PROGRAM

TE 2015

ssues on Teacher Education

September 11-13, 2015

Volos, Greece

University of Thessaly

ISN New

Short Symposium Program

Friday 11/09	Friday 11/09		/09	Sunday 13/0	9
13:00-15:00	Registrations	09:00-11:00	3 rd period	09:00-11:00	6 th period
			5 Parallel		6 Parallel Sessions
			Sessions		
15:00-17:00	1 st period	11:00-11:30	Coffee break	11:00-12:00	3 th keynote speaker
	5 Parallel Sessions				Prof. Pasi
					Reinikainen
17:00-19:00	2 nd period	11:30-12:30	2 rd keynote	12:00-12:30	Coffee break
	5 Parallel Sessions		speaker		
			Prof. Mary		
			Koutselini		
19:00-19:15	Symposium welcome	12:30-14:30	4 rd period		
	weicome		5 Parallel	Sympo	osium Closure
			Sessions		
19:15-20:00	1 st keynote speaker	14:30-15:30	Lunch Buffet /		
	Prof. Kenneth		Coffee Break		
	Zeichner				
		15:30-17:30	5 th period		
Diı	nner Buffet		5 Parallel		
			Sessions		
		Excursion to	o Pelion Mountain		
		(6	optional)		

		Friday 11/9		
13:00-15:00 Registrations				
15:00-17:00 Parallel Session	ons (1)			
Room 'Skouvara' Chairs: Athina Zoniou- Sideri, Türkay Nuri Tok Policies	Amphitheatre 'Kordatos' Chairs: Cemal Ergin Ekinci, Kazım Çelik Pedagogical Practices	Room C Chairs: Angeliki Lazaridou, Ioannis Dimakos Classroom management - Leadership	Room 'Billy Vemi' Chairs: Despina Desli, Andreas Oikonomou Curriculum	Amphitheatre 'Saratsi' Chairs: Maria Platsidou, Athanasios Gregoriadis Professional Development
Historical development of teacher training models in Turkey Zehra Köseoğlu	The Perceptions of teachers on the arrangement of teaching activities based on ARCS motivation model İsmet KAYA, Kasım Karataş, Tuncay Ardiç	The teacher as leader in the Greek school Emmanouela Sotiropoulou, Angeliki Lazaridou	Biopedagogism: A new teacher training model in special education? Irini Maleskou, Spyridon-Georgios Soulis, Ismini-Charikleia Karatzeni, Vasileios Masouras	How do teachers, students and parents perceive the "good teacher" in terms of his/her emotional intelligence skills? Georgia Diamantopoulou, Eirini Gouridou, Maria Platsidou
Does the adult educator need a personal educational philosophy? Vasiliki Karavakou, Genovefa Papadima	Teacher Influence on Promoting and Impeding Learner Autonomy in Young Learners Ilknur Savaskan	Classroom management techniques: Views of primary school teachers in Greece Anastasia Papanastasiou	Can students' cognitive level be assessed through project method? Markia Stamidou, Ioanna Pantelidi, Venetia Kapachtsi	Soft skills identification for guidance and job placement Paola Nicolini, Elisa Attili, Valentina Corinaldi, Monica De Chiro, Cristina Formiconi
Positive psychology of	Using children drawings as	Building trust in schools: the	Questioning in primary	Comparing three

