

Curriculum Vitae: Prof. Lorenzo Cantoni, PhD

Lorenzo Cantoni graduated in Philosophy and holds a PhD in Education and Linguistics. He is full professor at the Faculty of Communication Sciences, Università della Svizzera italiana (USI), and Dean of the Faculty (2010-2014). L. Cantoni is also director of the Institute of Technologies for Communication, and scientific director of eLab: eLearning Lab, NewMinE – New Media in Education Lab, and webatelier.net.

Università della Svizzera italiana (USI) is a Swiss cantonal university, ruled by a law of Canton Ticino. The Faculty of Communication is the only faculty of communication in Switzerland, and offers Bachelor, Master and PhD programs, as well as executive education. It collaborates with the Faculty of Economics in running a Master in International Tourism, which attracts about 40 students every year, from more than 20 different nationalities.

Research

L. Cantoni's research interests are where communication, education and new media overlap, ranging from computer-mediated communication to usability, from eLearning to eTourism, from ICT4D to eGovernment. He has conducted several researches in the fields covered by the UNESCO Chair, namely the use of ICT in the tourism field (eTourism), learning assisted by ICT (eLearning), and ICT4D.

When it comes to **ICT and online communication** in general, he has studied especially semiotic aspects (Cantoni & Paolini, 2001; Tardini & Cantoni, 2005; Cantoni & Schulz, 2006; Cantoni et al, 2009e), usability (Cantoni et al, 2003; Cantoni et al., 2007a; Inversini & Cantoni, 2009; Inversini, Cantoni & Bolchini, 2011), and user requirements' elicitation (Cantoni et al, 2009a; Cantoni et al, 2009e), offering a quite comprehensive overview on online communication (Cantoni & Tardini, 2006; Cantoni & Tardini, 2009; Cantoni & Danowski, forthcoming).

In **eTourism**, he has studied especially user generated contents (Inversini & Cantoni, 2011; Marchiori et al, 2011), online reputation (Mandelli & Cantoni, 2010; Marchiori et al, 2010; Inversini et al, 2010; De Ascaniis et al, 2011; Marchiori & Cantoni, 2012), and DMO communication (Cantoni, Kalbaska & Inversini, 2009; Inversini, Cantoni & Buhalis, 2009; Inversini et al, 2012), moreover, he has designed a maturity model to be applied to the field (Marchiori et al, 2012). Recently, L. Cantoni has started a research line to study the overlapping area between eLearning and eTourism, approaching it from the viewpoint of informal learning and mobile technologies (Cantoni, Inversini and Rega, 2008), offering a map of it (Cantoni,

Kalbaska & Inversini, 2009; Cantoni & Kalbaska, 2010a, 2010b), editing a special issue of the Journal of information technology & tourism, fully devoted to eTourism and eLearning (Cantoni, 2012). He has also conducted a first global pilot survey on Travel Agents' Perceptions of eLearning Courses on Tourism Destinations (Kalbaska & Cantoni, 2011). In this field he has been board member of IFITT, the International federation of IT in Travel and Tourism, overall chair of ENTER2011 Conference, among the most important conferences on eTourism, research co-chair of ENTER2012 (Fuchs et al, 2012), and research chair of ENTER 2013 (Cantoni & Xiang, 2013).

In **eLearning**, he has studied quality issues (Cantoni et al, 2003; Succi & Cantoni, 2005; Botturi et al, 2007), instructional design (Cantoni & Botturi, 2005; Botturi, Cantoni & Tardini, 2006; Botturi et al, 2006; Botturi et al, 2009), acceptance and adoption (Succi & Cantoni, 2006; Succi & Cantoni, 2008a; Succi & Cantoni, 2008b; Cantoni & Succi, 2010), the issue of so-called GenY (Cantoni et al, 2010; Cantoni & Tardini, 2010; Rapetti & Cantoni, 2010), offering a quite comprehensive overview on the subject at stake (Cantoni et al, 2007a; Cantoni & Rega 2012). In this field, he has served as co-chair of the EDMEDIA 2004 Conference (Cantoni & McLaughlin, 2004), and has recently organized the RED-INK Conference (Cantoni, Dillembourg & Euler, 2011). L. Cantoni has been scientific director of the doctoral school Red-Ink: Rethinking Education in The Knowledge Society, and is currently scientific director of the doctoral school Cross-Field: Cross-Fertilization between formal and informal Learning through Digital technologies, both Schools run in collaboration with the Federal Politecnic of Lausanne (EPFL) and the University of St. Gallen.

