

5th WORLD CONFERENCE ON EDUCATIONAL SCIENCES

06-08 FEBRUARY 2013
FACULTY OF ECONOMICS
SAPIENZA UNIVERSTY
ROME – ITALY

PROGRAMME BOOK

Organized by

Academic World Education and Research Center

a non-profit organization

www.awer-center.org

Dear Participants

The WCES-2013 Draft Programme is published in our web site www.wces.info. If your presentation is not available in the draft programme, or you may withdraw your paper, please send the name of your article and its authors' names to wces.program@gmail.com, your paper will take or out place in the programme in a short time.

Conference Venue

Sapienza University, Faculty of Economics, Via del Castro Laurenziano, 9, 00161 – Rome – Italy.

How to Reach;

- Underground line B (blue line) - "Policlinico" stop (600 mts.)
- Bus 310 - "Viale Ippocrate" stop (200 mts.)
- Tram 3 or 19 - "Viale Regina Elena" stop (Sapienza main entrance - 200 mts.)
- It takes twenty (20) minutes walking a way from from The Rome Main Train Station and Bus Terminal (500 mts.)

Paper Poster Size

The poster size is A0, equals 118 cm height x 84 cm length, or smaller. Please choose upright format and keep in mind that the font sizes should be big enough to allow your poster to be read from some distance. We suggest using a font size of 22 – 24 pt for texts and 60 – 70 pt for headings. You are kindly asked to bring your poster fully assembled and printed.

Session Chairman

If you want to be a Session Hall Chair in WCES-2013, please send an email to wces.programme@gmail.com till January 25, 2013. Conference Chairmen get certificates for this duty. Applicants must have at least PhD degree and speak English well.

See you in Rome in Italy.

Best regards

Asist. Prof. Dr. Fezile Ozdamli
WCES-2013 Secreteriat

IMPORTANT EVENTS

06 – 08 February 2013	
08:00 – 19:00	Registration

06.02.2013		
09:30 – 10:15	Opening and Best Awards Ceremony	HALL MAIN

TIME	TITLE	SPEAKER	HALL NAME
06.02.2013 10:15 – 11:00 Keynote	An Indepth Look at the Problems in Teacher Education and Possible Suggestions for Solution	Prof. Dr. Nejdet Osam, Easter Mediterranean University, North Cyprus	MAIN

13:00 – 13:30	Lunch Break
---------------	--------------------

TIME	TITLE	SPEAKER	HALL NAME
06.02.2013 13:30 – 14:15 Keynote		Prof. Dr. Steven M. Ross, John Hopkins University, USA	MAIN

TIME	TITLE	SPEAKER	HALL NAME
07.02.2013 10:40 – 11:40 Keynote	Digital World and Changing Face of Education	Prof. Dr. Buket Akkoyunlu, Hacettepe University, Turkey	MAIN

TIME	TITLE	SPEAKER	HALL NAME
08.02.2013 13:40 14:40 Keynote	Career counseling in the XXI century: new perspectives and applications	Prof. Dr. Annamaria Di Fabio, University of Florence, Italy	MAIN

08 February 2013		
19:00 – 19:20	Closing Ceremony	HALL 2

06 / 02 / 2013, Wednesday

ORAL PRESENTATIONS

SESSION – I

11:20 – 13:00

Hall 1, General Papers

Session Cahir :	Prof. Dr. Jesus Garcia Laborda	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	8th Grade Students' Understanding Level and Misconceptions about Key Concepts of Citizenship (Sample of Kastamonu)	melike faiz, Esma ERGİN
	A new approach for obtaining the bachelor's degree by technology professionals	Víctor Gayoso, L. Hernández Encinas, J. Pueyo Candil, Queiruga Dios
	A profession which in fact does not exist!": Intercultural mediators at German speaking primary schools in South Tyrol	Evi Agostini
	A Research About Mobile Learning Perspectives Of University Students Who Have Accounting Lessons	Filiz Angay Kutluk, Mustafa Gulmez
	A Study of Education on Power Transformers in a Virtual World	Hakan Aydogan, Ridvan Ata, Sevil Orhan, Faruk Aras
	A Study Of Pre-School Children's Perception Of The Schoolyard Through Their Drawings	Gunes Sali, Aysel Köksal Akyol, Gülen Baran

Hall 2, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	A Study of the Relation between Mental health and Academic Performance of Students of the Islamic Azad	Mehdi Bostani, Amir Nadri, Azami Rezaee Nasab
	A study on mutual engagement in Communities of Practice	Wen-Bing Gau
	A Survey on Lifelong Learning and Project-Based Learning among Engineering Students	Kamil Yavuz Kapusuz, Sultan Can
	A survey on tendency toward curriculum ideologies among academic board members in educational sciences faculties- Tehran 2010-11	Mohsen Farmahini Farahani, Mehdi Maleki
	Research and Development of a Training Package for Developing Creative Problem Solving of Undergraduate Students	Mingkhuan Phaksunchai, Wannee Kaemkate, Suwimon Wongwanich
	A Very Crucial Turning Point in One's Life: College/University Choice	Linda Green, Gul Celkan

Hall 3, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	An analysis of sixteenth century ottoman garden culture: garden kiosks	idil surer
	An approach for experimental research studies: investigation. Curiosity. Analysis. Design	Melda ÇARPINLIOĞLU
	An assessment of education faculty students' views on their self-regulated learning skills	Hatice Gonca Sayın, Ebru Bozpolat
	An Examination Of Teachers' Levels Of Participation In Cultural	Hülya Pehlivan, Pınar

	Activities	Köseoğlu
	An Investigation Of Attitude Of Candidate Teachers Towards Measurement And Evaluation Lesson With Several Variables	Yurdagul Gunal, Hatice Gonca Usta Sayın, Muge Uluman
	An Investigation Of Published Lesson Books Towards Tourism Education In Turkey	Ibrahim Giritlioglu, Ozlem Koroglu, Cevdet Avcikurt, Ahmet Koroglu

Hall 4, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The effects of mother's nutritional knowledge on attitudes and behaviors of children about nutrition	Nurcan Yabancı, İbrahim Kısaç, Suzan Şeren Karakuş
	An Investigation of Preservice Pre-School Teachers' Resilience Skills and Life Satisfactions	aycan büyüktanır, saide özbey, didem türkoğlu
	An Investigation of the Relationship Between Job And Life Satisfaction Among Teachers	Hüsne Demirel
	Analyzing job motivation level of high school teachers in Turkey	ERGÜN RECEPOĞLU
	Assessing Fourth year Student-Teachers' understanding of Self-Evaluation Report Writing	Manto Sylvia Ramaligela
	Aşık Veysel As A "Qualified Instructor" In The Period Of Village Institutes In Turkey And His Contributions To Music Education	Gulsen Goksel Erdal

Hall 5, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	SOCIAL VALUES AND VALUE EDUCATION	Mimar Turkkahraman
	A Case Study About Using Instructional Design Models In Science Education	İlke Çalışkan
	A New and Dynamic Phenomenon For Higher Education in Internalizing Age: Life-Wide Learning	Buket A. Soylu, Tugba Yanpar Yelken
	A Study of Influential Factors on Participating in Service-Learning Courses and Citizenship for College Students	Chiu Lien Yen
	Using Intelligent Educational technology in Computer Network	Amir pakfar, Mobina Beheshti
	A Study On The Teacher Candidates' Knowledge And Attitudes Towards The Environment	FATMA SADIK, SEMRA SADIK

Hall 6, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Academic Skills for Post-Graduate Students: A Choice or a Necessity?	Azam Rahimzadeh Kalaleh, Afsaneh Dehnad, Seyyed Kamran Soltani Arabshahi, Agha Fatemeh Hosseini, Shoaleh Bigdeli
	An Analysis of Mathematics Teacher Candidates' Performance on Conceptual and Algorithmic Questions Relating Functions	İlutfi İncikabı
	An Analytical Review of the Effects of Metacognitive Teaching Strategies in Primary and Secondary Student Populations	Arthur Keith Ellis
	An experience of Reciprocal Peer Tutoring at the University	Lidón Moliner Miravet, Auxiliadora Sales Ciges,

		Odet Moliner García
	Assessment of Arabic Language curricula in Elementary Schools: Case Study of Benghazi Municipality	yousef Mohammed elgimati
	Change in Teaching Practices: The Case of Phonics Instruction in India	Renu Gupta

Hall 7, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	A didactic and pedagogical view of e-learning activities at the Free University of Bozen-Bolzano	Francesca Ravanelli, Ivan Serina
	A formal specification for the collaborative development of learning objects	Claudia Pérez-Lezama, J. Alfredo Sánchez, Oleg Starostenko
	A learning resource to adquired engineering skills through programming languages	Araceli Queiruga-Dios, Ascensión Hernández Encinas, Isabel Visus Ruiz, Estela Yuste Martínez, Luis Hernández Encinas, Víctor Gayoso Martínez
	A New Approach For Teaching Microcontroller Courses To Undergraduate Students	Dogan Ibrahim
	A personalized e-learning environment to promote students' conceptual learning on basic computer programming	Sasithorn Chookaew, Patcharin Panjaburee, Dechawut Wanichsan, Parames Laosinchai
	A Predictive Model to Evaluate Students' Cognitive Engagement in Online Learning	NURBIHA A SHUKOR, Zaidatun Tasir, Henny Van der Meijden, Jamalludin Harun
	Students' Opinions On Artificial Intelligence Based Distance Education System (Artimat)	Kürşat Ali Erümit, Vasif Nabiyeve, Ayça Çebi , Hasan Karal, Selahattin Arslan

Hall 8, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	A Romanian Student Profile for a European On-line Course - The "Designing TEL Course" Experience	Gabriel Gorghiu, Laura Monica Gorghiu
	A Study about the Attitude of Grade Eight Students for the Use of Plastic in Gwarko, Balkumari, Lalitpur	Tanima Ferdous, Tapash Das
	A study on Malaysian teachers' level of ICT skills, its use and impacts on teaching and learning	Irfan Naufal Umar, Mohd Tarmizi Mohd Yusoff
	Acceptance And Intention To Use The Ilearn System In An Automotive Semiconductor Company In The Northern Region Of Malaysia	Mona Masood, Rekah Veloo
	Adult users' familiarisation with graphical interface elements for digital acquiring of competencies	Ion Smeureanu, Narcisa Isaila
	An Example of the Use of Spectrophotometric Method: Determining the Carmine in Various Food Products	zeynep kübra arslan, hediye sule ayca

Hall 9, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	An Overview of Issues Concerning Students' and Tutors' Involvement in the "Designing TEL Course"	Laura Monica Gorghiu, Gabriel Gorghiu, Mihai Bizoi, Ana-Maria Suduc, Radu Lucian Olteanu, Crinela Dumitrescu
	Applying the Item Response Theory to English Classroom Examinations for Ethnic Students	Lanfen Ji, Xiaoqin Zhang, Dianjun Lu, Dianxiang Lu
	Architecture for Multimedia Content - MMWBI	Chancai Supaartagorn
	Current Status of Research based on the Integration of E-learning Solutions in Higher Education	Liliana Mata, Iuliana Lazar, Gabriel Lazar
	Mathematics and Science Education Effects of Using K-N-W-S on Mathematical Problem-Reading Ability Development among Elementary School Students	Prathana Phonapichat
	Basic Psychological Needs And Psychological Health In Teacher Candidates	Ersin Uzman

Hall 10, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Designing a learning model using the STAD technique with a suggestion system to decrease learners' weakness	Pensri Amornsinlaphachai
	Designing a survey to measure students' engagement	Yavuz Samur
	Designing and Implementing an Adaptive Online Examination System	Menderes Unal, Mustafa Yagci
	Designing Framework of Social Media Inquiry Learning Environment (SMILE) to enhance Undergraduate Students' Higher Order Thinking in Thailand	Apichaya Meepian
	Designing of Constructivist Multimedia Learning Environment to Enhance Microsoft Office Excel 2007 Program Skills for Computer Education Learners	Charuni Samat, Phongthanat Sae-Joo, Sumalee Chaijaroen, Issara Kanjug
	Designing a learning model using the STAD technique with a suggestion system to decrease learners' weakness	Pensri Amornsinlaphachai

Hall 11

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Professional Development Program for Enhancing Thai Elementary School Teacher's Understanding and Instruction of the Nature of Science	Malinee Kamstikaew Chaiyabang
	Exploring Thai Secondary School of Representation Theory: Understanding of Concept and Proposed ICT Learning Model	Kongsak Thathong
	SERVQUAL: Measuring Service Quality in Higher Education	Nittayaporn Kinboon,
	Designing Framework of Social Media Inquiry Learning	Paisan Suwanno
	The Nature of Science Represented in Thai Biology Textbooks under the Topic of Evolution	Adchara Chaisri, Kongsak Tattong
	Improvement Areas Of Leadership Training In European Institutions Of Higher Education	Olga Delgado

Hall 12

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Constructing Dore as a Methodological for Capturing Pedagogical Content Knowledge: A case study of Thailand Teachers Teaching Globla Warming	Boonliang Chordnork, Chokchai Yuenyong
	Understanding Biology Teachers' Pedagogical Content Knowledge for Teaching "The Nature of organism"	Suriya Chapoo, Kongsak Tattong
	The Pedagogical content knowledge in the thai Expert Physics Teacher's Class	Lilia Halim
	Effect of Gender on Students' Scientific Reasoning Ability: A Case Study in Thailand	Tarntip Chantaranima, Chokchai Yuenyong
	Exploring students conceptual understanding of chemical bonding: Grade 10 (15-16 years) incase Thailand	Chakkrapan Piraksa,
	Examining grade Student's concertinos of The Nature of Science	Niwat Srisawasdi

Hall 13

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The study of English Achievement for the 4th grade students by intergraded multiple intelligence Model	Nuchanart Nesusin
	A study of Errors in Learning Grammatical structures on Tenses a of Matthayom Suksa 4 Student of The Demonstration Scholl, Khon Kaen University	Nujaree Sukasame
	The relationship between teachers' values and teaching practices in mathematics classroom	Thanya Kadroon,
	Students' Problem Solving Strategies in problem solving-mathematics classroom	Maitree Inprasitha
	Collaboration between Inservice Teachers and Student intern in Thai Lesson Study	Pimpaka Intaros,
	How Lesson Study Team Work in School	Niwat Srisawasdi,

13:00 – 13:30	Lunch Break
---------------	-------------

SESSION – II

14:20 – 16:40

Hall 1, General Papers

Session Cahir :	Prof. Dr. Jesus Garcia Laborda	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Barriers to parental involvement for diverse families in early childhood education	muhammed ozturk
	Blended Learning for Non-studio Courses: Interior Architecture Student Experiences	Yasemin Afacan
	Border education with emphasizing on Giroux educational implications	Mohsen Farmahini Farahani, Najmeh Ahmadabadi Arani
	Breast Cancer Screening Knowledge in a Turkish Population. Education is Necessary.	Ugur BILGE, Ahmet Keskin
	Can computer supported collaborative learning (CSCL) promote counter-stereotypical gender communication styles in male and female university students?	Manuela Tomai
	The need to clarify the nature of the relationship between Physics and Mathematics in science curriculum: Cultural knowledge as a required framework	Igal Galili, Lina Vinitsky-Pinsky
	Challenges experiences of teachers	Moses Makgato
	Changes in the System of Higher Professional Education in Multiethnic Kazakhstan due to Globalization	Lyaila Abdrakhmanovna Turumbetova
	Children Of Children With Doctors Mental Deficiency, Integrated Education Student Area Comparison Of The Attitudes Of Pre-School Teachers And Parents	Tulin ÖZTÜRK
	Citizenship culture educating city according to COP model	Seyyed Mohammadmahdi Hosseinikia, Mohammadjavad Mahdavinejad, Vahid Askari, Hossein Tavakolifard

Hall 2, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Cluster System: An Innovative Network for Teacher Development	Lydia Kgomotso Mphahlele, S, H Rampa
	Collaborative research and urban educational discourse in contemporary higher education	Svetlana Perovic
	Comparative Analysis of Successful Universities in Terms of Financial, Administrative and Academic Instruments Across the World	Sevim ÖZTÜRK, Celalettin KORKMAZ, Narin DÜNDAR
	Comparison Of The Resilience Between The Class Teachers And Prospective Class Teachers	Z. Nurdan BAYSAL, Kader ARKAN, Burcu DEMİRBAŞ
	Comparison between the practice of physical activities among the new students and graduate students at a nursing graduation course	Claudia Geovana da Silva Pires, Fernanda Carneiro Mussi, Bruna Borges de Cerqueira, Francisco José Gondim Pitanga, Diorlene Oliveira da Silva
	Competitive organizations in the knowledge based economy	Vadim Dumitrascu, Roxana Arabela Dumitrascu
	Complete and Competent Engineers: A coaching model to developing holistic graduates	Pujitha Silva, Prasad K D V Yarlagadda
	Concept of e-learning reflected in mind maps of university students	Ivana Simonova

	Consent in Forensic Genetics as a Tool for Learning Human Rights	Fabiola de Sampaio Rodrigues Grazinoli Garrido, Helder Marcos Nunes Candido, Rodrigo Grazinoli Garrido
	Contemporizing Valuable Urban Districts Regarding Educating Environment Paradigms Case Study: Qiyam St. of Yazd, Iran	Mojtaba Ansari, mohammadjavad Mahdavinejad, sepideh Samadzadeh, Sara Rafiei, Kamal Musavi, Fatemeh Estakhr