teachers	a reflective technique: Example of artist concept	phantom quality for successful school leadership	school mathematics: an analysis of questions	instruments for assessing teachers' burnout: MBI,
Bahar Çağrı Şan,	Example of artist concept	successful selloof leadership	teachers ask in	BM and CBI
Türkay Nuri Tok	Burçin Türkcan	Anastasios Maratos, Angeliki Lazaridou	mathematics lessons Despina Desli,	Athina Daniilidou, Maria Platsidou
			Elisavet Galanopoulou	
The village institutes in Turkey as a teacher training model Ebru Kubat	Evaluation of professional ethics principles by preservice teachers Gölsön Şahan	School principals' self- efficacy beliefs on teachers' performance evaluation Kalliope Kaltsonoudi, Anastasia Athanasoula- Reppa	Perceptions and attitudes of students of the annual programme of pedagogical training in the School of Pedagogical and Technological Education Michael Georgiadis, Andreas Oikonomou	Continuing professional development in time of crisis: Greek early childhood educators' perspectives Athanasios Gregoriadis, Maria Birbili, Maria Papandreou
An academic view to life	Teacher improvement	Middle school principals'	A teaching approach	Diversity pedagogy in
Erhan Dönmez, Türkay Nuri Tok	through the design, implementation and evaluation of a flipped	perceptions of school violence	regarding presentation of amplifiers to future electronic engineering	tertiary education: Towards a new professional learning
	classroom	Ioannis Dimakos, Athanasia Apostolopoulou	educators	framework
	Christina Bourlaki, Domna - Mika Kakana		Gerasimos Pagiatakis, Nikolaos Voudoukis	Eugenia Arvanitis
Conceptualizing Inclusive		Personality and resilience	The contribution of a	
Education: Final-year		characteristics of	Teacher Training	
undergraduate students'		kindergarten school	Module in increasing the	

perspectives on Inclusive		principals: An exploratory	effectiveness of	
Education and disability in		investigation	university students as	
the Faculties of Preschool			future education	
Education in Greece and		Apostolia Beka,	professionals: Studying	
Cyprus		Angeliki Lazaridou	student-teachers views	
Lin Townsides			A 1:1-1. W 4 1	
Lia Tsermidou,			Angelikh Kostopoulou,	
Eudoxia Deropoulou-			Domna-Mika Kakana	
Derou,				
Athina Zoniou-Sideri,				
Konstantina				
Lampropoulou				
17:00-19:00 Parallel Sessio	ns (2)		·	
Room 'Skouvara'	Amphitheatre 'Kordatos'	Room 'Billy Vemi'	Amphitheatre 'Saratsi'	Room C
Chairs: Kati Mäkitalo-	Chairs: Mustafa	Chairs: Paola Nicolini,	Chairs: Athanasios	Chairs: Maria
Siegl, Alice Merab Kagoda	Durmuşçelebi, Cemal	Aikaterini Michalopoulou	Karalis, Feyyat Gökçe	Anagnostopoulou, George
Policies	Ergin Ekinci	Information &	Pre-service Education	Androulakis
	Professional Development	Communication	of Teachers	Language Teaching &
		Technologies		Learning
Issues and tools for quality	Developing a professional	Students' misconceptions in	Evaluation of Origami	Improving teaching
food education at school	community of learning and	telecommunications	activities created by	practices in foreign
	practice through the		prospective class	language classrooms:
Valentina Corinaldi	Hellenic Practicum	Nikolaos Voudoukis,	teachers	A focus on EFL exam
	Network for Early	Gerasimos Pagiatakis	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	preparation classes
	Childhood Education	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Burcu Sezginsoy Şeker	FF
	Cinidito de Education		Zu. cu Sczginscy şeller	Irini Papakammenou
	Kafenia Botsoglou,			тип тараманинской
	Vasilis Tsafos,			
			1	

	Marianna Tzekaki			
Metacognitive process and evaluation Paraskevi Dimou, Aikaterini kasimati,	Teacher development programme in preventing and dealing with school violence and bullying	WebinarFrom Aesop's fables to puppet theater - A distance learning method for the teachers	Encouraging pre-service teachers to reflect on their teaching during practicum	Examination of views of prospective high school mathematics teachers on proof
Xanthippi Sourti	Potoula-Spiridoula Vasileiou	Martha Mavridou, Evaggelia Nasta	Anastasia Raikoy, Athanasios Karalis, Maria Kampeza	Emine Özdemir, Filiz Tuba Dikkartın Övez
Parents' guidance needs and resources during the identification procedures for gifted and talented children in Şanlıurfa Nagihan Oğuz Duran, Arif Belur	Effectiveness of Turkish teaching programme for foreigners Mustafa Durmuşçelebi	The impact of new technologies in learning processes: a survey in a 2.0 class Paola Nicolini, Idalisa Cingolani, Monica De Chiro, Michela Bomprezzi, Valentina Corinaldi, Magda Dabrowska, Cristina Formiconi, Federica Papa	Satisfaction of student teachers' of English from teacher training institutes Fidel Çakmak, Feyyat Gökçe	Developing of intercultural attitudes and values in the Greek students with the teaching of language and literature. A comparative approach in the Curricula of 2003 and 2011 Vasiliki Mitropoulou, Maria Anagnostopoulou
Phenomenology and grounded theory: A	Examination the teacher professional development	The teacher's role in the digital citizenship formation in kindercenter.	Undergraduate student teachers' views about the	For diversity against adversity: Second language
comparison in terms of	process in the field of	in kindergarten	implementation of	teachers develop