In the **ICT4D and eGovernment** fields, he has studied applications in the healthcare sector (Bachmann et al, 2006, 2009, 2010), and in developing contexts (Cantoni & Rega, 2006; Cantoni et al, 2007; Cantoni et al, 2007b, 2009, 2009c, 2009d; Rega et al, 2009; Fanni et al, 2010). Within ICT4D, he is testing a strategy to use photographic materials in order to better analyze the meaning attached to community multimedia centres, which was presented in the workshop in ICTD2012 conference in Atlanta. Related to this, also eReligion has been tackled, studying adoption and integration of ICT by religious congregations and ministrants (Cantoni & Zyga, 2007; Cantoni, Arasa & Ruiz, 2010; Cantoni et al, 2012). In this area, L. Cantoni is member of the board of KFPE: the Swiss Commission for Research Partnerships with Developing Countries, part of the Swiss Academy of Science.

Research activities are done in the framework of the Institute of Technologies for Communication, within three labs, where L. Cantoni serves as scientific director: eLab: eLearning Lab, NewMinE: New Media in Education Lab, and webatelier.net. The first two ones are devoted to research and development in the eLearning and ICT4D areas, while the third one is devoted to research and development in the eTourism field. As of now, about 20 collaborators are involved in the labs' activities.

References & publications

- Bachmann, L., & Cantoni L. (2006). eLearning ed Educazione Continua in Medicina una ricerca in corso sui Paesi europei, in Bonamico M., Del Favero A. L., Pinelli N., (a cura di), *I nuovi strumenti e-Learning/FAD per la formazione in sanità. Iniziative Sanitarie*, Roma, 36-39.
- Bachmann, L., Cantoni L., Coyne J., Mazzola L., & McLaughlin E. (2010). Are we Ready for a CME eLearning Readiness Index (eCMERI)? A Map and a Literature Review. *Proceedings of HSI 2010. 3rd Conference on Human System Interactions*.
- Bachmann, L., Cantoni L., Coyne J., & McLaughlin E. (2009). Einführung von E-Learning in die medizinische Fortbildung. Die Verbreitung von eCME in Europa und in den USA. *Zeitschrift für e-learning. lernkultur und bildungstechnologie*, 02/2009, 6-18.
- Botturi, L., Cantoni, L., Inversini, A., & Succi C. (2007). Sustainable eLearning quality: A lightweight method from experience. in N. Buzzetto-More (ed.), *Advanced Principles of Effective eLearning*, Santa Rosa, CA: Informing Science Press, 161-183.
- Botturi, L., Cantoni, L., Lepori, B., & Tardini, S. (2009). Developing and managing an effective virtual campus: the eLab experience in the Swiss higher education context. In M. Stansfield and T. Connolly (eds.), *Institutional transformation through best practices in virtual campus development: advancing e-learning policies*, Information Science Reference, Hershey - New York, 254-268.
- Botturi, L., Cantoni, L., & Tardini, S. (2006). Introducing a Moodle LMS in Higher Education: the e-Courses Experience in Ticino (Switzerland). *Je-LKS Journal of e-Learning and Knowledge Society*, 2, 1, March 2006, 123-130.
- Botturi, L., Cantoni, L., Lepori, B., & Tardini, S., (2006). Fast Prototyping as a Communication Catalyst for E-Learning Design, in M. Bullen & D. Janes (eds.), *Making the Transition to E-Learning: Strategies and Issues*, Idea Group, Hershey (Pa), 2006, 266-283.
- Cantoni L., Arasa D., Ruiz L. (2010). Religious Internet Communication. Facts, Trends and Experiences in the Catholic Church. EDUSC, Roma 2010.
- Cantoni, L., & Botturi, L. (2005). eLearning Meeting Modular Education, the Case of Learning Objects. *Revue Suisse de Sciences de l'éducation / Rivista svizzera di scienze dell'educazione / Schweizerische Zeitschrift für Bildungswissenschaften RSSE/SZBW*, 27(2), 231-251.
- Cantoni, L., Dedekind, C., Faré, M., & Marchiori, E. (2009a). Cosa pensano i turisti? Lo scopri sul web. *Rivista del Turismo*, Touring Club Italiano 4(09), 38-43.
- Cantoni L., Inversini A., Rega I. (2008). eTreasure: Promoting Informal Learning in the Tourism Field Through an SMS-Based Treasure Hunt. In J. Luca & E.R. Weippl (eds.), *Proceedings of Ed-Media 2008 (June 30 – July 4, 2008; Vienna, Austria)*, Association for the Advancement of Computing in Education (AACE), Norfolk (Va) 2008, pp. 623-628.
- Cantoni, L., & Kalbaska, N. (2010a). The Waiter Game: Structure and Development of an Hospitality Training Game. In Debattista, K., Dickey, M., Proenca, A., Santos, L. P. *Proceedings of 2nd International Conference on Games and Virtual Worlds for Serious Applications VS-GAMES 2010*, IEEE 83-87.
- Cantoni, L., & Paolini, P. (2001). Hypermedia Analysis: Some Insights from Semiotics and Ancient Rhetoric. *Studies in Communication Sciences*, 1, 33-53.
- Cantoni, L., Rapetti, E., & Tardini, S. (2010). Generation Y and glocal working. In B. Bertagni, M. La Rosa & F. Salvetti (eds.), *Glocal working. Living and working across the world with cultural intelligence*, Milano: FrancoAngeli, 252-272.
- Cantoni, L., & Schulz, P. (2006). When an online chat does not ignore bodies: linguistic and physical interactions in a virtual space. *International Journal of Applied Semiotics*, 4: 67-79.
- Cantoni, L., & Succi, C. (2010). Acceptance and Failure of E-learning in Organizations: A Map. in B. Bertagni, M. La Rosa & F. Salvetti, *Learn how to learn!*, FrancoAngeli, Milano 2010, 169-180.
- Cantoni, L., & Tardini, S. (2006). *Internet* [Routledge Introductions to Media and Communications]. Routledge, London (UK) New York (NY).