Hall 3, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Continuous Training Process In Foreign Trade Activity A Priority For The Romanian Economic Learning System	Constanta Chitiba
	Continuing Medical Education(CME) As A National Strategy To Improve Access To Care in Saudi Arabia	Sami Ayed
	Cultural Basis Of Violence Against Women	MUSTAFA TATAR
	Current State of Organizational knowledge : Management, Organization and Governance	Elmiloudi BELHADDIOUI, Noureddine KNOUZI, Mohamed Talbi, Bouzekri Touri
	Cyberbullying: A new kind of peer bullying through online technology and it's relationship with aggression and social anxiety	Serra İçelliöglu, Melis Seray Özden
	Decreasing Student Violence In School By Mediator; A Case Study Of Ban-Kam -Kaen School Under The Office Of Khon Kaen Educational Service Area2	chanya - apipalakul
	Defination Of Lifequality Levels The Nurses: A Study In Pamukkale University Research Hospital	Celalettin SERİNKAN, Keziban KAYMAKÇI
	Determination Of The Students' Self-Esteem Levels At Pamukkale University	Celalettin Serinkan, Cennet Avcık, Kezban Kaymakçı, Derya Alacaoğlu
	Determining pros and cons of franchising by using swot analysis	Menekse Salar, Orkide Salar
	The Perception Of Cyberbullying And Cybervictimization By University Students In Terms Of Their Personality Factors	melis seray ozden, serra icellioglu

Hall 4, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Diagnosis of ecological competence level of bachelor of Management under real conditions of project activity	Olga Perfilova, Yulia Alizade
	Dissertation: Social participation and social engagement of elderly people	Sylvia Rainer
	DO TEACHERS PLAN TO RESIGN FROM TEACHING PROFESSION?	Hülya Pehlivan, Pınar Köseöglu
	Educating for a good sexual and reproductive health in the information society	María Lozano Estivalis, Andrea Francisco amat
	Education for All in Norway. Influences on Teacher Education	Hans Jørgen Braathe, Ann Merete Otterstad
	Education, development and social inclusion in Portugal: Policies, processes and results	Mariana Conceição Dias
	Educational Effectiveness Research in Mainland China	Hechuan SUN, Hong Zheng,

		Yang Wang
	Educational implications of philosophical foundations of Derrida	Mohsen Farmahini Farahani
	Educational Justice as the Basis for Social Justice	Baratali Monfarediraz
	Thinking outside the box. Evidence based development of cross-curricular teaching in health sciences	Olivia Kada, Ulrich Frick, Wolfgang Wiedermann, Holger Penz

Hall 5, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Comparison of High School Students' Ideas about Momentum and Impulse Before and After Instruction	Ayberk Bostan Sariođlan, Hüseyin Küçüközer
	Concepts of Setting and Utilizing Student Profile	Dhitiporn Kraivixien, Suwimon Wongwanich, Siridej Sujiva
	Conversation activity in english for the sixth grade students in khon kaen demonstration primary school (suksasart), by using information gap.	Sireewan Romyen Wolther
	Curriculum Change Parameters Determined By Multi Criteria Decision Making (MCDA)	Erman Turan Erkan, Babek Daneshvar Erdebilli
	Determination of the Relationship between Primary School Students' Multiple Intelligence Levels and Their Participation Levels in Classroom Activities	sevil filiz
	Developing constructs of anatomy education environment measurement: A Delphi study	Siti Nurma Hanim Hadie, Asma' Hassan, Zul Izhar Mohd Ismail, Mohd Asnizam Asari, Aaijaz Ahmed Khan, Fazlina Kasim, Nurul Aiman Mohd Yusof, Husnaida Abdul Manan @ Sulong, Tengku Fatimah Murniwati Tengku Muda, Wan Nor Arifin, Muhamad Saiful Bahri Yusoff
	Development Of Lesson Plans Through The Lesson Study Approach In Social Study Religion And Traditional For Prathomsuksa Vi Students By Using Open Approach Innovation	nuchanart nesusin
	Evaluation Of Teacher Opinions About Adaptation Of 66-72 Month Old Children To Primary School	Abdullah Ođuzhan Kildan, Berat Ahi
	Evaluation of School Activities for Developing the Desired Characteristics based on Sufficiency Economy Philosophy: A Project Report	Angkana Tungkasamit
	Evaluation of the process and outcomes of junior schoolchildren's project work	Elga Drelinga

Hall 6, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Development a computing device for learning situations and training	Mohssine Bentaib, Bouzakri Touri, rabii berrada, Ihousesine labriji, Mohamed Radid, Mohammed Talbi
	DEVELOPING FUTURE TEACHERS CREATIVE ABILITIES IN COMPETENCE – ORIENTED EDUCATIONAL PROCESS OF HIGH SCHOOL Nyshanova S.T.2, Baimuhanbetov B.M1., Abdugapparova U.M.1, B.K. Mukhamedzhanov2 1Abai Kazakh National Pedagogical University Almaty, Kazakhstan	Bagdat Muhtarovich Baimuhanbetov, Saltanat Tynybekovna Nyshanova, Bahitjan Kaljanovich Mukhamedjanov, Uljarkyn Muslimovna Abdugapparova
	Developing the quality of ICT competency instrument for lower secondary school students	Wandee Kopaiboon, Auyporn Reungtrakul, Suwimon Wongwanich
	Development and validation of argumentation based multimedia science learning environment: Preliminary findings	YAVUZ AKPINAR, Dilek Ardaç, Neslihan Er Amuce
	Rethinking Turkish Music Schools' Administrational Model in the Context of Music Education Culture: is there a Need for an Educational Leadership Approach?	Afşin Öner
	Development of Research-Based Blended Learning Model to Develop Research Competency and Critical Thinking Skills of Graduate Students	Panita Wannapiroon
	Development of Research-based Blended Learning Model to Enhance Graduate Students' Research Competency and Critical Thinking Skills	Panita Wannapiroon
	Do cooperative approach, self-regulated learning and chunking assist students' learning?	Irfan Naufal Umar, Rohana Mohd Noordin
	Educación de pregrado a distancia: los desafíos de construir un entorno de colaboración	Stélio João Rodrigues, Suselei Aparecida Bedin Affonso, José Montiel, Eliane Quinelato
	boş	

Hall 7, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Effect of simulation software on learning of psychomotor skills and anxiety level in nursing education	Burcin IŞIK, Hülya KAYA
	E-learning Educational Services – Beneficiaries Opinion-based SWOT Analysis	Venera Mihaela Cojocariu, Iuliana Lazar, Valentin Nedeff, Gabriel Lazar
	E-learning reflected in research studies in the Czech Republic: comparative analyses	Ivana Simonova, Petra Poulva
	Electronic Resources On Physics As A Means Of Formation An Applied Direction Of Students	Indira Bakhitovna Usembaeva, Aliya Hojanovna Sarybaeva, Abdulhair Nurulaevich Bakhtybaev, Kamalbek Meirbekovich Berkimbaev
	Elementary Education Pre-service Teachers' Opinions about Course Experiences Based on TPACK	Hatice SANCAR TOKMAK, Tugba YANPAR YELKEN, Gamze YAVUZ KONOKMAN
	Toxic Leadership Behaviour Scale: A Scale Development Study	Funda Keleş

	Engaging attributes of educational games	Yavuz Samur, Ergün Akgün
	Evaluation of Educational Authoring Tools for Teachers stressing of Perceived Usability Features	Funda DAG, Levent DURDU, Serpil GERDAN
	Evaluation of the Impact of Tele-Education as a new open and distance learning delivery mode on learners in Botswana	Willard Munyoka
	Primary and Secondary School Administrators' Tendency to Change	İlknur Maya

Hall 8, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	FaceBook Use in Education: Experiences of University Science Education Students in Jordan	jamal abu al-ruz, Samer khasawneh, Haneen Alzoghool
	Formalization of learning objects for image-based language learning in mobile environment	Oleg Starostenko, Claudia Perez-Lezama, J.Alfredo Sanchez, Vicente Alarcon-Aquino
	Formation Of Informational-Communicative Competence Of Future Ecologists On The Base Of Competence Approach	Madina Murzakhanovna Akeshova, Bahitjan Kaljanovich Mukhamedzhanov, Gulmira Pernebaevna Meirbekova
	Fostering student questioning through Moodle: does it work?	Mariana Martinho, Patricia Albergaria Almeida, Jose Teixeira-Dias
	Hand Drawing and Computer Aided Design Interior Design Education Place	Funda KURAK ACICI, Elif SONMEZ
	How Are Our Prince And Princess Satisfying With Computer-Assisted Instruction – A Case Study On G1 Children Using Ipad	Mei-Ju Chou
	ICT coordinators' perceptions on ICT practices, barriers and its future in Malaysian secondary schools: Correlation Analyses	Irfan Naufal Umar, Fenk Khasraw Hussin
	Impact of Technology-engagement Teaching Strategy with the Aid of Clickers on Student's Learning Styles	Sibongile Simelane, Andile Mji
	Information and Communication Technology integration into the curriculum: Where is our starting point, Infrastructure or capacity building?	Mmankoko Ziphorah Ramorola
	Information and Communication Technology: Where is our starting point, Infrastructure or Capacity Building?	Mmankoko Ziphorah Ramorola

Hall 9, Counselling and Guidance

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)

	Analysis Of Variables Predicting The Eating Habits Of University Students	ali Çekiç, Eyyüp Özkamalı, Ahmet Buğa
	Comparison of the Coping Styles of Multiple Sclerosis (MS) Patients and Normal Individuals	Amir Masood Rostami, Hasan Ahadi, Ali Delavar
	Creativity and technology in career guidance. A case study of a "blended learning" career guidance programme for music students ICT in career guidance. A case study of a "blended learning" career guidance programme for music students	Luis Ponce de Leon, Pilar Lago
	Defensive Styles Model and Emotional Creativity	Hamid Kazemi, Sajede Rajabi, Seyed Habiballah Ahmadi
	boş	
	Introducing the Cultural Ego for Counselling Immigrants and Local Students in Secondary and Adult Educational Settings	Mary Ellen Toffle, Rosalba Terranova Cecchini Pace
	Moral religious education role in the formation of human character	Costel Mitu
	Personal, educational and vocational needs profiles of Kocaeli University students: problems and solution suggestions	yıldız ulusoy, Gülşen Ö. Varlıklı, Funda Dağ, Ümit Sahranc, Hakan Turan
	Phenomena Of Love, Nafs And Sexual Deviance Amongst Teenagers In South Malaysia	Faizah Bte Abd Ghani
	Predicting Marital Satisfaction Based on Spiritual Intelligence	Amir Masood Rostami, Hayedeh Cheraghali Gol, Saeid Dabagh

Hall 10, Educational Psychology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	A Comparison study of Self concept and Self efficacy in Martial arts and non Martial arts Athletics in Iran	allah karam pouladi rishehri, akbar pouladi rishehri, moosa golestaneh, MOHAMMAD behroozi
	A study on dynamic assessment techniques, as a method of obtaining a high level of learning potential, untapped by conventional assessment	Cotrus Andrei, Stanciu Camelia
	Anxiety Levels Of Novice And Experienced Efl Instructors	Aynur KESEN, Zühal AYDIN
	Belief in a just world, prosocial behavior, and moral disengagement in adolescence	Maria Elvira De Caroli, Elisabetta Sagone
	Career self-efficacy among Lithuanian adolescents in sport schools	Romualdas Malinauskas, Andrius Brusokas
	Children's satisfaction with social learning programs: Does it predict change in behavioral outcomes?	Liam O'Hare
	Cognitive Style Variable in E-learning	Jozef Simuth, Ivan Sarmany-Schuller
	Cyberbullying in Greek adolescents: The role of parents	Evi Makri-Botsari, Panagiota Karagianni
	Deep Learning and Its Effects on Achievement	Sareeya Chotitham, Suwimon Wongwanich, Nonglak Wiratchai
	Development of Teacher Communication Competence	Lidija Zlatić, Dragana Bjekić, Snežana Marinković, Milevica Bojović
	The Influence of Students' School Engagement on Learning	Bonggoch Wonglorsaichon,

	Achievement: A Structural Equation Modeling Analysis	Suwimon Wongwanich, Nonglak Wiratchai
--	--	--

Hall 11, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	"A COURSE IN THEORETICAL CHINESE GRAMMAR": Principles and Contradictions	Vladimir KURDYUMOV
	A case study of a minority language maintenance program in Italy: Students' and teachers' perspectives on the Slovene-medium school network	carla paciotto
	A Research On Speech Anxiety of the Second Grade Primary School Students	Havva Yaman, Tuğba Demirtaş
	A Research on Turkish and Turkish culture lesson on Teacher Feedback : An example of Bremen	hülya çevirme
	A study of errors in learning English Grammatical structures on Tenses	Nujaree Sukasame
	About Education Through Theater and Cultural Resistance	Silvia Osman
	An Analysis of Engineering Students' English Language Needs	Eda Gözüyeşil
	Analyzing English teaching activities in detail: Targeting communicative performance	Nurdan Gocmen, Sezgi Sarac
	Argumentative strategies and multimodality in oral business discourse: from theory to practice	Inmaculada Tamarit, Hanna Skorczyńska
	Behavior and communication. The role of media in education and formation	Ruxandra Oana Buglea
	boş	

Hall 12,

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Polysemy in Foreign Language Teaching: Turkish and English	Mehmet Ali BAHAR, Ali Göksu
	Drama experience in educational interventions	Norberto Costa
	Health professionals working with persons with Alzheimer's. Reflections for new training courses	Eleonora Belloni, E Faccio, N Costa, A. Iudici
	Learning science by doing: a quali-quantitative research	Elena Faccio, Norberto Costa, Carmen Losasso, Veronica Cappa, Claudio Mantovani, Veronica Cibin, Iginò Andrighetto, Antonia Ricci
	Hiring Minority Administrators - Myth or Reality	Selin Yıldız Nielsen
	The Investigation of the Relationship between Primary School Student's Perceptions of Classroom Assessment Environment and Achievement Goal Orientations	Serkan Buldur, Alev Doğan
	Determination of Preservice Teachers' Attitudes towards Mathematics Course	Kenan Okur
	Evaluation of Prospective Classroom Teacher and Practice Classroom Teachers' Opinions About the Problems Encountered in Practice Schools (Sample of the Bayburt University)	Yücel Öksüz, Ceren Çevik
	The Effect Of Classroom Management Course On Self-Efficacy Perceptions Of Pre-Service Teachers Regarding Teaching Process	Hakan Kurt, Gülay Ekici, Fatih Güngör
	An Evaluation Of The Relationship Among Pre-Service Teachers'	Hakan Kurt, Fatih Güngör,

	Self-Efficacy Perceptions, Self-Efficacy Perceptions Regarding Teaching Process And Responsibility Perception For Student Achievement	Gülay Ekici
--	---	-------------

Hall 13,

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Pre-and In-service teachers' Role to Improve the Teaching and Learning Mathematics	Sampan Thinwangthong
	Contemplative Education approaches to teaching Teacher Preparation Programs	Maitree Inprasitha
	Technology-enhanced learning in Science, Technology and Mathematics Education: Results on Supporting Student Learning	Ariyabhorn Kuroda
	Designing of Constructivist Multimedia Learning Environment to Enhance Computer Programming Skills for Computer Education Learners	Charuni Samatc,
	Exploring problem solving performance and conceptual understanding through a pathway method in mole	Sumalee Chaijareon,
	The Development of Social Interaction of Children with Autism in Inclusive Classroom	Issara Kanjug
	Requirements for receiving information about taking care, treating and assisting autistic children for autistic's parents	Romkiao Artdej
	The Development of English Reading Comprehension by Using Concept Maps	Sawitree Runcharoen
	The study of English Achievement for the 4th grade students by intergraded multiple intelligence Model	wanchai janthagargul
	Learning Activity of Thai Language Education Area in Grade 1 by Project-Based Approach	Phatchara Phantharakphong

16:40 – 17:00	Coffee Break
---------------	--------------

SESSION – III

17:00 – 19:00

Hall 1, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	boş	
	1. Is it possible to motivate teachers in the Italian context? The role of job resources	Guglielmi dina, Panari Chiara, simbula silvia
	A comparative study on medical student personality traits between interview and non-interview admission method in Universiti Sains Malaysia	Muhammad Az-zuhri Azman, Nor Azwany Yaacob, Syed Hatim Noor, Muhamad Saiful Bahri Yusoff
	A Research Regarding Impoving The Education Tecniques Of String Instrument Making In Turkey	Halide Atıcı
	A Theoretical Research About The Constraints On Development	MEHMET SARIOĞLAN

	Of Gastronomy Education In Turkey	
	Aging Education in Elementary Textbooks	Gökhan KAYA, Sevcan Candan, Ayşegül Avşar Tuncay, Derya Can, Canay Pekbay, Meral Hakverdi Can
	An Application of Action Research for Teacher Empowerment to Develop Teachers' Test Construction Competency Development Models	Sajee Jiraro, Siridej Sujiva, Suwimon Wongwanich
	Analysis Of Multiple Group Of Factors Influencing Work Engagement Among Teachers Who Did Not Desire To Move Out And Who Were Reluctant In The Unrest Areas Of Thailand	Watcharin Noosomton, Sageemas Na Wichian