some features	education of the hearing		differentiated instruction	intercultural and research
	impaired: A coaching	Marina Sounoglou,	in primary school	skills during an intensive
Oya Onat Kocabıyık	model	Aikaterini Michalopoulou	classrooms	course with immigrants in
			during a school teaching	Greece
	Hasan Gürgür		practice programme	
				George Androulakis,
			Diamanto Filippatou,	Mariarena Malliarou,
			Evgenia Vassilaki,	Irene Ntasiou,
			Stavroula Kaldi	Vicky Panagou,
				Iro-Maria Pantelouka,
				Sofia Tsioli
Qualifications of teachers	The perceived effects of	Virtual communities of	Professional identity in	Investigating EFL
regarding school – parent	career progression barriers	student teachers: Case study	early childhood	teachers' concerns and
and public relations	of female teachers	research during practicum	care and education in	beliefs during teaching
			Greece: Perspectives of	practice and in their first
Figen Ereş	Cemal Ergin Ekinci	Apostolos Kostas,	student teachers	year of teaching
		Alivisos Sofos		
			Anastasia Psalti	George Giotis
Teacher educators'	Experiencing mentorship,	According to Holland's	Cognitive, affective and	Rethinking teacher
preparedness for the new	as a field for	theory of careers; the	psychomotor patterns of	education: The case of the
trends in teacher	professional development	personality profiles of	Pre-service teachers'	EFL primary
education: Experiences	in Early Childhood	Turkish teacher candidates	learning experiences	school teachers COP in
from Kyambogo and	Education		with teachers	Delta School District of
Makerere Universities,		Guliz Sahin,		Athens
Uganda	Kafenia Botsoglou,	Mehmet Ali Arıcı,	Tuba Acar Erdol,	
	Eleftheria Beazidou	Neslihan Yucelsen	Ergin Erginer,	Alexia Giannakopoulou
Alice Merab Kagoda,			Aysun Erginer	
Betty Akullu Ezati				
19:00-19:15 Symposium v	velcome			

Amphitheatre 'Kordatos'
19:15-20:00 1st keynote speaker
Amphitheatre 'Kordatos'

Chair: prof. Domna Kakana & prof. Feyyat Gökçe Name: prof. Kenneth Zeichner (via teleconference)

Title: The uncertain future of teaching and teacher education in OECD countries

Dinner Buffet

	Saturday 12/9				
09:00-11:00 Parallel Sessi	ons (3)	•			
Room 'Skouvara'	Amphitheatre 'Kordatos'	Room 'Billy Vemi'	Amphitheatre 'Saratsi'	Room C	
Chairs: Athanasios	Chairs: Feyyat Gökçe,	Chairs: Emmanuel	Chairs: Sükran Tok, Ali	Chairs: George	
Papanikolaou, Irini	Petros Kariotogloou	Fokides, Jenny Pange	Ersoy	Androulakis, Faye	
Dermitzaki	Professional Development	Information &	Pre-service Education of	Antoniou	
Policies		Communication	Teachers	Language Teaching &	
		Technologies		Learning	
Environmental influences	Professionalization of the	(Re)Construction of	Determination of the	EFL teacher verbal	
in communication of	teaching profession	identities in	relationship between	aggressiveness and	
Greek family: A		digital learning	metacognitive awareness	argumentativeness	
comparative case study	Feyyat Gökçe	environments: A case of	and locus of control levels	and student socio-affective	
-		Luganda language	of prospective teachers	strategy use and affective	
Panagiotis Stamatis,		education teacher-trainees		learning: Exploring	
Athanasios Papanikolaou		at Makerere University	Ersin Şahin,	possible associations	
_			Abdullah Açar,		
		David Kabugo,	Şenay Ş. Koparan	Alexandra Bekiari,	
		Fred Masagazi Masaazi,		Polyxeni Manoli	
		Anthony Muwagagga			