- Cantoni, L., & Tardini, S. (2010). Generation Y, Digital Learners, and Other Dangerous Things. In L. Cantoni & S. Tardini (eds.), *Generation Y, Digital Learners, and Other Dangerous Things*, Special issue of QWERTY - *Interdisciplinary Journal of Technology, Culture and Education*, 5(2), 11-25.
- Cantoni, L., Rega, I., & Fanni, F. (2009c). Looking for telecentres sustainability: the case of the Sustainable Multimedia Telecentre's project in São Paulo. *Proceedings of World Conference on Educational Multimedia, Hypermedia & Telecommunications* (EDMEDIA 2009), Honolulu - Hawaii.
- Cantoni, L., & Danowski, J. A. (Eds.) (forthcoming). *Communication and Technology, 5th volume of the Handbook of Communication Science*, De Gruyter Mouton, Berlin.
- Cantoni, L., & Kalbaska, N. (2010b). eLearning Offers by Destination Management Organizations, in U. Gretzel, R. Law & M. Fuchs (Eds.), *Information and Communication Technologies in Tourism*, Wien - New York: Springer: 247-259.
- Cantoni, L., & McLaughlin, C. (Eds.) (2004). *Proceedings of ED-MEDIA 2004 - World Conference On Educational Multimedia, Hypermedia & Telecommunications*. Lugano, Switzerland: Association for the Advancement of Computing in Education (AACE), 7 vol.
- Cantoni, L., (Eds.) (2012). Special issue on eTourism and eLearning, *itt - Journal of information technology & tourism*, 13/1.
- Cantoni, L., Botturi, L., Succi, C. & New MinE Lab. (2007a). *E-learning. Capire, progettare, comunicare*, Milano: Franco Angeli.
- Cantoni, L., Di Blas, N., & Bolchini, D. (2003). *Comunicazione, qualità e usabilità*, Apogeo, Milano.
- Cantoni, L., Dillembourg, P., & Euler, D. (Eds.). (2011). *Proceedings of the Red-Conference: Rethinking Education in the Knowledge Society*. Ascona, Switzerland: Università della Svizzera italiana, Lugano, Switzerland.
- Cantoni, L., Fanni, F., Rega, I., & Tardini, S. (2009d). Fostering Digital Literacy of Primary Teachers in Community Schools: The BET K-12 Experience in Salvador de Bahia, in W. Kinuthia & S. Marshall (eds.), *Bridging the knowledge divide: Educational Technology for Development*, Information Age Publishing, Charlotte (NC).
- Cantoni, L., Inglese, T., Lepori, B., & Succi, C. (2003). Quality and Management of eLearning in European Universities, In Malpica, F., Tremante, A., Sala, N., *Proceedings of Education and Information Systems: Technologies and Application* (Eista03, Orlando, Florida, USA), 277-282.
- Cantoni, L., Kalbaska, N., & Inversini, A. (2009). eLearning in Tourism and Hospitality: A Map. *Journal of Hospitality, Leisure, Sport & Tourism Education* 8(2): 148-156.
- Cantoni, L., & Rega, I. (2006). eLearning and Teacher Training in a Disadvantaged Brazilian Area: a Project to Assess Access, Impact and Quality, *Proceedings of TEDC'06*, 31-35.
- Cantoni, L., & Rega, I. (2012). Special Issue on Rethinking Education in the Knowledge Society, *J.UCS - Journal of Universal Computer Science*
- Cantoni, L., & Tardini, S. (2009). The Internet and the Web, in D. Albertazzi & P. Cobley (Eds.), *The media. An introduction*, 3rd ed., Pearson, Harlow 2009, 220-232.
- Cantoni, L., Tardini, S., Inversini, A., & Marchiori, E. (2009e). From Paradigmatic to Syntagmatic Communities: A Socio-Semiotic Approach to the Evolution Pattern of Online Travel Communities, in W. Höpken, U. Gretzel & R. Law (Eds.), *Proceedings of the International Conference in Information and Communication Technologies in Tourism 2009*. Amsterdam, The Netherlands, 2009, Springer, Wien - New York 2009, 13-24.
- Cantoni, L., Tardini, S., Rega, I., & Fanni, F. (2007b). Teacher and Computer Self Efficacy in Brazilian Community Schools, in C. Montgomerie & J. Seale (eds.), *Proceedings of Ed-Media 2007* (Vancouver BC, Canada), Association for the Advancement of Computing in Education (AACE), Norfolk (Va) 2007, 22-28.
- Cantoni L., Xiang Z. (Eds.). (2013). *Information and Communication Technologies in Tourism 2013. Proceedings of the International ENTER2013 Conference in Innsbruck, Austria*, Springer- Verlag Berlin Heidelberg.