Hall 2, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Analyzing the causal relation mechanisms between teachers' perceived uncertainty, job satisfaction and climate for initiative: mediating effects of organizational support	Türker KURT, İbrahim DUYAR, Bahar YAKUT
	Balanced scoreboard, the performance tool in higher education: Establishment of performance indicators	Snadrou khalid
	Causes of Mobbing Behavior	Abbas Ertürk, Necati Cemaloglu
	Change model of the attribute of students in terms of discipline, sufficiency living and public mind from character education activities.	Adis Wongwung, Kamonwan Tungthanaganon, Suwimon Wongwanit
	Changes in the System of Higher Professional Education in Multiethnic Kazakhstan due to Globalization	Lyaila Abdrakhmanovna Turumbetova
	Collaborative Action For The Professional Development Of School Principals	Kanokorn Somprach, Pongtorn Popoonsak
	Collective Work of Novice Teachers in Changing Teaching Practices	Tang Keow Ngang
	Communication Management and Audit in a school from Romania	Ioan Sheau, Eugenia Nanu

Hall 3, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Mapping assessment and feedback practices in bioscience courses	Mapula Matimolane
	Maslach Burnout Inventory–Student Survey (Mbi-Ss): A Validity Study	Güler YAVUZ, Nuri DOĞAN
	Maslach Burnout Inventory-Student Survey (MBI-SS): A Validity Study	Guler Yavuz, Nuri Dogan
	Medical students' perceptions of teaching evaluation in psychiatry at an Arabian medical school.	mostafa amr, Tarek Shams
	Methods of improving the absorption of the European funds in Romania: examination of the state budget regarding the co-financing provisions	Monica Gabriela Gherman
	Needs for Thai Teachers to Become Reflective Teachers: A Mixed Methods Needs Assessment Research	Suwimon Wongwanich, Soison Sakolrak, Chayut Piromsombat
	Professionalism Evaluation In Medical Students	Carme Carrion, Mònica Soler, Marta Aymerich
	Promoting Reflective Teacher through Peer Coaching for	amornrat - soisangwarn,

	Improve Teaching Skills	suwimon - wongwanich
	Evaluation Research of Integrated Productivity and Eco-friendly Development Project for Enterprise in Electrical and Electronics Industry	Salinee Acharry

Hall 4, Special Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	A Call for Multicultural Special Education in Hong Kong: Insights from a Case Study	Kim Fong Poon-McBrayer
	boş	
	A Study on Turkish Adaptation, Validity and Reliability of the Brief Autism Mealtime Behavior Inventory (BAMBI)	Bekir Fatih Meral, Ahmet Fidan
	An Important Component in Successful Inclusion Practices: Instructional Adaptations	ahmet fidan, Fidan Özbey, hande cihan
	Aspects Related to the Educational and Vocational Guidance of Intellectually Impaired Students	Ghergut Alois
	Career education of the employees provided through Fiscal school	Mária Antošová, Adriana Csikosova, Bohuslava Mihalcova
	Continuing Medical Education(CME) As A National Strategy To Improve Access To Care in Saudi Arabia	Sami Ayed, Savithiri Ratnapalan
	Creative Strategy in Direct and Interactive Marketing and Integrated Marketing Communications	Adriana Csikosova, Mária Antošová, Katarína Čulková

Hall 5, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	"Typical" Teaching Method Applied in Chemistry Experiment	Nor Hasniza Ibrahim
	5th Grade Students' Opinions About Active Learning Environment	selda bakır
	A Comparison Of Level Of Understanding Of Student Teachers And High School Students Related To The Gas Concept	Mustafa YADİGAROĞLU, Gökhan DEMİRCİOĞLU
	A Research on the Self-Efficacy Beliefs about Mathematics Literacy of Preservice Teachers in terms of Different Variables	NECDET TASKIN, Belma Tugrul
	A study on Teaching Proof to 7th Grade Students	Ebru Aylar, Yeter Sahiner
	A Study On The Improvement Of The Lecturing Skills In Teacher Training	Cem Gercek
	boş	
	A Worksheet for Recovering Students' Vector Understanding	UMPORN WUTCHANA
	Investigation of science and technology exam questions in terms of mathematical knowledge	Ümran Betül Cebesoy, Betül Yeniterzi

Hall 6, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	An Analysis of Elementary School Students' Difficulties in Mathematical Problem Solving	Prathana Phonapichat, Suwimon Wongwanich,

		Siridej Sujiva
	An application of professional learning community approach for developing the learning process and enhancing the academic achievement in mathematics and science of students in primary schools	Narongrith Intanam, Suwimon Wongwanich
	Analysis on reflective thinking tendencies of student teachers according to their individual innovativeness and sociotropic-autonomic personality characteristics	Ayşem Seda Önen, canan koçak
	Applications of game theory in analyzing teaching process	gratiela ghic, carmen judith grigorescu
	Assessing Misconceptions in Reasoning about Variability among High School Students	Shiau Wei Chan, Ismail Zaleha
	Assessment of Concept Maps Generated by First Year Undergraduate Students About the Function Concept	Sare Şengül, Şaban Can Şenay
	boş	
	Before and after: A survey to assess knowledge and learning achievements of middle school students on brain, language, and evolution.	Alessandra Sperduti, Federica Crivellaro
	Research Assistants' Suggestions on the Improvement of Graduate Programs Regarding Science Perception	nehir yasan, soner yıldırım, tunç medeni
	Research Assistants' Suggestions On The Improvement Of The Quality For Their Graduate Program In Terms Of Science Perception	nehir yasan, Soner Yıldırım, tunç medeni

Hall 7, Arts and Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	A Crosscultural Understanding of the Characteristics of a Good Teacher	Banu Inan, Dogan Yuksel
	A didactic method for transposing natural forms in architecture	Diana Giurea
	A Phenomelological Research on Social Studies Teachers and Value Education in Turkey	yusuf keskin
	A Research Related To The Usage Of Contemporary Turkish Piano Music Works In Music Teacher Training	Nilufer Yılmaz
	A Study Into The Effects Of Art Education On Childrin At Socialisation Process	Asuman Aypek Arslan
	Alternative methods of teaching history and development of human settlements in architectural higher education	Mirela Adriana Szitar, Gabriela Pascu, Emilian Sorin Ciurariu
	Aural Training In Institutions Training Music Teachers In Turkey	Erol Demirbatır
	Compared study concerning the evolution of players that activate in male handball teams H.C.M. Constanta and F.C. Barcelona on the left wing, right wing and pivot in the Competition "Champions League" 2011-2012	Ioana Maria Curitianu
	Pero Vaz de Sequeira, an opera based on historical event: An alternative history of Thailand in the late reign of King Narai (1684-1688)	Pathorn Bede Srikananda

Hall 8, Arts and Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)

	Correlations between the visualizer/imager cognitive style and achievement in digital modeling tasks	Sule Tasli Pektas
	Developing New Frameworks of Art-Physics-Design Pedagogy for Future Engineers	Youdhagarn Acharry
	Educational Means for the Study of Geometry of Architectural Forms	Diana Giurea, Alexandru Malaescu, Cristian Gheorghe Dumitrescu
	Elementary School Students' Opinions about Music Lessons and the Songs in the Music Books	sabahat özmenteş
	Enhancing student wellbeing in secondary education by integrating principles of self-regulated learning in art projects	Ankelien Kindekens, Veronique Romero Reina, Free De Backer, Jeltsen Peeters, Tine Buffel, Koen Lombaerts
	Examining the Songs in the 2nd, 3rd, and 4th Grade Music Course Books in Terms of Values Education	Fatma Susar, Ceren Saygi, İbrahim Halil Yurdakal
	Is Art Mimesis or Creation?	AJDA ŞENOL
	An integrative approach for visual arts mediation in museums	Free De Backer, Jeltsen Peeters, Tine Buffel, Ankelien Kindekens, Veronique Romero Reina, Willem Elias, Koen Lombaerts

Hall 9, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	boş	
	"School doesn't mean nothing to me". Vocationalism and school disaffiliation in Education and Training Courses in Portugal	Natália Alves, Paula Guimarães, Marcelo Marques, Carmen Cavaco
	A comparative analysis of the educational level in the e.u. Accommodation and food services in the period 2008-2011	MARIA OROIAN, Elena-Adriana Tomuletiu
	A Phenomological Research on Social Studies Teachers and Value Education in Turkey	yusuf keskin
	A Research On The Life Satisfaction Of Preschool Teacher Candidates	Saide Özbey, Didem Türkoğlu, Aycan Büyüktanır
	A Review on the Mektepli Newspaper with the Periodic Function, Formal Structure and Content Information (between 1932 and 1935)	Güliz Gür Şahin
	A Structural Equation Model of Systemic Leadership for Basic School principals	Boonyavee Khanma
	A Test On Critical Thinking Level Of Graduating Bachelor Of Accounting Students: Malaysian Evidence	Mohd Soffi Puteh

Hall 10, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Adult education and training policy (1999-2011) in Portugal is based on a dilemma? The critical construction of the employable learner	Paula Guimaraes, Natalia Alves, Carmen Jesus Cavaco, Marcelo Cordeiro Marques
	Advantages and limits of the implementation of blended	nadia chafiq, Assia BENABID,

	learning for the development of language skills in scientific students	Mohammed TALBI, Mohammed BERGADI, Bouzekri TOURI, Laurent LIMA
	American Indian Education	Donna C Martinez
	An Analysis Of Comfortable Teaching And Learning Environment: Community Response To Climate Change In School	MARZITA PUTEH, Mazlini Adnan, Mohd Hairy Ibrahim, Che Nidzam Che Ahmad, Noraini Mohamed Noh
	Analysis of Multiple Group of Factors Influencing Work Engagement of Teachers in the Unrest Areas of Three Southernmost Provinces of Thailand.	Watcharin Noosomton, Sageemas Na Wichian
	Attitudes of Vocational School Students towards “the History” Course at Turkish Universities	GULAY SARICOBAN
	Behind the Mask: The differences and stability of children’s career expectations	Hung-Chang Lee, Mei-Ju Chou
	Category of distance in journalistic stories	Kaken Kamzin
	The Study of Multicultural Classroom Management Competence of Good Practices Teachers: A Cross-cultural Research	Nantarat Kongkapet, Siripaarn Suwonmonkha, Suwimon Wongwanich

Hall 11, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Classification Of Countries Participated In Talis Implementation According To The Specific Variables	Betül Karakoç Atalı, Emine Burcu Pehlivan
	Coğrafya Öğretmenlerinin Analoji Kullanımına İlişkin Görüşleri Ve Dünya’nın Şekli Ve Hareketleri Konusunda Kullandıkları Analojiler	mehmet fatih kaya
	Creativity task and academic achievement. A study on Romanian Politehnica undergraduate students	Beatrice Balgiu, Victor Adîr
	Crisis of national ethical models – implications on learning business ethics in Romanian universities	Radu Ogarca
	Dependence Of Student's Educational Activity Meanings On The Peculiarities Of Coping Behaviour	Fatima Tashimova
	Types Of Learning Activities To Promote Students’ Attention: Synthesis Of Master Teachers’ Organizing Learning Activities Via Tv Media	Kanit Sriklau, Suwimon Wongwanich
	Development of a descriptive model of the dimensions of the hybrid device intended for the development of the linguistic competence of the Moroccan students	nadia nadia chafiq
	Dictionary as a Source of a Lifelong Learning	Nor Hashimah Jalaluddin, Intan Safinaz Zainudin, Juliana Damsik
	The strategic development to enhance reading comprehension instructional competency of elementary school teachers based on comprehension ability diagnostic instruments	Soison Sakolrak

Hall 12, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Do we educate citizens in the course of History?	Nicolás de Alba, Elisa Navarro

	Dynamic, sustainable and comprehensive human rights education by taking advantage of the capabilities of students; experience of a curriculum in Mofid University Legal Clinic	Mohammad Mahdi Meghdadi, Ahmad ERFANI-NASAB
	Effective Factors for Gaining the values (The Students' Opinions)	Tekin Çelikkaya
	E-learning development and perspectives in Iran	Minou Tabatabaie
	Encouragement of Physical Activity among Students by Employing Short Term Educational Counselling	Audrone Dumciene, Vinga Rakauskiene
	Environmental Views and Awareness of Preschool Teacher Candidates	ELİF ÇELEBİ ÖNCÜ, ESRA ÜNLÜER
	Eradicating Tribal Poverty By Providing Self Employment Education - A Case Study Of Tribal People Of Chamrajnagar District, Karnataka State In India	Chikka ranga Swamy
	Evaluation Of Knowledge Level Of Cargo Companies About Their Organizational Learning and Team Management: An Empirical Research in Cargo Companies in Turkey	Celalettin Serinkan, Pınar Enli, Volkan Akçit, Mehmet Kızıloğlu

Hall 13

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Teachers' Beliefs about Teaching Practices in the Context of Lesson Study and Open Approach	Maitree Inprasitha Narumon Changsri
	Synthesis of Model of Learning Innovation Integrated Philosophy of the Sufficiency Economy, Moral and Thai Values for Sustainable Development	Sumalee Chaijareon, Charuni Samatc, Issara Kanjug Tubtim Suriyasupapong
	Model of Teachers Development in Learning Organization by Using Learning Innovation that Enhances Learners' Knowledge Construction based on Thai Wisdoms and Ways of Living	Sumalee Chaijareon, Issara Khanjug
	Designing of Web-Based Learning to Enhance Knowledge Construction for Higher Education in Thailand	Issara Kanjug Sumalee Chaijareon Charuni Samatc
	Social Skills Deficits of Students with Autism in Inclusive Schools	Unchalee Sanrattana Thidakorn Maneerat Kamonrat Srevisate
	Instructional Context, Motivational beliefs, Attitude and Strategies in Teaching Genetics for Conceptual Changes	Phairoth Termtachatipongsa
	Conversation activity in English for the sixth grade students in Khon kaen Demonstration primary school (Sukasasart)	Sireewan Romyen Wolther
	Perception on professional development of supervisors in non – project schools using lesson study	Narumol Inprasitha, Auijit Pattanajak
	Factors Affecting the Academic Achievement of Second-Year, Diploma-Level, Metal Technology Students Attending Northeastern Technical Colleges under the Vocational Education Commission	Supreeya. Siripattanakunkajorn , Santirat. Nansaarnng , Suthiphong sophia
	Comparative Training Methods for Improved the Effectiveness of the Trained Inspectors in Different Workloads	Supreeya. Siripattanakunkajorn , Santirat Nansaarnng, Phonsak Lerthiranphanya

End of Day 1

07 / 02 / 2013, Thursday

SESSION – IV

08:40 – 10:20

Hall 1, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Effective factors in prevention of self-medication based on "Health Belief Model" in women referring to the health homes in Tehran's third district	Negin Niksadat, Mahnaz Solhi, Davood Shojae Zadeh, Mahmood Reza Gohari, Mohsen Mohammadi
	Eğitim Yöneticilerinin Okulöncesi Eğitim Kurumlarında Gerçekleştirilen Eğitim Süreçlerinde Drama Yönteminin Kullanılmasına İlişkin Tutumlarının Belirlenmesi	Senay Horoz
	Empirical Study on Retail Formats in Romania – Impact of Ambiance and Communication on Brand Satisfaction and Brand Loyalty	Dan Cristian Dabija, Raluca Babut
	Empowerment of Teachers through Critical Friend Learning	Sasithorn Kiewkor, Suwimon Wongwanich, Chayut Piromsombat
	Establishing the influence of specific academic quality on student satisfaction	Negricea Costel Iliuta, Edu Tudor, Avram Emanuela Maria
	Ethical use of Information Technology in High Education	Mentor Hamiti, Andrea Baloghová
	Evaluation of Ethics Perceptions' Primary School Teachers	mehmet cafer şakar
	Third Age Perspectives In Lifelong Learning: Third Age University	ESMA ESGİN GÜNDER

Hall 2, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Evaluation of Nursing Students Towards Ageism	zeynep canlı özer, Nurten Vicdan
	Evaluation of Science and Technology Textbooks in Turkey According to the Life-Based Approach	sevcan candan
	Evaluation of the Last Restructuring (2011) in the Central Organization of the Turkish National Education System	Muammer Ergün, Okan Keskin
	Experiences at the Workplace through the Lenses of Individuals with Visual Disabilities	Zeynep Hande Sart, Esin Yigit, Ozlem Unluhisarcikli
	Experimental Study of Students' Spiritual - moral Development	Zhiyenbayeva N.B., Abdrakhmanova R.B., Abdrakhmanov A.E., Baitukbayeva B.D., Kassenova Samal
	Forensic Approach Improving Science Teaching at High School	Rodrigo Grazinoli Garrido, Fabiola de Sampaio Rodrigues Grazinoli Garrido, Gabriela Xavier Rocha

	Forensic engineering and importance of the human factor	Martin Cupal, Hana Vykopalová
--	---	-------------------------------

Hall 3, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Form of Architectural Schools and Efficiency of Learning Systems in Educating Environments Paradigm	Mojtaba Ansari, Mohammadjavad Mahdavinejad, Sepideh Samadzadeh, Kamal Musavi, Azadeh Abbasian Genaveh, Sara Rafiei
	From traditional practices to inclusive teaching practices. A case study in a learning community.	Paula Escobedo Peiro, M ^a Auxiliadora Sales, Joan A. Trave
	From using virtual reality in the training process to virtual engineering	IONEL - STARETU
	Future Teachers Professional Competence Development within Bachelor Program	Eleonora Urunbassarova, Medet Jandildinov, Elmira Uaidullakzy
	Gender Differences on Attitudes Towards Using Facebook for University Graduated People in Turkey	AYSE GUNAY, KUBRA BAL CETINKAYA
	Generating teacher development models from context-specific predicaments of new teachers in induction period	Mustafa Öztürk
	Giambattista Vico's Pedagogical Thoughts	Gong Shenghua