		Mugagga		
How capable are Turkish elementary teachers in implementing multiple intelligence theory in social sciences: A qualitative research Nurcan Üstöndağ Şener, Yücel Kabapinar, Cihangir Doğan	Professional standards for teachers in a universal design for learning framework. Promoting a data literate and reflective teacher culture in Greek elementary schools Olga Imellou, Aris Charoupias	WebQuests as a training technique of in-service teachers Anastasia Fakidou, Maria Gotzia	E-mentoring: Experimental application of a modern model of support to students in the preparation, design and implementation of practical training Domna-Mika Kakana, Katiphenia Chatzopoulou, Magda Vitsou, Eleni Xiradaki,	ELT student teachers' perceptions about learner autonomy in a Turkish State University Derya Oktar Ergür
Implementing and evaluating a teacher education program on fostering self-regulated learning Maria Kriekouki, Irini Dermitzaki	Early childhood teachers' didactical approaches in science teaching and their comparison with curriculum guidelines Paraskevi Kavalari, Domna-Mika Kakana	Development and evaluation of a 3D virtual environment for teaching solar system's facts and concepts Aikaterini Mastrokoukou, Emmanuel Fokides	Mavidou Anastasia Learning experiences leave their mark on preservice teachers Aysun Erginer, Ergin Erginer, Tuba Acar Erdol	Development and validation of a new measure to assess early language and literacy Faye Antoniou, Angeliki Mouzaki, Asimina Ralli, Vasiliki Diamanti, Sophia Papaioannou
International educational discourse on teacher' performance: between global doctrines and personal postulates	Some aspects of professional empowerment to improve job satisfaction of primary school teachers	Evaluation of an e-course platform by early childhood education students	Greek pre-service elementary school teacher's practicum experiences	A case of training second language teachers online: Affordances, constraints, advantages and achievements

Alexandra-Styliani Karagianni, Aristotelis Zmas	Fotini Kefalidou, Nikolaos Vassilakis, Konstantinos Pitsalidis	Rodanthi (Rozita) Tsoni, Vicky Nikolaou, Jenny Pange	Efstathios Xafakos, Anastasios Maratos, Lambros Papadimas, Ioanna Tsitsiriga	George Androulakis, Roula Kitsiou, Eleni Paparoidami, Argyro-Maria Skourmalla, Emmanouela Sotiropoulou
Investigation of the development process of qualitative researcher competences of PhD students as teacher educators	Spreading the virus of active learning: Widespread exploitation of the experience of learning mobilities of teachers participating in the Erasmus+ KA1 Program	Faces of Facebook in teacher training Michele Horowitz, Esty Doron, Sivan Sarid	Intern's practicum. Creating a collaborative environment Alexandra Stavrianoudaki	A compilation work about why Turkey suffers from learning and teaching English Yildiz Suna
Ali Ersoy	Anastasia Voutyra, Sophia Smyrni			
The academic teacher as a practical training supervisor: Towards a quality guide of good practices	Teacher professional development: Induction and mentoring probationary teachers in Turkey Ilknur Savaskan	Supporting professional development of teachers in classroom use of ICT via distance learning adaptability		Myths and stereotypes in language teaching and how to help English and Greek school teachers to dispel them
Christina Roussi -Vergou, Faye Garagouni - Areou, Anastasia Mavidou, Domna - Mika Kakana		Konstantina Kotsari, Michael Kostoglou, Kyparisia Papanikolaou		Anastasia Georgountzou, Natasha Tsantila