- Cantoni L., Zyga S. (2007). The Use of Internet Communication by Catholic Congregations. A First Quantitative Study. *Journal of Media and Religion*, 6/4 (2007), pp. 291-309.
- De Ascaniis, S., Cantoni, L., & Tardini, S. (2011). Argumentation in Tourism: an analysis of User-Generated-Contents about Lugano (Switzerland). In Frans H. van Eemeren, Bart Garssen, David Godden, Gordon Mitchell (eds), *Proceedings of the 7th Conference of the International Society for the Study of Argumentation*, Amsterdam: SicSat, 335-347.
- Fanni, F., Rega, I., Van Zyl, I., Cantoni, L., & Tardini, S. (2010). Investigating Perception Changes in Teachers Attending ICT Curricula through Self-Efficacy. *Proceedings of International Conference on Information and Communication Technology and Development*. London, United Kingdom.
- Fuchs, M., Ricci, F., & Cantoni, L. (Eds.). (2012). Information and Communication Technologies in Tourism 2012. *Proceedings of the International ENTER2012 Conference in Helsingborg*, Sweden, Springer, Wien – New York.
- Inversini, A., & Cantoni, L. (2009). Cultural Destination Usability: The Case of Visit Bath. In W. Hopken, U. Gretzel & R. Law (Eds.), *Information and Communication Technologies in Tourism 2009*, Wien: Springer, 319-331.
- Inversini, A., & Cantoni, L. (2011). Towards online content classification in understanding tourism destinations' information competition and reputation, *International Journal of Internet Marketing and Advertising*, 6/3 (2011), 282-299.
- Inversini, A., Cantoni, L., & Brühlhart, C. (2012). MySwitzerland.com: analysis of online communication and promotion, *itt - Journal of information technology & tourism*, 13/1 (2012), 39-49.
- Inversini, A., Cantoni, L., & Bolchini, D. (2011). Connecting Usages with Usability Analysis through the User Experience Risk Assessment Model: A Case Study in the Tourism Domain, in A. Marcus (Ed.), *Design, User Experience, and Usability*, Pt II, HCII 2011, LNCS 6770, Berlin Heidelberg: Springer-Verlag.
- Inversini, A., Cantoni, L., & Buhalis, D. (2009). Destinations' Information Competition and Web Reputation, *Journal of Information Technology & Tourism*, 11 (2009), 221-234.
- Inversini, A., Marchiori, E., Dedekind, C., & Cantoni, L. (2010). Applying a Conceptual Framework to Analyze Web Reputation of Tourism Destinations. In U. Gretzel, R. Law, & M. Fuchs (Eds.), *Information and Communication Technologies in Tourism 2010*. Wien: Springer, 321-332.
- Kalbaska, N., & Cantoni, L. (2011). eLearning Courses on Tourism Destinations: Travel Agents' Perceptions. Retrieved from <http://www.webatelier.net/research/reports/elearning>.
- Mandelli, A., & Cantoni, L. (2010). Social media impact on corporate reputation: Proposing a new methodological approach. *Cuadernos de Información*, 27 (2010), 61-74.
- Marchiori, E., Cantoni, L. (2012) *The Online Reputation Construct: Does it Matter for the Tourism Domain? A Literature Review on Destinations' Online Reputation*, "Information Technology & Tourism", 13/3, 139-159.
- Marchiori, E., Inversini, A., Cantoni, L., & Dedekind, C. (2010). Towards a Tourism Destination Reputation Model. A first step. *Proceedings of the 6th International Conference Thought Leaders in Brand Management*, Lugano: Switzerland, CD-ROM (ISBN: 978-88-6101-006-2), 921-930.
- Marchiori, E., Inversini, A., Da Col, S., & Cantoni, L. (2011). Il passaparola online sulle destinazioni turistiche: di che cosa parlano i turisti? Il caso del Canton Ticino (Svizzera), in R. Garibaldi & R. Peretta (Eds.), *Facebook in tourism. Destinazioni turistiche e Social Network*, FrancoAngeli, Milano, 69-88.
- Marchiori, E., Pavese, G., & Cantoni, L. (2012). eTcoMM – eTourism Communication Maturity Model. A Framework to evaluate the Maturity of a DMO when it comes to the Online Communication Management. The Case of Canton Ticino and Lombardy, in Matthias Fuchs, Francesco Ricci & L. Cantoni (eds.), *Proceedings of the International Conference on Information and Communication Technologies in Tourism*. Helsingborg, Sweden, Springer, Wien – New York 2012.