Hall 4, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Hand drawn sketch of subjective effects of architectural design in architectural education	mahbod modiri
	Examining Usage Trends of Computer Support of the Prospective Primary School Teachers in the Science Education Based on the 5E Model	Cigdem Sahin, Seda Cavus, Savas Gungoren
	Higher Education Financing: A Proposed Model For Turkey	Dilek Teker, Suat Teker
	HOLISTIC APPROACH IN reorienting TEACHER TRAINING towards the aim of sustainable education: the case study from a regional university in Latvia	Dzintra Ilisko
	How Corporate Social Responsibility and Corporate Reputation Influence Employee Engagement	Imran Ali
	Impact of teacher-gender on primary students' achievement: A study at Malaysian standpoint	Kazi Enamul Hoque, MOSA. Fatema Zohora, Reazul Islam
	Implications of Student Centered Education for the Neo-liberal Regime of Government and Knowledge Economy in Turkey	Gamze Canlı Susar

Hall 5, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Examination of the Views of the Preschool and Primary Teachers in Literacy Preparation Activities in the Preschool	NECDET TASKIN
	Exploring the possibilities of curriculum innovation in initial language teacher education	Liliana Mata, Andreia Irina Suci
	From theory to practice: the multiple intelligences theory experience in a Romanian secondary school	Virtop Sorin-Avram
	hidden curriculum and education	mehdi jafari
	Homeschooling: The Rising Parent Entitlement	Karen Arline Freeman
	How the Didactic Principles Are Reflected in the Romanian Music Education Textbooks	Mihaela Modoran
	Identifying the Students' Corrective Textual Actions Towards Teachers' Feedback	Hakan Ülper, Gökhan ÇETİNKAYA

Hall 6, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Interesting reading materials and exercises encourage also reluctant boys to read	Tuula Merisuo-Storm, Marjaana Soininen
	Investigating Pre-Service Teachers' Classroom Management Profiles	SEMRA SADIK, FATMA SADIK
	Investigation of "Matter and Change" through spiral curriculum model in the 5-8th grades science and technology programme: Turkey Sample	Oğuz Gürbüztürk, Gülnur Candan Gürleyük, Aslı Saylan
	Investigation of the Relations Between Objectives of Turkish Primary School Curriculums and Multiculturalism	ilker cırık
	Learning Activity of Thai Language Education Area in Grade 1 Level by Project-Based Approach	Pilunthana Supadol
	Learning Approaches of Vocational High School Students: Gender and School Type Influences	Esmâ Çolak, Defne Kaya
	Lecturers' Perceptions Of English Medium Instruction At Engineering Departments Of Higher Education: A Comparative Study On Partial And Full English Medium Instruction At Some State Universities In Turkey	MUSTAFA DOLMACI, NURCİHAN BAŞİBEK, BEHİCE CEYDA CENGİZ, BURCU BÜR, YEŞİM DİLEK, BAYRAM KAR

Hall 7, Counselling and Guidance

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Predictors of School Burn-Out	Birsen Şahan Yılmaz, Baki Duy
	Psychological Needs and Suicide Probability of University Students	Fatma Arıcı, Buse Funda Kul
	Relationship between child rearing styles and anxiety in parents who have 4 to 12 years children	Mehdi Manoochehri, Farbod Mofidi
	Self-Awareness Group Counseling Model for Prospective Counselors	Cemrenur Topuz, Zeynep Arasan
	Teachers' training in technology based on their psychological characteristics: Methods of group formation and assessment	Kalliope Kounenou, Petros Roussos, Vasiliki Yotsidi
	Teaching romanian communities to rebuild sustainably after disaster	Otilia Alexandra Tudoran, Mirela Szitar
	The Effect of Cognitive-Behavioral Training on Women's Optimism and Subjective Well-Being	masoud gholamali lavasani, razieh jelvani

Hall 8, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Knowledge Construction of the Learners Learning with Web-based Learning Environments Model Encouraging Knowledge Construction based on Constructivism	Sumalee Chaijaroen, Issara Khanjug
	Learner Perceptions of Desktop Virtual Reality-based Laboratory within Conceptual Map	Simeng Karen Li, Xue Yang
	Learning management using laptop computers Songkhla Primary Educational Area Office 1	RUNGCHATCHADAPORN VEHACHART
	Levels of Providing the OECD New Millennium Learner Criteria of the Prospective Teachers Studying in Primary School Teaching Undergraduate Program	İREM AKÇAM YALÇIN, ÜMİT İZGİ
	Mobile learning: Potentials and Challenges	Mohamed Droui
	Model for developing the teachers' performance both theory and practice regarding to learning management by using LIISMF	Anucha Somabut, Sumalee Chaijaroen
	Motivation And Achievement In 3d Virtual Worlds	Rabia Meryem Yilmaz, Fatma Burcu Topu, Yuksel Goktas

Hall 9, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	New Teaching Model for Java Programming Subjects	Roman Horváth, Stanislav Javorský
	Nurses' perceptions of distance education in nursing	Memnun Seven, Fatma Ilknur Cinar, Berna Eren Fidancı, Aygul Akyuz
	On blended collaborative learning. Case study: a project on raising awareness regarding GMOs	Elena Nechita
	Views of Non-Inducted Teachers for Their Professional Future	Cihat Demir
	Potential issues and impacts of ICT applications through learning process in higher education	Arif Sari
	Potential of an Interactive Multimedia Learning Courseware using three different strategies in the learning of biology for Matriculation students in Malaysia	Fazzlijan Mohamed Adnan Khan, Mona Masood
	Remote Access Cisco CCNA Laboratory	İbrahim Alper Doğru, Mehmet Şimşek

Hall 10, Educational Psychology

Session Cahir :		
Sorin-Avram Vîrtop		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Does teachers' charisma can really induce students' learning interest?	Jung Jei Lu
	Emotional Traits Of The Roma Minority Teenagers: Implications For Educational Sciences	Ruxandra Folostina, Nicoleta Duță, Ioana Mitrescu
	Emotion comprehension and divergent thinking: what's their relationship in developmental age?	Elisabetta Sagone, Maria Elvira De Caroli
	Enhancing involvement through a broad school approach as the key to increase academic involvement	Veronique Romero Reina, Ankelien Kindekens, Jeltens Peeters, Free De Backer, Tine Buffel, Koen Lombaerts

	Evaluation Of Teachers' Opinions Towards Students' Disapproved Behaviors	Erkan Tabancalı, Fulya Yüksel-Şahin
	Evaluation and development of students' emotional competence	Constanta Dumitriu, Iulia Cristina Timofti, Gheorghe Dumitriu
	Gender Differentiated Classroom Interaction: a Systematic Review and Theoretical Perspectives from Appreciative Learning Approaches	Els Fabiola Consuegra, Nadine Engels, Katrien Struyven

Hall 11, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Evaluation of Studies Social Studies Teachers' Perceptions on Project Studies in Terms of Some Variables (Kastamonu Sample)	Bilgin Ünal İBRET, emine karasu
	Evaluation Of The Level Of The Environment Knowledge Of The Educator Candidates On Social Studies	kadir karatekin, fatih imat
	Examination of Preschool Teachers' Approaches to Early Literacy	ELİF ÇELEBİ ÖNCÜ, ESRA ÜNLÜER
	Examining the Songs in the 2nd, 3rd, and 4th Grade Music Coursebooks in Terms of Values Education	Fatma Susar, Ceren Saygı, Halil YURDAKAL
	Examining The Turkish 100 Basic Pieces in Terms of Their Language and Expression	ozgull Ince Samur
	Face In Self Directed Learning: The Journey Of A Highly Self-Directed Malay Adult Learner	Badli Esham Ahmad, Dr. Faizah Abdul Majid
	Factors affecting Distributed Leadership for Basic School Principals in Thailand	Suphakant Prasertratana

Hall 12, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Formation Of Civil And Patriotic Education Of Youth In Kazakhstan	Zhengisbek Tolen, Slushash Tulenova, Elnura Assyltaeva, Nurken Aitymbetov
	From What Isn't Empathy to Empathetic Learning Process	Sevgi KESKİN
	Hand drawn sketch of subjective effects of architectural design in architectural education	Mahbod Modiri, Seyed Sina Ezadifar, Shahrzad Shahvari, Mohammad Forouzesh Forouzesh
	History education within cultural policies of the republican era; comparison of one-party regime and multi-party system	Bengül Salman, Bolat
	Homeschool Journey: An Encouraging Play and Learning Environment for Children's Performance	noor ain yatiman, norfadzila aziz, ismail said
	Impacts of a community-academic partnership program facilitated by medical students on a student community: a reflection on MySTAR.	Muhamad Saiful Bahri Yusoff, Ahmad Fuad Mohamad Najib Mat Abdul Rahim, Mohamad Najib Mat Pa, Azriani Abdul Rahman, Mohd Ismail Ibrahim, Mohd Irfan Abdul Jalal, Nor Azwany Yaacob
	Interculturality in Banat	elena claudia constantin, Georgiana Lungu-Badea

Hall 13, Other

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Dimensions of Social Skills and Their Relationship With Empathy Among Gifted Adolescents in Malaysia	Noriah Mohd Ishak, Abu Yazid Abu Bakar, Mohd Hakimie Zainal Abidin
	Problem-Based Learning in Teacher Education: Its Promises and Challenges	Tolga Erdogan, Nuray Senemoglu
	Using Comparative Literature in the ELT Classroom: Underlining The Post-Modern Sister Carrie In Some Girls: My Life In A Harem	esin kumlu
	The Leadership Abilities Of The Teachers	Dursun Katkat
	A Model Suggestion for Increasing Effectiveness of Higher Education: University-Industry Collaboration	Çetin Bektaş, Gulzhanat Tayauova
	The Perception Levels of The Novice Teachers' Problem-Solving Skills	Türkay Nuri Tok, Şükran Tok, Sevda Doğan Dolapçioğlu
	Views of The Novice Teachers Regarding Planning and Implementing The Plan	Şükran Tok, Türkay Tok, Sevda Doğan Dolapçioğlu

10:20 – 10:40	Coffee Break
---------------	--------------

SESSION –V

11:40 – 13:00

Hall 1, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Rich and personal agendas: organisational learning from co-creation of an institutional personal learning environment	Su White
	Science as an Integrated Approach - A Démarche Focused on Promoting the Competencies for Life	Luminita Mihaela Draghicescu, Ana Maria Petrescu, Gabriel Gorghiu, Laura Monica Gorghiu
	Self Evaluation of Students' Language in the Frame of Information and Communication Technologies	Menderes Unal, Mustafa Yagci
	boş	
	The Course Of Teaching Practicing's Effect On Science Student Teacher's Teaching, Methods and Technical Knowledges About Electromagnetism Subject	jülide sarigöl

Hall 2, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Role of Prophylactic Vitamin D in Middle East Sickle Cell Disease Patients Undergoing Circumcision under Regional Block	Tarek shams, Hamed al Wadani, Ossama Zakaria
	SERVQUAL: Measuring Service Quality in Higher Education	Khanchitpol Yousapronpaiboon
	Setting the standards for the new Baccalaureate General Test in the foreign language: A pilot study plan of the speaking tasks in the English paper	Jesus Garcia Laborda, Camino Bueno Alastuey, Ana Isabel Muñoz Alcón, Gloria Luque Agulló

	Students' immigration background as a moderator of the predictive validity of tracking decisions	Florian Klapproth, Paule Schaltz
	Study on Medical Student's Attitude towards Research Activities between University College Cork and Universiti Sains Malaysia	Mohd Ismail Ibrahim, Bazli Yusoff, Siun O'flynn

Hall 3, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Studying the role of balanced scorecard (BSC) in performance evaluation (PE) of higher education institutions' managers of Bushehr city Abstract This study is going to survey the role of Balance Scorecard (BSC) in PE of the directors of Bushehr higher educ	MOHAMAD BEHROOZI
	Survey of the causes for the poor oral hygiene practice of the elementary students in Chabahar in 2011	fatemeh mohamadkhah@modares.ac.ir, farkhondeh amin shokravi, soghrat Faghih Zadeh
	The Continuing Professional Development of Assessment through Research-based Learning in Higher Education of Thailand	Putcharee Junpeng
	boş	
	The development of a model for mathematics classroom assessment: collaborative assessment pyramid	Metta Marwiang, Putcharee Junpeng, Nalinee Na Nakorn

Hall 4, Special Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Development and Training of Psychotherapeutic Attitudes: Differences between Medical Students and Psychotherapists	Henriette Loeffler-Stastka
	Does the SEN category discriminate Roma children (only) ?	Klára Gurzó
	Education, liberty and care of people with disabilities	CATIA GIACONI, Gabriella Aleandri
	Effect of concurrent (resistance and endurance) training on plasma Myostatin level in obese untrained men	mohammad reza asad
	Practical aspects of the continuous training activities regarding the learning difficulties	Jeder Daniela

Hall 5, Special Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Countering the "career of disability": from clinical institutionalization to the creation of opportunities for biographical change	Antonio Iudici, Silvia De Aloe, Giuliana Fornaro, Alessia Strada
	Requirements of Parents for Information Perception on Caring, Treating and Assisting Autistic Children	wanchai janthagarngul
	SCHOOL ON WHEELS – non-formal program for motivating young generation for science and life	L. Dan Milici, Mariana Rodica Milici
	Skills-Lab Project- Promote integration of diversity as culture of participation. Community reliefs, economic, social and health	antonio iudici
	Using Of Training Video Films In The Engineering Education	Tereza Angelova Stefanova

Hall 6, Arts and Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Learning about sustainable community development	Mirela Adriana Szitar
	Methodological Approaches Specific to Rhythmical Music Education in the Romanian Primary School – the Stage of Musical Prenotation	Mihaela Modoran
	REFLECTIONS OF ELEMENTARY 1st, 2nd And 3rd GRADE TEACHERS TOWARDS MUSIC LESSON	Nilgun Sazak
	Restriction of the Unrestricted	Nilay Unsal Gulmez, Murat Sahin, Onder Turan, Ela Kacel, Begum Ercevik
	Semantic transfers of values concerning the aesthetic education through a descriptive system of the hexadic model	Luminita Heliana Munteanu, Bianca Luigia Manoleanu, Laura Monica Gorghiu, Ion Croitoru

Hall 7, Arts and Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	boş	
	The collaborative research: formative effects on educational sciences students' learning	Daniela Frison, Daniela Frison
	The Effects of Training on The Musical Acclaim On The Student Classroom Teachers' Preference Over Music Types	serpil umuzdaş
	The moral-religious education – a support of self-consciousness training	Ion Croitoru, Luminita Heliana Munteanu
	The Use Of Drama In Educational Process Throgh The Legends In Cyprus	İpek Denizli Karagöza, Emine Bayram TOPDAL

Hall 8, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Communication Strategies for Developing the Learner's Autonomy	Alexandra-Valeria Popescu, Marion-Ivonne Cohen-Vida
	Constructivist Learning Environment and Foreign Language Achievement	ARIF SARICOBAN
	Contextual Factors in Guessing Word Meaning from Context in a Foreign Language	Berrin Manga Çetinavcı
	Coproduction of language forms and its effects on learning English vocabulary	Hossein Nassaji, Jun Tian
	University Level Efl Students' Self Blogging To Enhance Writing Efficacy	Görsev İnceçay, Ece Genç

Hall 9, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Cross-Cultural Website Analysis as a method for teaching intercultural competence in the University English Program	Mary Ellen Toffle
	Developing intercultural competences during the language tuition	Hana Suchankova
	Difficulties facing pre-service English teachers in teaching young learners and experiences gained through community service learning	Gülşah Külekçi
	Dual-Coding versus Context-Availability: Quantitative and Qualitative Dimensions of Concreteness Effect	Buket A. Soylu, Tuğba Yanpar Yelken
	Educational Research on Professional Development: Bahrain Education Reform	Vanithamani Saravanan

Hall 10, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Effects of Bilingualism on Personality, Cognitive and Educational Developments: A Historical Perspective	Majid Al-Amri
	Elementary EFL teachers' familiarity with reading strategies	Polyxeni Manoli, Maria Papadopoulou
	English As A Second Language: Variations And Pedagogical Implications	María Luisa Carrió, Francisco Alonso Almeida
	English For Specific Purposes In Turkish Higher Education	Nehir Sert, Sezgi Sarac
	Enhancing the English Oral Communication Skills of the 1st Year Students of the Bachelor's Degree Program "Communication and Public Relations"	Simona Cristina Simon

Hall 11, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	How much culture is in conflict communication? A cross-cultural approach in two European countries	Delia Stefanel
	Estimating the feasibility of a multisensory bilingual project in primary education	Eleni Griva, Dora Chostelidou
	Evaluation of university students' opinions about learning foreign language	Saide Sadikoglu, Huseyin Bicen
	Examination of Attitudes of the Second Grade Primary School Students to Native Language Course: Example of Turkey Sakarya	Havva Yaman, Tuğba Demirtaş
	Expectations vs. Reality: The Readability of Texts in the Primary Grades in India	Renu Gupta

Hall 12, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Foreign Language Speaking Anxiety: The Case of Spontaneous Speaking Activities	Özlem Yalçın, Volkan İnceçay
	Functional Linguistics as for Linguistic Applications In Turkish Language Teaching	Cahit Epçaçan
	How Reflective Are EFL Instructors in Turkey?	Eda Gözüyeşil, Buket Aslandağ Soylu

	Identifying the Students' Corrective Textual Actions Towards Teachers' Feedback	Hakan Ülper, Gökhan Çetinkaya
	Implicit sensitive text summarization based on data conveyed by connectives	Ouertani henda