11:00-11:30 Coffee break 11:30-12:30 2nd keynote speaker Amphitheatre "Kordatos"

Chair: prof. Pasi Reinikainen

Name: prof. Mary Koutselini
Title: Participatory teacher development through action research

12:30-14:30 Parallel Sessions (4)

12.30-14.30 1 at affet Sessi				
Room 'Billy Vemi'	Room C	Amphitheatre 'Kordatos'	Amphitheatre 'Saratsi'	Room 'Skouvara'
Chairs: Domna-Mika	Chairs: Galini Rekalidou,	Chairs: Ton Koenraad,	Chairs: Stavroula Kaldi,	Chairs: Anastasios
Kakana	Sofia Avgitidou	Ilias Karasavvidis	Anastasia Vlachou	Emvalotis, Jasmin-Olga
	Early Childhood	Information &	Pre-service Education of	Sarafidou
Policies	Education	Communication	Teachers	In-service Education of
		Technologies		Teachers
Could the principal help	Developing Pedagogical	Supporting sustainable	Pre-service primary	Teachers' perceptions on
teachers' professional development within the	Content Knowledge (PCK) in primary teachers: the	innovation of the teacher education curriculum using	school teachers' reflective writing about the	their in-service education
school unit?	introduction of an explicit	Open Educational	implementation of	Efterpi Bilimpini
school unit:	PCK course	Resources and deliverables	project-based learning	Ejierpi Bilimpini
Venetia Kapachtsi,	1 CK course	developed for EU	during their school	
Domna-Mika Kakana	Maria Chaitidou,	educational technology	teaching practice	
Domna-Wika Kakana	Anna Spyrtou ,	projects	teaching practice	
	Petros Kariotoglou	projects	Stavroula Kaldi,	
	Tetros Kartotogiou	Ton Koenraad	Styliani Zafeiri	
The consequences of	Supporting Early	Surveying Information and	Pre-service teachers'	Teacher education on
poverty in Greek primary	Childhood teachers in	Communication	views about social	human rights
school: The role of the	Science Education:	Technology skills and	research	numan rights
counsellor	processes and outcomes	perceptions of Greek	research	Vassilis Pantazis,
Counsellor	processes and outcomes	student teachers: The	Selçuk Şimşek,	Efpraxia Triantafyllou,
Melpomeni Christou	Sofia Avgitidou,	results of a small scale	Vesile Alkan,	Georgia Pantazi
	Penelope Papadopoulou,	study	Ali Rıza Erdem	Georgia i amazi
	Petros Kariotoglou	study	All Riza Eraem	
	r etros Kartologiou			

		Nikoletta Avgerinou, Maria Giakoumi, Katerina Kyriakoreizi, Helen Drenoyianni		
The significance of	Primary teachers'	Teacher's training: Basic	Pre-service teachers'	Designing professional
fantasy and creativity to	professional development	characteristics of the	views on the quality of	learning opportunities for
the teaching progress at	in instructional design:	educator of the 21st	faculty life	in-service physical education teachers
fist years of primary school	blending formal and non- formal settings	century	Yahya Altinkurt,	education teachers
SCHOOL	Tormar settings	Konstantinos Kalemis,	Kürşad Yilmaz ,	Aspasia Dania,
Eftychia Nikou,	Christina Tsaliki,	Anna Kostarelou	Turgut Karaköse,	Irene Kossiva,
Georgia Nousiou	Georgios Malandrakis,		Orhan Murat Kalfa	Constantinos Chatoupis,
	Petros Kariotoglou			Katerina Zounhia
	o o			
According to IBN Haldun the needs of individual for education and teacher	Interculturalism in professional learning of kindergarten teachers Maria Giannousopoulou	The teacher path to ICT integration seen through the TPACK lens: The critical role of awareness of the learning challenge	Prospective middle school teachers' perspectives about model eliciting tasks	Evaluating of in-service training activities indented to teachers in Turkey: A critically analysis
	1		Celil Karabaş,	Hüseyin Yolcu,
Hacer Âşık Ev		Vassilis Kollias,	Osman Bağdat,	Sadik Kartal,
		Ilias Karasavvidis	H. Bahadır Yanık,	Osman Yılmaz
			Yasin Memiş	
The evaluation of	Future kindergarten	Using Web2.0 technologies	Students' with disabilities	Greek elementary school
educational achievement	teachers' beliefs about	for dissemination on	perspectives of service	teachers' attitudes towards
efficacy area outcomes of	student control	entrepreneurship	quality in special	educational research in
the third primary class			vocational training: A	relation to research
guidance program	Efthymia Penderi,	Aspa Lekka,	critical review of the	experience and knowledge