- Rapetti E., & Cantoni L. (2010). Digital Natives and learning with ICTs. The GenY @ work research in Ticino, Switzerland. *Journal of e-Learning and Knowledge Society*. Online Edition (Open Access). Retrieved from http://je-lks.maieutiche.economia.unitn.it/index.php/Je-LKS_EN/article/viewFile/386/373.
- Rega, I., Fanni, F., & Cantoni, L. (2009) Looking for telecentres sustainability: the case of the Sustainable Multimedia Telecentre's project in São Paulo, in *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2009*, AACE, Chesapeake (VA) 2009, pp. 94-101.
- Succi, C., & Cantoni, L. (2005). Quality Benchmarking for eLearning in European Universities. in P. Kommers & G. Richards (Eds.), *Proceedings of ED-MEDIA 2005, World Conference On Educational Multimedia, Hypermedia & Telecommunications*, Montréal, Canada: Norfolk, Va, pp. 116-123.
- Succi, C., & Cantoni, L. (2006). Looking for a comprehensive eLearning acceptance framework. A literature review and a tentative map, in E. Pearson & P. Bohman (Eds.), *Proceedings of ED-MEDIA 2006, World Conference On Educational Multimedia, Hypermedia & Telecommunications*, Orlando, Florida: Norfolk, Va, 912-919.
- Succi, C., & Cantoni, L. (2008a). Corporate eLearning Acceptance: A Literature Review, a Map and a Tentative eLearning Readiness Index. In T. Brahm (Ed.), *Proceedings of Scil Conference*, SCIL: St. Gallen, Switzerland, 87-104.
- Succi, C., & Cantoni, L. (2008b). Corporate eLearning Acceptance: The Role of Context and Communication. In D. Guralnick (Ed.), *Proceedings of ICELW International Conference on E-Learning in the Workplace*, Columbia University, New York, USA.
- Tardini, S., & Cantoni, L. (2005). A semiotic approach to online communities: belonging, interest and identity in websites and videogames communities. In Pedro Isaías, Piet Commers & Maggie McPherson, e-Society 2005, *Proceedings of the IADIS International Conference*, Qawra, Malta, International association for development of the information society, 371-378.