Hall 13, Other

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Investigation Of Pre-Service Teachers' Level Of Mathematics Anxiety According To Some Variables	Betül Küçük, Demet Deniz, Şükrü Cansız, Tevfik İşleyen
	"Professionalization" or "Proleterianization": Which concept defines the changes in teachers' work?	halil buyruk
	A Special case Study on the Concept of Equation with Two Gifted Students	Meryem Çıldır
	Validity and Reliability of Resilience Scale for Early Adolescents	Hülya Şahin Baltacı, Zeynep Karataş
	The Relationship between Domains of Empathy and Leadership Skills Among Gifted Adolescents	Noriah Mohd Ishak, Abu Yazid Abu Bakar, Mohd Hakimie Zainal Abidin, Jamaliah Hamdan

13:00 – 13:40	Lunch Break
---------------	-------------

SESSION –VI

13:40 – 16:20

Hall 1, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Improving inclusion for socio-economically disadvantaged children in rural formal secondary schools: Experience from Bangladesh	M Mahruf C Shohel, Chris De Neubourg
	Integrating ICT into the teaching and learning of Life, Earth and Universe stream and developing a hypermedia translator of geological lexicon in a hard sciences college in Morocco	Abdellatif Chakib, Ghalem Zahour, Jalila Ghalloudi, Bouzekri Touri, Mohamed Radid, Mohamed Talb
	Integrating Six Sigma with Quality Management Systems for the development and continuous improvement of higher education institutions	Adina Petruta Pavel, Roxana Sarbu
	Intercultural Education - a Response to Contemporary Multilingual Societies and a New Challenge for Maritime Education and Training (MET) Institutions	CARMEN CHIREA UNGUREANU
	Internationalization of Higher Education in Kazakhstan	Bayan Maudarbekova, Zamzagul Kashkinbayeva
	Investigating The Hopelessness And Trauma Level Of Adolescents' Experiencing The Van Earthquake	Fuat TANHAN, ferhat kardaş
	Investigating Turkish Education System According To Information Society Factors	HASAN BOZASLAN, İBRAHİM HALİL UMUÇ, GİZEM KÜÇÜK, SABİHA GÜL KARAKEÇİLİ

	Investigation Of Preschool Teachers' Opinions About Outside The Classroom/ Outer Space Conditions Of Preschool Education Institutions	Füsün Yıldızbaş, Şenay Bulut, Pedük, Aygül Aygün
	Investigation Of Preschool Teachers' Opinions About Physical/ Spatial Characteristics Of Preschool Classrooms In Preschool Education Institutions	Şenay Bulut, Pedük, Füsün Yıldızbaş, Aygül Aygün
	Investigation of KPSS scores of Teacher Candidates Graduated from two different areas in terms of Several Variables (Kastamonu Province Sample)	atilla çağlar, muammer ergün

Hall 2, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Investigation of Work-Family, Family-Work Conflict of the Teachers	Gürcü Erdamar, Hüsne Demirel
	ITC for building a sustainable learning environment in the secondary school setting	Dzintra Ilisko, Jelena Badjanova
	Knowledge And Attitude On Human Papilloma Virus Infection And Vaccination Among Medical Students Of A University In Malaysia	MOHD NAZRI SHAFEI, MOHD ISMAIL IBRAHIM
	Knowledge Management Integrated Web Based Course Tutoring System	Mustafa Cem Kasapbasi
	Language teaching in Romania	Speranta Sofia Milancovici
	Learning and sharing through reflective practice in teachers education in Italy	Laura Selmo, Jole Orsenigo
	Life Long Learning Programs In Prison: Influence Of Social Networks On Participation	Dorien Brosens, Liesbeth De Donder, Tom Vanwing, Sarah Dury, Dominique Verté
	Life Long Learning Case Study from Turkish Public Sector: Business Process Management in Social Security Operations	Turan Erman Erkan, Yilmaz Akkoyun
	Lifelong learning from the seventies to Erasmus for all : a rising concept	Muriel Bourdon
	Marga, an intercultural mediator in a Secondary Education Institution of Almeria	Monia Rodorigo, Susana Fernández Larragueta, Juan Fernández Sierra

Hall 3, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	8th Grade Students' Alternative Conceptions Of The Moon Phases	Gülfem Dilek YURTTAŞ, Nejla YÜRÜK, Kathy Cabe TRUNDLE
	Mediterranean As A Potential Superordinate Identity	Daniela Damigella, Orazio Licciardello
	Mindfulness, Concentration and Student Achievement – Challenges and Possible Solutions	Kornelija Mrnjaus, Miodrag Krneta
	Modeling and Planning for Indirect-Learning Process in Urban Spaces in Case of Tehran, Iran	Mostafa Shamshirband, Mostafa Shamshirband, Mohammadjavad

		Mahdavinejad, Mahin Ebrahimi, Nikta Pilbala, Sima Rezaei Ashtiani
	Multimodal Presentation of Selected Stage Play Literature in multimedia environment	Betul Altas
	Music as a way of knowledge: Wagner's Thannhäuser as a modern hero	Emanuele Ferrari
	Nature-Oriented Architectural Learning in Contemporary Educating Environment Paradigms	Mohammadjavad Mahdavinejad, Sepideh Samadzadeh, Sima Boostani, Sara Rafiei, Kamal Musavi, Sarvenaz Samadzadeh
	On Vico's Humanistic Educational Thoughts From the Perspective of Etymology	Gong Shenghua
	Opportunity Cost Principle for the Humanities Major	Daniel Robert Fredrick
	Organizational Learning Capacity in Cargo Industry	Mehmet KIZILOGLU, Celalettin SERINKAN, Volkan AKCIT, Pinar ENLI

Hall 4, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Pedagogy: An Unmatured Science on the Basis of System Science	Su Yong
	Peer bullying according to the perception of teacher candidates	Remzi YILDIRIM, Gülenaz Selçuk, Mehmet Masum Ocak, Süleyman Sarıbaş
	Perceptions of educational counseling as a profession: The role of education	osnat rubin
	Plagiarism phenomenon in European countries: Results from GENIUS project	Ana Sofia Bastos
	Potential issues and impacts of ICT applications through learning process in higher education	Arif Sari
	Present stage of programmes for distance & part-time studies in Romanian universities: a case study on the field of education and access to e-learning facilities	Doina Păcurari, Laura Țimiras, Alina Dospinescu, Iulia Lazăr
	Primary School Teacher Candidates' Offers To Primary School Students About Environmental Consciousness	Hafife Bozdemir, Hülya KODAN, Hatice Betül AKDAŞ
	Primary School Student's Metaphorical Perceptions Of The Concept Of Mathematics	BETÜL SOYAK KONUR
	Principals' and Teachers' Use of Evaluation Results for Student Learning in Science	Sukanyarat Khong-ngam, Suwimon Wongwanich, Chayut Piromsombat
	Professional-lifelong education and training of teacher: a significant perspective and hard challenge for the development of school system	Gabriella Aleandri, Luca Girotti

Hall 5, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Lessons from Yesterday: A Student's Reflection on Scottish Medical Education	Caitlin Sara MacLeod, Ron Keenan
	Making sense of inclusion in teacher education for sustainability: Transformative power of action research	Inga Gedzune
	Neo pragmatism and the stages of education	mohammad reza

		yousefzadeh
	Pedagogical proposal to increase the quality of life on senior citizens	Pilar Escuder-Mollon, Roger Esteller-Curto
	Pre-service teachers addressing children's social exclusion in the classroom: The virtue of identification	Ginta Gedzune
	Primary School First-Grade Teachers' Views On Program Renewed With 12-Year Uninterrupted Education	Burcu Şeker Sezginsoy, Ümit İzgi
	Public Understanding about Homeschooling: A Preliminary Study	Hunkar Korkmaz, Guler Duman
	Pursuing a definition of self-directed learning in literature from	Afsaneh Dehnad, Fariba Afsharian, Agha Fatemeh Hosseini, Seyyed Kamran Soltani Arabshahi, Shoaleh Bigdeli
	Reflecting on the development of context-relevant teaching tools using local and indigenous knowledge	Tebello Letsekha, Lisa Wiebesiek-Pienaar, Thenjiwe Meyiwa
	Research Synthesis of Research-Based Learning in Thailand	Sanit Srikoon

Hall 6, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Tablet PC Based Classroom	Mehmet Şimşek
	Tablets as primary educational computing devices. An impact analysis on the educational landscape in an Austrian university	Birgit J Oberer, Alptekin Erkollar
	Teachers' academic procrastination: Is it related with technology?	Yelkin Diker Coşkun, Gonca Kızılkaya Cumaoglu
	Effect of web-based instruction with educational animation content at sensory organs subject on students' academic achievement and attitudes	Orhan Ercana, Kadir Bilen, Ayşe BULUT
	Technology-based knowledge networks in higher education	György Molnár, András Benedek, János Cz. Horváth
	Technology-enhanced learning in Science, Technology, and Mathematics (STM) Education — Part 2: Results on Supporting Student Learning	Patcharin Panjaburee, Niwat Srisawasdi
	Technology-enhanced learning in Science, Technology, and Mathematics (STM) Education — Part 3: A Promise for Innovative Learning Environment	Niwat Srisawasdi, Patcharin Panjaburee
	The Assistive Software, A Useful And Necessary Tool For Blind Student's Abilities Development	Narcisa Isaila
	The design of web-based learning model using collaborative learning techniques and a scaffolding system to enhance learners' competency in higher education	kwanjai deejring
	The Desires of Ramkhamhaeng University Students for the Development of Self-Realization via Weblog	Apicha Dangchamroon

Hall 7, Educational Psychology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Image of pedagogical higher education institution as psycho-pedagogical problem	Sveta Berdibayeva, Sharban Maigeldiyeva, Saltanat Tazhbayeva, Meiramkul Abirova, Saltanat Atakhanova
	boş	

	Metacognitive strategies of the university students with respect to their perceived self-confidence levels about learning	IBRAHIM KISAC
	Parents' ethnic prejudice and pupils' attitudes toward Africans: are they related?	Rossella Falanga, Maria Elvira De Caroli, Elisabetta Sagone
	Perception of class and sense of school belonging and self-regulated learning: A causal model	Narges Babakhani
	Performance of students in an online asynchronous work	Maria de Fátima Goulão
	Predicting the Exposure Levels of Cyber Bullying of Elementary Students with regard to Psychological Symptoms	Tuncay Ayas, Metin Deniz
	Psycho-communication disorders within Moroccan university students of hard science majors	Bouzekri Touri, Mohammed Talbi
	Relationship between Social Competence, Learning Motivation, and School Anxiety in a Sample of Primary School Pupils in Lithuania	Sarune Magelinskaite, Visvaldas Legkauskas
	Relationships Between Academic Performance, Perceived Group Psychological Capital, and Positive Psychological Capital of Thai Undergraduate Students	Vitanya Vanno, Wannee Kaemkate, Suwimon Wongwanich

Hall 8, Educational Psychology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Research on the Status and Characteristics of the Mastery of Students' Mathematics Learning Strategies in Chinese Junior High School	Haoyang Cheng, Guomin Wu, Lan Gao, Dianzhi Liu
	Role of education in the transference of universal values	mehdi jafari
	School burnout and subjective well being: evidence from cross-lagged relations in a 1-year longitudinal sample	Saule Raiziene, Rasa Pilkauskaite-Valickiene, Rita Zukauskiene
	School Climate: Comparison between parents' and teachers' perception	Barbara Bocchi
	Senior's Core Self-Evaluations and its Influences on Their Stress Coping	peng duhong, ma qianguang
	Social intelligence in Portuguese students: differences according to the school grade	Joana Carneiro Pinto, Liliana Faria, Maria do Céu Taveira, Neideq Gaspar
	Undergraduates' views of the teaching profession as a career choice	Zeynep Kiziltepe
	Study of relationship between perfectionism and coping strategies with mental well-being in teachers	allah karam pouladi rishehri, akbar pouladi rishehri, mohammad behroozi, moosa golestaneh, ebrahim soleymani
	Subtle and blatant prejudice toward Africans in Italian adolescents	Rossella Falanga, Maria Elvira De Caroli, Elisabetta Sagone
	Teacher Language Education	Amin Abnar

Hall 9, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Continuous Training Of University Teachers - Teoretical Approaches And Practical Implications	Nicoleta Duță, Ruxandra Foloștină
	Continuity in Educational Supervision: A Case Study	esen altunay, didem arli, münevver yalçinkaya, yakup

		öz
	Continuous training of university teachers – theoretical approaches and practical implications	Nicoleta Verginica Duta, Ruxandra Folostina
	Customer Education Revolution - a Managerial Approach	Monica Vrabiuta
	Defining the Quality of Life Levels of the Nurses: A Study in Pamukkale University Research Hospital	Celalettin SERİNKAN, Keziban KAYMAKÇI
	Determination Of The Difficulties That Pre-School Teachers Face With Classroom Management	Bilal Aygün, Aygül Aygün, Füsün Yıldızbaş
	Determination Of The Problems Of Graduate Students According To Students' Viewpoints	Bekir BULUÇ, Yücel Gelişli
	Determination of the Students' Self-Esteem Levels at Pamukkale University	Celalettin Serinkan, Cennet Avcık, Keziban Kaymakçı, Derya Alacaoğlu
	Developing Instruments To Measure Thinking Skills and Problem Solving Skills Among Malaysian Primary School Pupils	Tang Keow Ngang
	Educational leaders and teacher' motivation for engagement in innovative programs. The case of Greece.	Stamatios Lourmpas

Hall 10, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Development Of Performance Appraisal System For Teacher In Saint Garbriel's Foundation Of Thailand By Using Hybrid Evaluation Approach	yuphaporn thepsuriyanon, Jatuphum Ketchatturat, Chanatip tuipae
	boş	
	The Factor Structure of the Basic Learning Skills Test Used in Ankara University, Examination for Foreign Students (AFSE)	Ömer Kutlu, Özge Bal
	The Indicators for Evaluating Teachers in Hong Kong	Hechuan SUN, Ying Liu
	The Influence of Administrative Factors on performing Primary Care Unit Standard Evaluation by the Chiefs of Primary Care Units in Khon Kaen Province, Thailand	Bouphan Prachak
	The Integration of Indicators of Reading, Analytical Thinking, and Writing Abilities with Indicators of Content Subject of Ninth Grade Students to Develop Test Item Specifications	Ananda Santhitiwanich, Shotiga Pasiphol, Kamonwan Tangdhanakanond
	The Investigation Of Preservice Science Teachers' Reflective Journals	Canan Cengiz, Faik Özgür Karataş, Mustafa Yadigaroglu
	The role of parents on Turkish students' reading achievement	Nükhet Demirtaşlı, Seher Yalçın, Burcu Pehlivan, Asiye Şengül, Fulya Barış
	Transfer of learning in Catalan local Administrations: variables associated with the workplace	ALEIX BARRERA-COROMINAS
	Why Combining Interrelated Subjects Does not Make a Global Subject – Lessons Learnt from the Latest Curriculum Reform of Austrian Commercial Schools	Bettina Fuhrmann, Christiane Schopf, Doris Buchmaier

Hall 11, Social Scinces Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Intergenerational learning between teenagers and seniors with the help of computers	Maria Gall
	Regarding Views Of The Classroom Teachers To The 'Responsibility Value	Şefik Yaşar And Başak Kasa
	Investigating Knowledge and Attitudes of blood donors and	Balkees Hesham

	Barriers concerning blood donation in Jordan	Abderrahman, Mohammad YN Saleh
	Italian students' achievement towards Europe 2020 benchmarks. Universities and schools working together to bridge the gap.	Anna Siri, Michela Freddano
	Knowledge producing during and at the completion of the doctoral thesis : between scientific utility and social usage	Pascal LAFONT, Marcel PARIAT
	Lifelong learning from the seventies to Erasmus for all : a rising concept	Muriel Bourdon
	Making sense of the world through geography	Maria Helena Esteves
	Metaphor and education: reaching business training goals through multimodal metaphor	Hanna Skorczynska
	Neuro-Linguistic Programming base on the concept of modeling	Grosu Emilia Florina, Grosu Vlad Teodor, Preja Carmen Aneta, Balint Boros Iuliana
	On the way to professionalism — the promotion of law students' academic integrity	Jolanta Bieliauskaitė

Hall 12, Social Scinces Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	On Vico's Humanistic Educational Thoughts From the Perspective of Etymology	Gong Shenghua, Zhao Yunfeng
	boş	
	Oral health education: an incentive towards quality life enhancement in the case of Romanian poor children	Laura Stef
	Participation Status of Primary School Students	zafer kuş
	Pedagogy: An Immature Science on the Basis of System Science	Su Yong
	Pedagogy: An Unmatured Science on the Basis of System Science	Su Yong
	Perception on professional development of supervisors in non-project and project schools using lesson study	Narumol Inprasitha
	Picture of the Creativity	Belma Tugrul, Gokhan Gunes, N. Sermin Okutan, Hatice Uysal
	Political Concepts in Jordanian Schools Curricula of the Scientific and Literary Streams (Grades 11th and 12th)	Amani Ghazi Jarrar
	Political Literacy Status of Pre-Service Social Sciences Teacher	zafer kuş

Hall 13, Other

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Capability, work and Social Inclusion	Valeria Friso, Roberta Caldin
	Graveyard at School: Death and Cemetery may take place in the school?	Kate Fabiani Rigo
	View Of First Grade Social Studies Teaching Students In Social Studies Education	Nadire Emel Akhan, Ali Altıkulaç
	A unique alternative route for teacher training in Israel: TFI	Elana Milstein, Orit Almog
	An Investigation On The Relationship Between Level Of Classroom Teachers' Self-Compassion And Their Style Of Coping With Stress	Kerem Coskun, Yucel Oksuz, Adem Ici
	Depth and Breadth of Lexical Knowledge and Reading Anxiety	Ali Rahimi, Mostafa Ramezanpoor, Fateme