Kasım Karataş, İsmet Kaya	Galini Rekalidou	Konstantina Karameri, Athanasios Sypsas, Rozita Tsoni, Jenny Pange	student-as-a-consumer paradigm Anastasia Vlachou, Ioanna Georgiadou	Efstathios Xafakos, Jasmin-Olga Sarafidou
	The comparison of preschool teachers' and parents' views about determined character traits of children Hakan Sariçam, Ayşe Duran Trainee teachers' collaborative and reflective practicum in kindergarten classrooms in Greece: a case study approach	Using webinars in lifelong learning programs. A literature review Athanasios Sypsas, Jenny Pange	The relationship between prospective teachers' educational beliefs and their views about Critical Pedagogy Çağlar Kaya, Sinem Kaya	In service education on ICT: characteristics, goals and ambitions of participating teachers Nikolaos Yfantopoulos, Antigoni-Alba Papakonstantinou, Anastasios Emvalotis
11 20 17 20 7 1 7 20 7	Efthymia Gourgiotou			
14:30-15:30 Lunch Buffet 15:30-17:30 Parallel Sessi				
Amphitheatre 'Saratsi'	Room 'Skouvara'	Amphithetre 'Kordatos'	Room 'Billy Vemi'	Room C
Chairs: George Bagakis,	Chairs: Anna Chronaki,	Chairs: Kostas Magos,	Chairs: Dimitrios Psillos,	Chairs: Sofia Avgitidou,
Maria Sakellariou	Vasileios Tselfes	Vasilis Tsafos	Athanasios G. Papaioannou	Despina Tsakiri

Professional Development	Information & Communication Technologies	Pre-service Education of Teachers	In-service Education of Teachers	Action-research
Transforming teacher education paradigm: A reflective and collaborative approach	Professional development of ODL(Open Distance Learning) faculty	"and they lived happily ever after!". The use of narrative in researching Greek and Turk student teachers' perceptions of	In-service science teachers' development of TPACK through a blended training program in Greece	Action research as an alternative teacher professional development approach
Maria Sakellariou, Eugenia Arvanitis	Fouzia Ghias	the ethnic "other"	Lemonia Antonoglou, Psillos Dimitrios, Taramopoulos Athanasios	Marianna Lepida, Katerina Veniopoulou
Teachers' professional	It works but how? The	Kostas Magos Teacher educators, student	In-service teacher	Developing a
development in Greece:	importance of Educational	teachers and quality in teacher education	continuing training in Greece: an overview of	professional learning
An open and flexible learning environment or a confined and rigid educational system?	Robotics as a precursor of Computational Thinking in early childhood education	Michael Kamoudis	institutional training Despoina Styla,	community in a Greek primary school: Identifying the obstacles. (Action Research Study)
Maria Papadopoulou, George Bagakis	Spyros Kourias, Anna Chronaki, Elias Choustis		Aikaterini Michalopoulou	Theologia Avdelli
Teachers' use of reflective	Distance teacher training in	Educating reflective	In-service trainings of	Perspectives and
journal writing within a	ICT. A case in Pilot	practitioners in the	teachers in Turkey and	limitations of action
Physical Education	Experimental Schools in	University of Athens:	Japan	research in teacher
teaching project	Greece	Prospects and limitations	Sabiha Öztürk	change: The effect of EC teachers' initial beliefs
Aspasia Dania,	Maria Gkountouma,	Alexandra Androusou,		and practices regarding
Alexandra Bakali,	Maria Kouklatzidou	Chara Kortesi-Dafermou,		children's participation

