensure a comprehensive general education. Among the students, 

there is a considerable interest in the sciences and social studies. The school offers several 

international projects every year. This academic year the destinations are Armenia, Greece, 

Italy, China, Romania, Russia, Switzerland, Sweden, the Czech Republic and Germany. 

 

Gymnasiet Lärkan sees all students as unique while striving to instill a sense of community. 

While having sights on the future, the school believes that being motivated and conscious of 

human’s wellbeing reminds of the importance of living in the present. The school aims to give 

its students an extensive and ambitious education, so that they may understand that both 

in-depth knowledge and communicative skills are of the utmost importance in our global 

world. 

 

For more information, please visit https://www.hel.fi/larkan/sv  

 

Supported by 

 

 

 

 

 

 

 

 

 

 

 

 

VISUAL EXPLAINER The universe as we know it has revolved around the concept of duality: good and bad, positive and 

negative, light and dark. However, as Yin and Yang in Chinese philosophy describe, these evidently 

opposite forces are interconnected and interdependent. The popular English idiom, ‘comparing apples 

and oranges’ is often cited to highlight incomparable elements or characteristics of two apparently 

different items. But are they really that different? Should they be treated as two different entities or 

rather as one which is bound together, complementing each other to form a mutual whole?  

 

The advent of the 4th  Industrial Revolution present us with opportunities beyond the principles of 

duality and rigid divisions. Comparing apples and oranges seem possible. And the origin and stimulus 

of developing fresh perspectives are rooted in innovative and equal education.  

 

 

ASEF's contribution is with the financial support of the European Union. 

http://www.asef.org/
https://www.hel.fi/larkan/sv