		Araghi
	Plagiarism in Portugal – secondary teachers’ perceptions	Paulo César Dias
	Usage Of Graphic Organizers In Science And Tecnology Lessons	Leyla Ayverdi, Canan Nakiboğlu, Serap Öz Aydın
	The impact of an European project implemented in a primary school	Rosalina Moura
	Compare some of the physical, physiological, and growth hormone status during the resting, training and after the sauna sessions for wrestlers	İzzet Uçan, Fatih Kiyici

16:20 – 16:40	Coffee Break
---------------	---------------------

SESSION –VII

16:40 – 19:00

Hall 1, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Psychosocial dimensions of Quality of Life among elders: a research with Italian and Spanish older people	manuela mauceri, Orazio Licciardello, Graziella Di Marco
	Quality Culture - A Key Issue for the Romanian Higher Education	Adina Petruta Pavel
	Real-Time Quota-Controlled Ticketing System (Rqts) In Sports Organizations	Dursun Katkat
	Reasons Of The Burnout Period And Its Effect On Elt Teachers’ Job Satisfaction	Hülya Küçüköğlü
	Recognition of informal learning mechanisms in the field of public administration	Miren Fernández de Álava, Joaquín Gairín Sallán
	Relationship between parenting styles and hardiness in high school students	Farahnaz Mirzaei
	Relationships between Personal Factors, Computer Skills and E-Learning Benefits and Obstacles of Naval Medical Course Students in Thailand	Haruthai Ajpru, Arporn Chuduang, Apiwannee Waenthong, Kamolporn Netrpraphai
	Using Cognitive and Metacognitive Strategies When Science and Technology Pre-Service Teachers Read The Expository Text Related to Photosynthesis and Respiration	Gökhan KUMLU, Nejla YÜRÜK
	Rethinking the ideal school ground environments for environmental learning through children’s drawings	Nor Fadzila Aziz, Noor Ain Yatiman, Ismail Said
	Role Conflict, Service Worker Job Resourcefulness, and Job Outcomes: An Empirical Analysis in a Service Sector in Turkey	Volkan Akcıt, Celalettin SERINKAN, Mehmet KIZILOGLU, Pınar ENLI

Hall 2, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Role of motivational beliefs in learning	Ruiguang Liu
	Science teachers’ views about NOS and the place of NOS in science teaching	Gülcan MIHLADIZ, Alev Doğan
	Second language teaching in education for all	Marie J. Myers

	Secondary School Students' Views On The Concept Of Justice	sibel oğuz
	Semantic similarities between the hadith of prophet Muhammad and Kazakh proverbs and sayings	Batyrzhan Mansuriv
	Sexual-based wage discrimination when educational outcomes are endogenous: the Spanish case	Mario Rueda-Narvaez, Lucia Navarro-Gomez
	Similarities and differences between evaluation protocols in physical therapy and occupational therapy – a case study	Elena Ioana Iconaru
	SMARTE: Strengths for Mastering Ageing by Realizing Tools in Europe: Changes for a new Senior Learning Model	Maurice de Greef, Liesbeth de Donder, Tinie Kardol, Mien Segers, Dominique Verte
	Social intelligence as a condition for the development of communicative competence of the future teachers	Ardakh Yermentaeyeva, M.D. Aurenova, Rabiga Bazarbekova, Elmira Uaidullakzy, Kamshat Muldabekova
	Social media as a new subject of teaching in higher education	Jarosław Kinal, Zbigniew Rykiel
	Values of National Identity at Child Magazines	yücel gelişli

Hall 3, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Social Science Preserves Teacher's Competence of Self-Sufficiency Levels	sibel oğuz
	Specific features of masters students professional development	Ardakh Yermentaeyeva, Botagul Turgunbayeva, Rabiga Bazarbekova, Erden Nurtayev, Bakytzhamal Bekzhanova
	Stakeholder participation and knowledge sharing in Integrated Coastal Zone Management in Vietnam	Bieke Abelshausen, Tom Vanwing, Liesbeth De Donder, Tine Buffel, Free De Backer
	Strategic approaches to learning, metacognition and personality in higher education learners; an Exploratory and Confirmatory Factor Analysis of three instruments	Tamzin Batteson, Roland Tormey, Timothy D Ritchie
	Structuring workshops in non-formal activities in science	L. Dan Milici, Mariana Rodica Milici
	Students' Views About The Non-Traditional Writing	esra kabataş memiş
	Students' participation in social networking writing tasks	NURBIHA A SHUKOR, Shufianah Puteri Yusof, Noor Dayana Abd Halim
	Studying public health. Results from a questionnaire to estimate medical students' workload	Guilherme Gonçalves
	Summary of the communication Balanced scoreboard, the performance tool in higher education establishments Morocco's case	Snadrou khalid, Nouredine knouzi, Omar Tanane, Mohammed Talbi
	SUPPLIER SELCTION USING INTEGRATED FUZZY TOPSIS AND MCGP: A Case Study	babak Daneshvar Rouyendegh(Babek Erdebilli), Thomy Eko Saputro

Hall 4, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	SURVEY FOR DESCRIBING STUDENTS' SMOKING BEHAVIOUR	Dilek Sultan Kilic, Melek Yaman Kasap
	Sustainable Development in Romania in pre-school and primary education	Ana Maria Suduc, Mihai Bizoi, Gabriel Gorghiu
	Teacher educators' practices from the view of building lifelong learning capabilities in student teachers	Adula Bekele Hunde, Giuseppe Tacconi
	Teachers and the communication of climate change science: a critical partnership	Helen J Boon
	Teachers' creativity: different approaches and similar results	Dalia Lapeniene, Audrone Dumciene
	Teachers' and parents' experiences of parents as resources in Swedish primary education	Wilhelmsson Anna-Britta PhLic, Berge, Britt-Marie, Goran Widding
	Teachers' Offers to Primary School Students About Environmental Consciousness	Hafife Bozdemir, Hülya Kodan, Hatice Betül Akdaş
	Teachers' Perceptions Related To Effective Teacher Qualities	Tuğba Olcay ÖZDEMİR ŞERBET, Ali ilker GÜMÜŞELİ
	Teachers' Self-concept and Empathy	Snezana Stojiljkovic, Jelisaveta Todorovic, Gordana Djigic, Zvonimir Doskovic
	Teachers' views of a flexible management framework: A case study in selected schools	Seake Harry Rampa

Hall 5, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Schooling and Lifelong Learning. The Role of Transversal Key Competences	cinzia zadra
	Science, Fact, and Absolute Truth: Critical Views of Learning	Saleh Abdullah M Alabdulkareem
	Strategic Directions Regarding Trainers' Instruction In The Field Of European Curriculum's Planning And Implementation	Claudiu Marian Bunaiaşu, Alexandru Constantin Strunga
	Teacher beliefs about curriculum orientations and philosophy of education	Belgin Tanrıverdi, Özlem Apak
	Teachers' opinion about teaching competences and development of students' key competences in Spain	Angel Ezquerro, Angel De Juana, Constanza San Martin
	Teaching and learning in at-risk contexts: What strategies? What results?	Clara Rolo, Manuela Faustino Prata, Dias Mariana
	Teaching Certificate Program Students' Sense of Efficacy and Views of Teacher Preparation	Gulcin Tan Sisman
	The Analysis of the Levels of Turkish Candidate Teachers' Having the Values in the European Values Education Program	Davut - Hotaman
	The Current Conditions, Problems and the Needs on the Curriculum Frameworks Development for Capacity Building in Water Resources Management and Related Water Disaster for Basic Education Schools, Thailand	Chunwadee Chunrasaksakun, Unchalee Sanrattana, Prasit Prakongsri
	The curricular and social integration of immigrant students: parallel roads	Juan Fernández Sierra, Susana Fernández

		Larragueta, Gerardo Luis Santos Bocero
--	--	---

Hall 6, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	E-Learning From The Perspective Of Right To Education: Views Of Students Of The Department Of Computer Education And Instructional Technology (Ceit)	ESRA CAKMAK, SEHER MERVE YILMAZ
	Evaluation of Teacher Employment Policies in Turkey	Ayhan Aydın, Yılmaz Sarier, Şengül Uysal, Elif Aydoğdu Özoğlu, Funda Özer
	Examining Innovation Needs of Primary Schools: Teachers Perceptions	YÜKSEL - GÜNDÜZ, AYDIN - BALTER
	Examining the Relationship between School Principals' Strategic Leadership Actions and Organizational Learning: A Quantitative Study in Primary Schools	Mehmet Kemal AYDIN, Nezahat GÜÇLÜ
	Factor affecting to Distributed Leadership for Basic School Principals in Thailand?	Supphakant Prasertatana
	Fostering multilingualism and providing linguistic diversity in Vocational Education: Promoting the less used languages	Dora Chostelidou, Eleni Griva, Eugenia Panitsidou, Kostas Dinas
	Hiring of Minority Administrators: Myth or Reality?	Selin Yildiz Nielsen
	Human Resource Management Practices in International SEBAT Educational Schools	Celalettiin Serinkan, Recep Kaçmaz
	Impact on Quality of Life through Lifelong learning on senior learners	Pilar Escuder-Mollon, Roger Esteller-Curto
	Investigating the University Student's Problems Faced in University Life: A Sample of Turkey	Zafer Kiraz

Hall 7, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Job Satisfaction Level Of Acedemicians In Faculty Of Education	SEHER MERVE YILMAZ, CIGDEM DEMIR CELEBI, ESRA CAKMAK
	Knowledge or Degree? - Insights from the Czech Republic	Jiri Mach, Ivana Bohackova
	Life-long learning and the Continuing Education Centers	Recep Cengiz AKÇAY, Remzi YILDIRIM
	Priority Educational Territories in Portugal: New patterns of educational governance?	Mariana Conceição Dias
	Quality Of Higher Education: A Product Of Harmony, Efficiency And Solidarity In Organizations	Nancy Duarte
	Relationship Between Teachers' Perceptions Of Professional Efficiency And Job Satisfaction Level	Belkis Karabıyık, Mithat KORUMAZ
	Relation Between School Success And Central Examination Results of The Students In Turkish Language Classes	Mustafa AYRAL, Nedim ÖZDEMİR, Leyla YILMAZ FINDIK, Hakan ÖZARSLAN, Ahmet ÜNLÜ
	Relationship between Administrators' Competencies and Internal Quality Assurance	Thanomwan Prasertcharoensuk, Dhatthakan Promprakone

	Relationship between Organization Culture and Sufficiency School	Thanomwan Prasertcharoensuk, Buncha Puttarakulwisan
	Relationship Between Teachers Work Alienation and Job Satisfaction	Ebru Oğuz

Hall 8, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	A comparison of pre-service towards testing: The Spanish Baccalaureate General Test and the American SOPI	Jesus Garcia Laborda, Luis Guillermo Bejarano, Nuria Otero de Juan, Manuel Megías Rosa
	A Development of Measurement & Evaluation Standards	Pongthep Jiraro
	A Research on the Indicators for Evaluating Teachers in Hong Kong	Hechuan SUN, Ying Liu, Hong Zheng, Yang Wang
	A Study of State and Approaches to Improve Classroom Assessment Literacy of Primary School Teachers	Varaporn Yamtim, Suwimon Wongwanich
	An Analysis of Current State of Teacher Feedback and Consequences to Improve Teaching Quality in Primary Schools: Case study of Pilot School on Assessment-Based	Sompong Panhoon
	An Investigation Of Attitudes Of Candidate Teachers Towards Measurement And Evaluation Lesson Against Certain Variables	Yurdagul Gunal, gonca usta, Müge Uluman
	Analyzing The Attitudes Of Teachers Towards In-Service Trainings According To Various Variables	fazilet taşdemir
	Analyzing the attitudes of teachers towards in-service trainings according to various variables	fazilet taşdemir
	Assessment of professional skills of student education inspectors at the end of training in national training center of inspectors education (cnfie) rabat (morocco).	mohamed Essaoudi, raja Lotfi, said lotfi, mohammed Talbi, mohamed radid
	A Study On The Condition And Suggestions Of Students In Preparation Process For Placement Tests And Cognitive And Metacognition Strategies They Use While Solving Science And Technology Questions	Ebru Ezberci, Emine Hatun Diken, Nejla Yürük

Hall 9, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Biology Teachers' Pedagogical Content Knowledge in Thailand: Understanding & Practice	Suriya Chapoo, Kongsak Thathong, Lilia Halim
	Case Study on Binary Choice Regression Models - Probit and Logit Models	Carmen Judith Grigorescu, Gratiela Ghic
	Characterization of the beliefs of preschool teachers about sciences	Cristian Merino-Rubilar, Carla Olivares Petit, Angelica Navarro, Karina Ávalos, Marta Quiroga
	Climate Change: an educational proposal integrating the physical and social sciences	Giulia Tasquier, Francesca Pongiglione, Olivia Levrini
	Teacher Efficacy Perceptions" And "Metacognitive	Nur Sirmaci, Fatih TAŞ
	Computer Science Education as Part of an Undergraduate Program in Community Information Systems	Dalit Levy
	Connecting Mathematical Reasoning and Language Arts Skills: The Case of Common Core State Standards	Zuhal Yilmaz, Zeynep Ozen Topal
	Correlational Analysis between chapters and their	KADDARI Fatiha, youssefi

	corresponding learning assessment exercises in Moroccan Life and Earth Sciences secondary school textbooks	Lalla khaddouj, ELACHQAR Abdelrhani, ERRACHIDI Faouzi
	Creation Of Prospective Teachers' Awareness Of The Usage Of Mathematics In Daily Life: A Case Study	Funda AYDIN GÜÇ, Mihriban HACISALİHOĞLU KARADENİZ, Hasan Hüseyin AKSU, Fikretcan GÜÇ
	Designing problems to learn chemistry. A Toulminian approach	Cristian Merino-Rubilar, Roxana Jara Campos, Carolina Paipa Gómez, Patricio Leyton Bongiorno, Mercè Izquierdo

Hall 10, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Determination of Candidate Science Teachers' Attitudes towards Computer Assisted Teaching	Ezgi Güven, Mustafa Aydoğdu
	Determination of Candidate Science Teachers' Eco-Centered Perspective Level	Ezgi Güven
	A Study of Middle Grade Students' Performances in Mathematical Pattern Tasks According to Their Grade Level and Pattern Presentation Context	Gönül Kurt Erhan, Mesture Kayhan Altay, Esra Ozdemir Akyuz
	Developing a laboratory activity by using 5e learning model on student learning of factors affecting the reaction rate and improving science process skills	Fethiye KARSLI, Alipaşa Ayas
	Developing a Statistical Reasoning Assessment Instrument for High School Students in Descriptive Statistics	Shiau Wei Chan, Ismail Zaleha
	Development of a Framework for Assessing High School Students' Statistical Reasoning	Shiau Wei Chan, Ismail Zaleh
	Development of Health Education Attitude Scale for Elementary School Teachers	fatma pelitoglu, sami ozgur
	DIDACTICS MANAGEMENT OF DICHOTOMY "MEANING / FORM"	brahim nachit, Abdelwahed Namir, Mohamed Bahra, Radouane kasour, Naceur Achtaich, Mohammed Talbi
	Differences In The Use Of Learning Strategies In Mathematics In 8th And 9th Grade	Javier Gasco
	Difficulties of students from the Faculty of Science to understand the concepts of chemical thermodynamics	Mohamed RADID, Mohamed RADID, Hafid Sokrat, Soumia Tamani, Mohammed Moussetad
	Mathematics Self-efficacy, Self-concept and Anxiety among 9th Grade Students in Latvia	Liene Kvedere

Hall 11, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Problems Encountered in Social Studies Teaching: Teachers' Opinions Based On A Qualitative Research	Murat Keçe, murat keçe
	Promoting Social Cohesion Through Intergenerational Learning	Tine Buffel, Free De Backer, Jeltsen Peeters, Chris Phillipson, Veronique Romero Reina, Ankelien

		Kindekens, Liesbeth De Donder, Koen Lombaerts
	QUALITY ASSESSMENT OF UNIVERSITY EDUCATION IN KAZAKHSTAN (by results of sociological research)	Gulmira Serikovna Abdirayymova, Sofiya Malkaidarovna Duisenova, Sayat Bolatovich Shayakhmetov
	Quality Education As The Basis Of Professional Mobility Of Youth In The Republic Of Kazakhstan	Gulnapis Orynbasarovna Abdikeroova, Bibigul Nauryzovna Kylychbaeva, Sofiya Malkaidarovna Duisenova, Aidos Bauyrzhanovich Altynbekov
	Examination Of Secondary School Teachers' Efficacy Belief For Character Education	Mehmet Ülger, Süleyman Yığittir, Orhan Ercan
	boş	
	Research of the Roman Empire's and the Hun's history in Kazakhstan	Kalkaman Tursynovich Zhmagulov
	Small Astronomers	Gokhan Gunes, Gonca Uludag, Belma Tugrul, Hulya Tokuc
	Social Studies Student Teachers' Awareness on Solid Waste and Recycling Subjects	kadir karatekin
	Teacher –Parents' Opinions about the Values Education	Tekin ÇELİKKAYA, Uğur BAŞARMAK, Simge FİLOĞLU, Bilge ŞAHİN