Matina Marathou, Penelope Mikeli		Maria Sfiroera, Vasilis Tsafos		Vassiliki Alexiou, Sofia Avgitidou
Teachers' professional development contributing to a qualitative education Maria-Eleni Sachou, Konstantinos Chatzidimou	Investigating Science teachers' fulfilment of expectations by the B level ICT based professional development program Aggeliki Samanta, Dimitrios Psillos, Vasileios Tselfes	Investigation of branch teachers' perceptions and expectations about preservice education and inservice training Şaduman Kapusuzoğlu, Habibe Öztürk, Sümeyye Derin	The importance of teachers' mastery goal orientation and autonomous motivations for their professional development and educational innovation Georgios Gorozidis, Athanasios G.Papaioannou	Teacher support for a dialogical education: processes and outcomes Sonia Likomitrou, Sofia Avgitidou
The contemporary landscape of Greek teachers' professional development. Issues of policies, methodology, practices and perspective George Bagakis	Constructing a blended learning environment for teacher's education: From theory to praxis Stavroula Antonopoulou	Elementary teachers' attitudes and perceptions regarding the teaching of fractional numbers Eleni Mavroeidi, Charalambos Lemonidis	Mentoring and coaching: The example of the Aianteio primary school during its participation in the Network of School Innovation (LDK) 2008- 2011 Katerina Boutsi, Theodora Tsiagani	Teacher training and the case of International Baccalaureate Organisation: The emergence of a new teachers' professional identity in light of new modes of global governance in education Despina Tsakiri, Sofia Smyrni, Dimitra- Pavlina Nikita
Transitional school-based	A review of studies on the	Guidelines to support the	Secondary school students	The role of action

program of teachers'	role of GIS on K-12	development of children's	and teachers'	research in a complex and
professional development	Geography education	drawing abilities in	metaphorical perceptions	changing educational
in Greece: The role of the		education	about 'learning' and	model
teachers' school	Hilmi Demirkaya		'teaching' concepts	
association and the school		Monica de Chiro,		Evaggelia Kalerante
advisor		Paola Nicolini	Asiye Toker Gökçe,	
			Özlem Ural,	
Nikolaos Graikos			Ibrahim Aydemir,	
			Zehra Öztoprak- Kavak	

Excursion to Pelion Mountain

(optional)

	Sunday 13/9						
09:00-11:00 Parallel	09:00-11:00 Parallel Sessions (6)						
Room 'Billy Vemi'	Amphitheatre	Room C	Amphiteatre 'Saratsi'	Room 'Skouvara'	Room M		
Chairs: Ömür	'Kordatos'	Chairs: Yahya	Chairs: Vassilis	Chairs: Şenay Ş.	Chairs: İlknur		
Sadioğlu, Hakan	Chairs: Türkay Nuri	Altınkurt, Kürşat	Pantazis, Domna-Mika	Koparan, Dilek Zeren	Savaşkan, Fidel		
Sarıçam	Tok, Ergin Erginer	Yılmaz	Kakana	Özer	Çakmak		
Policies	Classroom	Curriculum	Professional	Pre-service	Language Teaching		
	Management-		Development	Education of	& Learning		
	Leadership			Teachers			
The music of	The role of headteacher	The historical	The relationship	Preparing secondary	Student teachers' and		
measurement and	to manage conflicts at	novel: Towards an	between work-life	teachers to adopt	teacher educators'		
evaluation concepts	kindergartens	alternative	balance and life	teamwork of students	reflections on foreign		
		approach of History	satisfaction among	as a teaching-learning	language listening		
Kenan Demir	Olga Mpatsoula,	teaching	teachers in Turkish	tool	anxiety		

	Glykeria Reppa, Anastasia Intzevidou	Rosy Aggelaki	public schools Turgut Karaköse, Kürşad Yilmaz, Yahya Altinkurt, Orhan Murat Kalfa	Leonidas Gomatos	Demet Yayli
The predictor role of staffs' children liking and multicultural personality on children's tendency to tolerance levels in children's homes Hakan Sariçam, Merve Bulut, Fatmagül Soylu, Büşra Kartal, Berra Baypinar	Novice teachers' classroom management self efficacy beliefs Şükran Tok, Türkay Nuri Tok	Teachers' pedagogical competence in primary school. Examining the classroom climate of schools using the Comprehensive Reformed Curriculum Lampros Papadimas	The role of research in professional development using structured academic controversy Jacquelyn Melin, Sally Hipp	The examination of self-directed learning readiness levels and teaching style preferences of Vocational high school teachers \$\mathcal{S}enay \mathcal{S}\text{. Koparan, Ersin \mathcal{S}ahin}\$	The evaluation of the adult educators that participate in educational programs for immigrants in Greece and in the other European countries Thomaitsa Theodorakopoulou
The effect of risk factors compensation studies on disadvantaged children's bully behaviours	According to teachers' perceptions of primary education (Primary-Secondary) conflict management strategies with managers to determine the	Need for teacher development through improving quality of question papers of BISE in Pakistan	Teachers' perceptions related to their levels of benefit from teacher certificate courses Abdullah Açar, Sedat Yöksel	The relationship between life satisfaction and hope, anxiety of Turkish final year students of faculties of education	The effect of performance tasks on teaching English vocabulary Derya Kiliç

Gönül Onur Sezer, Ömür Sadioğlu The effect of risk factors compensation studies on disadvantaged children's self esteem levels and	relationship between organizational climate Kazim Celik, Kadir Catakdere The examination of mobbing practices against the class teachers by the school principals	Muhammad Saeed, Afshan Naseem As an offer of profession: Educational Engineering Abdullah Elmas,	The value of the group in effective educational process Gerasimos Rentifis	Filiz Göltekin, Ahu Aricioğlu A study on preservice teachers' emotions in a Turkish context Derya Yayli	Teaching English through stories: Sample story with teaching strategies Hülya Küçükoğlu
locus of control Ömür Sadioğlu, Gönül Onur Sezer	Ertuğ Can, Hüseyin Çağlar	Ismail Elhakan, Tomris Sayin, Ibrahim Yildiz			
The views of the academic members about the role and contributions of scientific researches and academic activities on teacher Education Nidan Oyman	The effect of communication abilities of school administrators to teachers job satisfaction Arzu Eker, Türkay Nuri Tok	Prospective teachers' beliefs about teaching mathematics through tasks Bilge Yurekli, Mine Isiksal-Bostan	Institutes of secondary education teachers' communication skills Savaş Cemal Emirler	A teacher perspective on using model eliciting tasks Celil Karabaş, Osman Bağdat, H. Bahadır Yanık	An investigation of the perceptions of elementary school students about "Democracy" concept through metaphors Nazli Gezgin, Törkay Nuri Tok
Ecosystem of teacher	The impact of student	The views of	An evaluation of the	Citizenship education	

and education in	teaching practice on the	Uludağ University	professional	in the Social Studies
novels	effectiveness of new	State Conservatory	development system	Teacher Education
	teachers	middle school	for teachers in the	Program in Turkey
İrfan Erdoğan		students about	double shift teaching	
		living beings and	dispensation	Arife Figen Ersoy
	Mustafa Özcan,	vitality attributes		
	Hürriyet Alataş		Muhammadi Bisaso	
		Dilek Zeren Özer,	Ssali	
		Sema Nur Göngör,		
		Muhlis Özkan		

11:00-12:00 3rd keynote speaker

Amphitheatre "Kordatos"
Chair: Marianna Tzekaki
Name: prof. Pasi Reinikainen

Title: Teachers' professional standards for developing education

12:00-12:30 Coffee Break

12:30-13:00 Symposium Closure

Amphitheatre "Kordatos"