Hall 12, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Teachers' attitudes towards s inclusive education. A study with special and regular education teachers	Graziella Di Marco, Orazio Licciardello, Roberta Maria Clara La Guidara, Manuela Mauceri
	Teaching entrepreneurship to educational sciences students	Catalin Martin, Romita Iucu
	The "nomad camps": Initiating a new learning process	Claudia Lintner
	The Analysis of Students' Opinions about the Characteristics of Effective Teaching in terms of some Variables	okan keskin, mehmet altan kurnaz
	The Analysis of the Contemporary Chinese Teenagers' Lengthways Gender Role Development	Qi Huang, Qian Gong, Lan Gao, Dianzhi Liu, Yuxia Hu
	The effect of national history courses in turkey and other countries on the formation process of national states	Mahmut Bolat
	The Effect of Poetry in Child's Creativity	Firdevs Burcak, Nur Utkur
	THE EXAMINATION OF PRESCHOOL TEACHERS' TOWARDS LIKING OF CHILDREN	Zeliha Yazici
	The future of humanity in economic terms	Predonu Andreea Monica
	The mirror dynamic with young people of High Schools in the region Els Ports: a process of awareness	Arecia Aguirre, Moliner Lidón

Hall 13, Other

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Investigation Of The Level Of Prospective Teachers' Learned Helplessness In Mathematics In Relation Of Various Variables	Mahir Biber, Sezer Köse Biber

	The Effects Of Problem-Based Teaching Method In Higher Education On Creative Thinking	Esen Ersoy, Neş'e Başer
	Investigation of inquiry-based learning of elementary students' in terms of different variables	Nilgün Yenice, Burcu Evren, Barış Özden
	Factors Influencing School-Leavers' Decision to Enrol in Higher Education	Andrius Eidimtas, Palmira Juceviciene
	Designing and implementing a didactic system as an educational empowerment of student collaborative learning in the university studies	Palmira Juceviciene, Jurgita Vizgirdaite
	Reasoning Abilities and Modelling Indicators in Science and Mathematics Education	Sarantos Psycharis
	The Relationship Between Childhood Trauma Experience And The Trait Anger-Anger Expression Styles, Self Esteem, Life Satisfaction Among Adolescents	Ayşe Rezan Cecen-Erogul, Şalibe Bilge Türk
	Transition, education and the quality of life	Ali Pajaziti
	Metacognitive strategies and work motivation in teacher: an empirical study	Paola Magnano, Giuseppe Santisi, Zira Hichy, Tiziana Ramaci
	Museum to Open Skies: Tombstone Art and Education	Thiago Nicolau de Araújo

End of Day 2

08 / 02 / 2013, Friday

SESSION – IV

08:40 – 10:20

Hall 1, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Teaching Forensic Medicine and Medical Ethics and its perspectives in the medical curriculum at P. J. Šafárik University in Košice, Slovakia	Andrea Baloghová, Silvia Farkašová Iannaccone, Alžbeta Ginelliová, Nikita Bobrov
	Technical education: Digital and analogical aspects of communication	Andreea Dobra
	The Characteristics of 8-10-Year-Old Children's Developing Aerobic Capacity	Mariana Dumitru
	The classroom is my castle:academics responding to quality assurance	Padraig Gallagher
	The Connection Between Intelligence And Performance Of Students Who study at the Science High School, Social sciences and the Anatolian High School	Battal Odabaşı
	The Critical Thinking Dispositions of Prospective Science Teachers	eda demirhan, ayşe nesibe köklükaya
	The Digital Divide and its Influence on Education	Emad Abu-Shanab

Hall 2, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The educational microcredit as an instrument to enable the professional training of women:a viable process in the Valley of Cañete, Perú	Milagros Del Pilar Panta Monteza, Jose Luis Yagüe Blanco, Monica Andrea Rios Valdivieso
	The effect of life skills training on physical and verbal aggression male delinquent adolescents Marginalized in Karaj	Atena Naseria, narges babakhani
	The Evolution of Kazakh Surnames: 'for' and 'against'	Gulmira Bayanzhanovna Madieva, Roza Masimkhanovna Tayeva, Roza Masimkhanovna Tayeva, Roza Masimkhanovna Tayeva
	The evolution of knowledge of future primary teachers about the teaching and learning of science: an education proposal using Inquiry-Based Science Education	Angel De-Juanas, Enrique Navarro, Angel Ezquerra
	The Examination Of Pre-School Teachers' Towards Liking Of Children	Zeliha Yazici
	The Explanation of structural model of academic achievement based on perception of classroom structure and use of motivational strategies in middle schools of Tehran	Hanieh Badiiee, narges babakhani, Kianoush Hashemian
	The force concept inventory to explore a morrocan high school students' misconceptions about force and motion	Mohamed Droui, Khalid Ahaji, Abdelkrim El Hajjami, Abdelouahab BenaliAmjoud

Hall 3, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Impact of Learning Outcomes on Student Judgment: A Case Study of Notre Dame University (NDU)	Elham S. Hasham
	The Impact of Music on Working Memory and visual Art of Students	Fresheteh Faryadres, Masoud Gholamali lavasani, Mostafa Moazami Godarzi, Azar Ahmmadi
	The impact of client business risk assessment on auditor's substantive test	Halil Paino
	The impact of knowledge competence on company performance of SMEs in Kazakhstan	Gulzhanat Tayauova
	The impact of Lisbon's Strategy in the patterns of education and training in Portugal	Mariana Conceição Dias, Inês Prata, Rui Lopes
	The investigation of the effect of education based on health belief model on improving the perceptions of the women under the supervision of health institutions of zone 3 of Tehran regarding the prevention of self medication	Negin Niksadat, Mahnaz Solhi, Davood Shojae Zadeh, Mahmood Reza Gohari, Mohsen Mohammadi
	The many faces of the Language ego: Exploring tensions of linguistic and cultural adaptation in immigrants and adult language learners	Tatiana Galetcaia

Hall 4, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Developing social and civic competencies in people with intellectual disabilities from a family center through an adapted training module	Elena Ioana Iconaru, Constantin Ciucurel
	The Position of Aesthetics in Architecture Education Process	raha bahtooei
	The Postural Effect Of Volleyball Training On Upper Extremity	menderes kabadayı, özgür bostancı, yıldırım kayacan, levent bayram
	The Relationship between Teacher Candidates' Environmental Responsibilities and Attitudes towards Green Advertising	mustafa kahyaoglu, Şerafettin DABAN
	The relationship of Young's Primary inconsistent schemas on attachment styles	Newsha Mashayekhi, shima mashayekhi, Mohd. Tajudin Bin Hj. Ninggal
	The Research of the Relationship between Environmentally Aware Prospective Teachers' Qualities and Self Efficacy Beliefs towards Environmental Education	mustafa kahyaoglu
	The Role of Emotional Intelligence in Improving Interpersonal Communication Skills	Petrovici Mihaela Amalia, Dobrescu Tatiana

Hall 5, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The development of instructional model integrated with thinking skills and knowledge constructivism for undergraduate students	Puangtong Petchtone

	The Development Of Mathematics Learning Activities On The Subject Of Area And Volume Using Heuristics Approach For Grade Ix Students	NAKIN SATCHAKETT
	The Development of Teacher Training Curriculum for Learning Management to Enhance Students' Analytical Thinking Ability	Sitthipon Art-in
	The Effect of Video-Assisted Conceptual Change Texts on 12th Grade Students' Alternative Conceptions: The Gas Concept	Ayşegül Aslan, Gökhan Demircioğlu
	The Effects Of The Institution-Based Family Training Programs On The Attitudes Of Parents	Mesut YILDIRIM, Songül YILDIRIM
	The Evaluation Of Multicultural Teaching Design Education Program	Semra Demir, Sevgi Özden
	The Investigation Of "Compliance And Preparatory Studies" In The Activities Of Mathematics And Life Science	Burcu Sezginsoy Şeker, Emine Özdemir

Hall 6, Curriculum and Instruction

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Investigation Of The Values That The Parents Want Their Children Gain Through Pre-School Education	Ezgi Aşıkuzun, Abdullah Oğuzhan Kıldan, Aysun Ata
	The Preparation of Teachers of Second Language Learners: Addressing Issues of Student Self-Esteem	Alfredo Horacio Benavides, Eva Midobuche
	The Relationship Between High School Students' Attitudes Toward Future and Subjective Well-Being	Hulya Kaya, Gonul Bodur, Nazik Yalınız
	The Scholarship of Engagement: A Research on Factors that Influence College Faculty Engaging in Service-Learning Courses and Their Teaching Approaches	Hsiao-Chi Chiu, Huang Yu
	Theory, curricular practices and dilemmas of teachers in initial training. The case of Geography and History teachers of Faculty of Arts - University of Porto	Felisbela Sousa Martins
	Transforming research-learning performance with professional life long learners	Tony Wall
	boş	

Hall 7, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The development of an O-NET score forecasting system	Sageemas Na Wichian, Suwimon Wongwanich, Patharawut Saengsiri
	The Effectiveness Of Visual Animation-Narration Presentation On Students' Motivation In The Learning Of Meiosis	Fazzlijan Mohamed Adnan Khan, Norizan Esa
	The Effectiveness and Usability of the eLearn@USM Learning Management System	Mona Masood, Amiza Musman
	The Effects of Static and Animated Visuals on Students' Achievement in Applied Art Study	Ahmad Moghni Salbani, Mohammad Syukran Kamal Ruzzaman, Irfan Naufal Umar
	The Miswriting From Search Engines: Example Of Yandex	ahmet akçay, MEHMET FATİH ÖZCAN
	The relationship between organizational intelligence and its components with Job performance on Board of Physical	mohammad Ali ghareh

	Education and Sport in Ahvaz city	
	The Role of Personality on Self-Efficacy for Technology Integration in Education	Serkan Perkmen

Hall 8, Counselling and Guidance

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Effects Of Psychological Counseling In Shaping Personality Traits And Behavioral Disorders Prevention Of Institutionalized Adolescents	Rodica Gabriela Enache, Rauca Matei
	The Investigation Of Relationships Between Vocational Maturity And Career Irrational Beliefs	Eyyüp Özkamalı, Şahika Gülcan Cesuroğlu, Zeynep Hamamcı, Ahmet Buğa, Ali Çekiç
	The Investigation of Turkish Pre-Service Teachers' Contact Disturbance Levels	Gamze Ulker-Tumlu, Nilüfer VOLTAN ACAR
	The Relationship Between Classroom Community Feeling and "Hemsehrilik" Attitude Levels of Teacher Candidates	Elif GUVEN, Esra DEMİR
	The Relationship Between Subjective Well Being And Expression Emotion Levels Of Teacher Candidates	Esra DEMİR, Adem İCİ
	The role of career competencies on subjective well-being	Andrius Valickas, Rasa Pilkauskaite-Valickiene
	boş	

Hall 9, Educational Psychology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Teacher Work Motivation In The Context Of In-Service Education Changes	Dragana Bjekić, Milica Vučetić, Lidija Zlatic
	Teachers' professional development and career advancement. Limitations of the current model of professional competences assessment	Constanta Dumitriu, Gheorghe Dumitriu, Iulia Cristina Timofti
	Technology-enhanced Learning in Science, Technology, and Mathematics Education — Part 1: Theoretical Basis for Personalized Learning	Patcharin Panjaburee, Niwat Srisawasdi
	The competence profile of the contemporary teacher	Claudia Simona Popa
	The experience of pre- and post-partum in relation to support, stress, and parenthood representation	Maria Elvira De Caroli, Elisabetta Sagone
	The factors of EMBA participators' school selection	Jung Jei Lu
	the Implicit Sequence Learning of Background and Goal Stimulus under Double Dimension	Hui-Xin Huang, Dian-Zhi Liu, Ying-Li Li, Ping Wang

Hall 10, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Retired Teachers' Self-Values (A Sample from Canakkale)	İlknur Maya
	Self Actualization Levels Of Participants In Lifelong Education Centers	Cengiz AKÇAY, Bertan AKYOL
	Self-employment: an innovation in university training	Jamila AYGOU, Façal MAHREK, Mohammed Talbi
	Service delivery: a comparative study between Malaysian and Saudi Schools in Kuala Lumpur	Kazi Enamul Hoque, Ahmad Zabidi Abdul Razak, Abdul Jalil Othman, Pradip Kumar Mishra, Megat Ahmad

		Kamaluddin Megat daud, Rahmad Sukur Ab. Samad
	Silent scream: "i do not want to participate professor!"	Süleyman Nihat ŞAD, Niyazi Özer
	Sources of information for diagnostic analysis of financial position	Victor Munteanu
	Specific methods for increasing learning abilities in students	Gabriela Kelemen

Hall 11, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Need for Effective Communication	elena claudia constantin
	The network of ties in practice firms for the education to entrepreneurship. The case of perting ltd	Laura Tampieri
	The pedagogy of alternation as a training strategy	amina Rajraji
	The Perceptions Of Teacher Candidates Towards Democracy And The Human Rights And The Roles They Have Given To The Course Of Social Sciences About This Subject	EROL ÇİYDEM
	The Perceptions of Prospective Teachers about Democracy and Human Rights, and the Roles Laid by Them on Social Sciences Course on This Subject	EROL ÇİYDEM
	Coping mechanism in a socio - educational light: a case study in nowadays' Romanian medical organizations	Delia Stefenel, Ciprian Raulea, Laura Stef
	Types of user help in educational support in prison	Lucie Alidières, Chrysta Pélissier

Hall 12, Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Üstün Yetenekli Öğrencilerin Çevreye Yönelik Sorumlu Davranışlarının İncelenmesi	mehmet fatih kaya, Mustafa KAHYAOĞLU, Çetin TAN
	What preschool teachers and primary school teachers think about transition to primary school students competencies required?	MEHMET KUMRU
	Young people with social difficulties (Ni-Ni's): socio-educational intervention's	miguel melendro
	Matematik Öğretimi Yeterlik İnançları Ölçeği' nin Türkçe Uyarlaması:	Mithat TAKUNYACI, Meral TAKUNYACI
	A Study on Teaching Mathematics Efficacy Senses of General Education Teachers in Inclusion Settings	Emrah Bilgic, Bekir Fatih Meral, Mithat Takunyaci, Ercan Masal
	The Attitudes Of The Elementary School Mathematics Teacher Candidates Towards Proof In The Mathematical Modelling Process	emine nur unveren bilgic, devrim uzel
	Determination of university student's teaching mathematics efficiency beliefs	Ercan MASAL, Ayşe Zeynep AZAK, Mithat TAKUNYACI

Hall 13, Other

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Comparative Analyzes of the Student's Performance about	Nilgün Aygör, Hülya

	Matrix in Student Selection Exam (ÖSS) and the Approved Lecture Books of Ministry for the National Education (MEB)	Burhanzade
	Problems that the students face while solving 1st Degree Equations with two Unknown, during their prepare to the High School Entrance Exam (SBS)	Hülya Burhanzade, Nilgün Aygör
	Underlining Factors In Deciding To Pursue Australian Higher Education In Singapore - An International Students Perspective	Abhishek Singh Bhati, Derrick Lee, Harjinder Singh Kairon
	CAD/CAM courses integration of theoretical teaching and practical training	Yixian Du, Tian Qihua, Du Xuan, He Kongde
	Predictive relationship between technology acceptance readiness and the intention to use Malaysian EDUWEBTV among Library and Media Teachers	Noraini Mohamed Noh, Hani Meryleina Ahmad Mustafa, Che Nidzam Che Ahmad
	Children's Drawing: Interpreting School-Group Student's Learning and Preferences in Environmental Education Program at Tanjung Piai National Park, Johor, Malaysia	Suradiah Labintah, Michihiko Shinozaki
	The influence of single-gender peer scaffolding in problem-based gaming on performance in double-loop learning and sub-dimensions of science process skills	Raheleh Rahmani, Merza Abbas

10:20 – 10:40	Coffee Break
---------------	--------------

SESSION –V 10:40 – 13:00

Hall 1, Counselling and Guidance, Educational Psychology, Arts and Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Vocational identity status among Turkish youth: Relationships between perfectionism and decision making style	demet erol öngen
	What Self-Regulated Learning Strategies, Self-Esteem and Personality Traits tell us about Self-Efficacy?	Azam Yazdi, Vali Khalkhali
	The Views of The Undergraduate Students Who Are Taking The Course of Piano About The Course	Mehmet Serkan Umuzdaş
	Use of collagraphy in art education As an experimental printmaking technique and sample of application	sezin türk kaya
	boş	

Hall 2, Educational Psychology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	boş	
	The Interrelationship between Psychoanalysis and Literature Based on the Jungian Psychology Model	ali jamalinesari
	The individual developmental trajectories of participation in school activities in adolescence	Rasa Pilkauskaite-Valickiene
	The Learning Strategy Features and Implications by Junior Middle School Students	Liu Dianzhi, Niu Zhihui, Bao Xiaohong, Liu Liyan, Yan

		Huiyi
	The reading attitude measurement for enhancing elementary school students' achievement	Sareeya Chotitham, Suwimon Wongwanich

Hall 3, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Studying Awareness Level Of Teachers In Terms Of Lifelong Learning Skills	Nurhayat Celebi, Hatice Ozdemir, Ozge Elicin
	Suggested A Few Models For Measuring Effective School	izzet döş
	Teachers' Perceptions Related To Effective Teacher Qualities	Tuğba Olcay ÖZDEMİR ŞERBET, Ali ilker Gümüşeli
	Terminology standardization strategies towards the consolidation of the European Higher Education Area	Miguel Angel Candel-Mora, M. Luisa Carrió-Pastor
	The Causal Model of the Freshman Year Characteristics, Campus Experiences and Learning Outcomes for College Students	Ruo-Lan Liu, Chang Kai-Ting

Hall 4, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Construction of Local Strand Complying with Sufficiency Economy Philosophy	Ladda Silanoi
	The Effect Of Teachers' Perceptions Of Professional Efficiency On Teachers' Attitudes Towards Computer Assisted Education	Mithat KORUMAZ, Beklis KARABIYIK
	The employment conditions and essential employability skills required by employers for secondary school graduate	Savane Sermsuk, Duangkamol Traiwichitkhun, Suwimon Wongwanich
	The Evaluation of the Effectiveness of Knowledge Management on E-learning in the Central Organization of Payame Noor University	mohammad shirazi pour, Nastaran Heydari, Mohammad Hosein Nooriaee
	The Image of School Principals Based on the Views of Teachers in Turkey	Soner POLAT

Hall 5, Educational Management and Planning

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The illusion of 'Education for All' in South Africa	Moeketsi Letseka
	The impact of study trips in long life learning	Ana Márcia Pires
	boş	
	The Pedagogy Of Alternation As A Training Strategy	amina Rajraji, Mohammed Talbi, Mounia Nejemddine, Omar Tanane, Jamila Ayougou
	The Perspective of School Principals on Novice Teachers' Collective Work	Keow Ngang Tang

Hall 6, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Career Preparation: Identification of Student Teachers' Needs in The School-to-Work Transition	Usanee Lalitpasan, Suwimon Wongwanich, Siripaarn Suwanmonka
	Current Anesthesiology Assessment in an Arab University	tarek shams, Hamed al Wadani, Ragaa El-Masry, Mostafa Amr
	Design of Educational Quality Assurance System for Driving Policy of Educational Reform in Thailand: Theory-based Evaluation	Haruthai Ajpru, Suwimon Wongwanich, Piyapong Khaikleng
	Determining the Distinctive Characteristics of Preservice Teachers Who Willingly or Unwillingly Prefer Their Undergraduate Programme	hatice kumandas, omer kutlu, ozen yildirim
	Determining the selective characteristics of preservice teachers who willingly or unwillingly prefer their undergraduate programme	hatice kumandas, ömer kutlu, özen yıldırım

Hall 7, Arts and Social Sciences Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Visual Literacy Levels of Visual Arts Teachers (The case for the Province of Kastamonu)	ismail helvacı
	Voice Training Practices "Uludag University Sample" In Universities Providing Theatre Training In Turkey	Ayhan HELVACI
	Within The Scope Of The Sample At Uludağ University, The Usage Of Traditional Music In Group And Individual Voice Training Classes In Institutions Training Music Teachers	Gülnihal GÜL
	Boş	
	boş	

Hall 8, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	L'utilisation du sous-titrage dans l'enseignement et l'apprentissage de l'interprétation professionnelle	Visky Mihaela
	Measuring the effect of implementing CLIL in higher education: An experimental research project	Dora Chostelidou, Eleni Griva
	New Trends In The Elaboration Of Didactic Units: The Use Of Resources From The Net In Our English Classes	Concepción Hernández-Guerra
	On Vico's Humanistic Educational Thoughts From the Perspective of Etymology	Gong Shenghua, Zhao Yunfeng
	Order in Chinese dynasties: memory structure in it	hua he, yan ding

Hall 9, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Perception Of Turkish-Language Teachers Towards Listening/Monitoring Texts: A Phenomenological Approach	Havva Yaman, Tuğba Demirtaş, Mehmet Fatih Tulumcu
	Pre-service EFL teachers' attitudes towards Computer Assisted	tutku basoz

	Language Learning (CALL)	
	Proverbs and sayings as translatable and untranslatable phrases from Macedonian into German and English language	Dragana Kuzmanovska, Biljana Petkovska, Snezana Kirova
	Psychology Of Translation In Cross-Cultural Interaction	LORETA ULVYDIENE
	Readability and French Language Teaching Texts: An Analysis of French Language Teaching Websites and Textbooks	Mustafa MAVASOGLU, Serkan DINCER

Hall 10, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Second Language Writing: The Use Of The World Wide Web To Practise Specific Reading Comprehension And Writing	María Luisa Carrió, Francesca Romero
	Self-Regulated Capacity for Vocabulary Learning in Turkish High School Students: An Experimental Study	Recep Bilican
	Speaking problems of 9th grade high school Turkish learners of L2 English and possible reasons for those problems: Exploring the teachers and students' perspectives	Fatma Tokoz-Goktepe
	Student preferences for use of online collaboration programs for completion of translation projects	Mary Frances Litzler
	Students attending a bilingual primary school: A record of language biography	Eleni Griva, Dora Chostelidou, Antonia Ypsilanti, Sofia Iliadou-Tahou

Hall 11, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Synthesis Writing in a Foreign Language	Marion-Ivonne Cohen-Vida, Alexandra-Valeria Popescu
	Teacher Candidates' Attitudes Towards Reading Habit	Fatma Susar, Nevin Akkaya, Eda Bıçak, Cenan İşçi
	Teaching English through the Usage of Short Stories	seval - şentürk, Ayhan - Kahraman
	Teaching, coaching, training – crosswords for someone, keywords in higher education for others	Maria Dana Grosseck
	Tell It Like It Is!	Kimberly Anne Brooks-Lewis

Hall 12, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Attitudes Of Substitute Teachers Toward English Language According To Some Aspects	Tugba Aydın
	The Change of Conception of English-language Teaching of Taiwanese EFL Student-Teachers after Teaching Practicum	Lim Ha Chan
	The Degree Of Textuality In Speech Of Six Year Old Children	Nihat Bayat, Yeşim YURDAKUL
	The NCM and the Reprogramming of Latent Phonological Systems: A Bilingual Approach to the teaching of American English Sounds to Spanish Students	Enrique Camara-Arenas
	The Study Of English Achievement For The 4th Grade Students By The Intergrated Multiple Intelligence Model	Nuanpan - Piengkes

Hall 13, others

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Developing library school student's research skills through assignments in a collection management course	Yelena Pancheshnikov
	Teaching sorting and searching algorithms through simulation based learning objects in introductory programming course	Daniela Tuparova, Georgi Tuparov, Vladimir Jordanov
	Development of Key Competencies through ICT in Primary School	Daniela Tuparova, Maya Kaseva, Georgi Tuparov
	Exploring the Self-Confidence of Preservice Science and Physics Teachers towards Technological Pedagogical Content Knowledge	Murat Berat Uçar, Cihat Demir, Emrah Hiğde
	The investigation of self-efficacy of Pre-service Science Teachers and Pre-service Physics Teachers towards Web Pedagogical Content Knowledge regarding Internet Use Habits	Emrah Hiğde, Murat Berat Uçar, Cihat Demir

13:00 – 13:40	Lunch Break
---------------	--------------------

SESSION –VI

14:40 – 17:20

Hall 1, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Role of Global Citizenship Education in World Peace and Security	Mohsen Farmahini Farahani
	The role of SEE University in lifelong learning in Macedonia	Jonuz Abdullai, Afrim Tresi, Kujtim Ramadani, Arben Ademi
	The role of teachers' self-regulatory capacities in the implementation of self-regulated learning practices	Jeltsen Peeters, Free De Backer, Veronique Romero Reina, Ankelien Kindekens, Tine Buffel, Koen Lombaerts
	The study on Components of professional ethics among faculty members in the Engineering	Farzin Farmahini Farahani
	The study on difference of student's creative self-efficacy from public or private senior high school in Taiwan	Yu-Hsi Yuan, Ming-Hsiung Wu, Jin-Chuan Lee
	The Study on Features of informal education in postmodernism	Mohsen Farmahini Farahani, Mohammad Hasan Mirzamohamadi, Naser Noroozi
	The study on obstacles and challenges of teaching philosophy for children	Mohsen Farmahini Farahani
	The Theory of Multiple Intelligences- Applications in Mentoring Beginning Teachers	Roxana-Sorina Constantinescu
	The transfer of informal learning from communities of practice to the workplace	Aleix Barrera-Corominas, Miren Fernández de Álava, Miren Fernández-de-Álava
	The Use Of Drama In Educational Process Through The Legends In Cyprus	İpek Denizli Karagöz, Emine Bayram TOPDAL

Hall 2, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The use of field research in the educational process. Original/primary sources vs. internet	IONUT SERBAN, Cristina Ilie
	The Views Of The Nursing Students About The Medical Waste And Their Effects On The Environment	Sevgül Çalış, BURCU ARKAN
	Therapeutic education as adjuvant therapy in rehabilitation of elderly with osteoarthritis	Elena Ioana Iconaru
	boş	
	To Volcano From Spark	hediyeye şule aycan, nihat AYCAN, zeynep kübra arslan
	Traditional practices to inclusive teaching practices. Case study in a learning community.	Paula Escobedo Peiro, Auxiliadora Sale Ciges, Joan Traver Martí
	Training of trainers of preschool educators: analysis of needs and practices in the development of training device and skills referential	Wafaa Zoubaidi, Said Lotfi, hamadi Akrim, Eve Leleu-Galland, GERARD FIGARI, Malika IHRACHEN, Bouzekri Touri, Mohamed Talbi
	Transition, Education And Quality Of Life	Ali Selim Pajaziti
	Social Studies Teaching Department Freshmen's Views on Social Studies Teaching	Ali Altinkulaç, Andire Emel Akhan
	Universal Education And Implications For Zimbabwe Since 1980	BEN JOHN SIYAKWAZI, PEGGY DORIS SIYAKWAZI

Hall 3, General Papers

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Universal Education And Its Implications For Zimbabwe	BEN JOHN SIYAKWAZI
	Unity through Diversity. Education for a New Europe: the multicultural heritage between Romania and Serbia and its benefits for a common educational policy	Adrian Pacurar, Lia Lucia Epure
	Using Cybergogy and Andragogy Paradigms in Lifelong Learning	Mihaela Muresan
	Utilization of Second Life as a Tool for Spatial Learning in Interior Architecture	İpek Memikoglu
	Validation of the Persian version of the Dundee Ready Educational Environment Measure (DREEM)	alireaz badsar, Elham Fallahkheiri Langroudi, morteza rahbar taramsari
	boş	
	Valuing interdependence of education, trade and the environment for the achievement of sustainable development	Constantin Constantinescu
	Virtual Study Environment As An Innovational Element In Education	Branislav Kršák, Andrea Seňová, Jaroslav Dugas
	Views of Adult Educators on Their Profession	Ozlem Unluharsickli, Nevin Kahrman
	Views of Primary School Teachers on Philosophy Books for Children	Nihan Akkocaoglu, Aysegül Celepoglu

Hall 4, General Papers, Educational Technology

Session Cahir : Prof. Maria G. Amilburu		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Views of Primary School Teachers on Philosophy Books	Nihan Akkocaoglu, Aysegül

	Prepared for Children	Celepoğlu
	What do Young University Professors (Still) Believe in Nowadays?	Cojocariu Venera Mihaela, Albu Gabriel
	What's new in the University's Current Crisis	Maria G. Amilburu
	Wiretaps. Interference of public authorities in the right to privacy and correspondence	elena catalina tudurachi
	Writing for publication in Business Administration: Comparing Insights from Brazilian and American scholars	Luis Fernando Varotto, Ronan Torres Quintão, Tania Modesto Veludo-de-Oliveira
	English Language Education Policy in Macau's Schools	Amanda Conklin
	Virtual Simulation Of A Two Tank Control System	Pedro Beirão
	Web 2.0 Tools And Educational Usage Self-Efficacy: A Scale Development Study	Mehmet Barış Horzum, Zeynep Aydemir
	Web 2.0 Tools and Educational Usage Self-Efficacy: A Scale Development Study	Mehmet Barış Horzum, Zeynep Aydemir
	Which Content is Appropriate for Instructional Based Social Network? Opinions of K12 Teachers in Turkey	Ali Çimen, M.Betül Yılmaz

Hall 5, Educational Technology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Synthesis of an Online Project-based Learning Model with a Knowledge Management System by Analyzing Student's Multiple Intelligence	sumalee siksen
	The Use Of Information Technologies In The Training Of Students	Botagoz Talgatovna Kerimbaeva, Kamalbek Meirbekovich Berkimbaev, Saltanat Tynybekovna Nyshanova, Gulmira Pernebaevna Meirbekova
	The validation of web-based learning environments model	Puangtong Petchtone
	Using documentaries for designing elearning activities	Hariri Abdallah, Fihri Fassi Hicham
	Using E-Learning in Enterprise Resource Planning (ERP) Training: A Case Study to Assist Curriculum Designers in Turkey	Yaser Dalveren
	Using Online Social Network to Develop Korat Locality Under King Bhumibhol's Philosophy of Sufficiency Economy the Case Study of How Twitter Website Can Be Used to Encourage Using English Language to Help Distributors	Ornsiri Wimontham
	Using Online Social Network to Develop Korat Locality under King Bhumiphol's Philosophy of Sustainable Economy : the Case Study of How Twitter Website Can Be Used to Encourage Using English Language to Help Dankwian's International Markets	Ornsiri Wimontham
	boş	
	Utilising technology for intercultural communication in virtual environments and the role of English	Levent Uzun
	Validating the Technological Pedagogical Content Knowledge appropriate for instructing Students (TPACK-S) of pre-service teachers	Varongsri Saengbanchong, Nonglak Wiratchai, Suchada Bowarnkitiwong

Hall 6, Educational Psychology

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Relationship Between Personality Types And Self-Efficacy	Fatih Güngör, Hakan Kurt,

	Perceptions Of Pre-Service Teachers	Gülay Ekici
	The Relationship Between Authoritarian Personality and Liking of Children Levels of Teacher Candidates	Adem İCİ, Yücel ÖKSÜZ
	The relationship between emotion comprehension and mental synthesis in developmental age	Elisabetta Sagone, Maria Elvira De Caroli
	The relationship between high school students' attitudes toward future and subjective well-being	Hülya Kaya, Gonul Bodur, Nazik Yalniz
	The Relationship Between Resilience And Procrastination Levels Of Teacher Candidates	Yücel ÖKSÜZ, Elif GÜVEN
	The relationship between spiritual well-being, mental health and test anxiety among students	hooman rajabi, nasibeh katebi
	The relationship of e-learner's with studies strategies to support learning	Maria de Fátima Goulão
	The relationship of e-learner's with studies strategies to support learning	Maria de Fátima Goulão
	The social ecology of resilience: a comparison of Chinese and Western researches	Ping Wang, Dianzhi Liu, Xin Zhao
	What program works with bullying in school setting? Personal, social and clinical implications of traditional and innovative intervention programs	antonio iudici, Elena Faccio

Hall 7, Educational Management and Planning, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Relationship Between Students' Socioeconomic Status and Their Performance	Nedim ÖZDEMİR, Leyla YILMAZ FINDIK, Mustafa AYRAL, Ahmet ÜNLÜ, Hakan ÖZARSLAN, Erol BOZKURT
	The Relationships Between Mobbing and Submissive Behavior	ERKAN YAMAN
	The University and educational innovation: beyond the Bologna Plan bureaucratization	Guillermo Domínguez Fernández, Medialdea Lopez Ana Maria
	Theoretical and Practical Aspects of the Concept of the 'Good School'	Jolanta Urbanovič
	Training for effective competence	fatima ezzahra kemal, omar tanane, mohammed Talbi, mohamed radid
	University Lecturers and Students' Views on Student Absenteeism	Ahmet Salih Şimşek, Hatice Gonca Usta Sayın, Canan Koç, Celal Teyyar Uğurlu
	Virtual study environment as an innovational element in education	Branislav Kršák, Andrea Seňová, Jaroslav Dugas
	Intellectual Skills Assessment for the Teacher Students at the Faculty of Education, Khon Kaen University	Sompong Punturat, Paisan Suwannoi, Jatuphum Ketchatturat

Hall 8, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Development and preliminary psychometric properties of parenting quality scale	Panida Marungruang, Suwimon Wongwanich, Kamonwan Tangdhanakanond
	Development of a Program Theory for Evaluating the Success of Education Reform Policy Implementation in Schools by using Inductive and Deductive Approaches	PIYAPONG KHAIKLENG, Suwimon Wongwanich, Siridej Sujiva
	Development of Classroom Assessment System Using Application of Empowerment Evaluation : A case study of Secondary Schools in Thailand	Boontawee Imboonta, Jatuphum Ketchatturat, Satida Sakulrattanakulchai
	Development of Measuring Instrument for Qualification Requirements Prescribed in the Basic Education Core Curriculum BE 2551	Natcha Mahapoonyanont
	Development of the Attitude Scale towards Online Assessment	Emrah GUL
	Development of the Following and Quality Assessment System for Schools in Basic Education: Using Area Based Network	Wisanu Sapsombat, Suwimon Wongwanich
	Development of Value-Added Measure of Learning Achievement for High School Students : Multilevel Analysis Approach	Jatuphum Ketchatturat, samphan phanpruek
	boş	
	Educational Assessment Tools for an equitable supervision	Marie-Therese Saliba
	Effect of the Portfolio on the Students' Removal of Failure Causes	Ezgi Güven

Hall 9, Assessments and Evaluation

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Efficiency of item selection method in variable-length computerized adaptive testing for the testlet response model: constraint-weighted a-stratification method	Anusorn Koedsri, Nuttaporn Lawthong, Sungworn Ngudgratoke
	Evaluation of Assessment System in Career and Vocational Education	Gholam Reza Emad
	Evaluation of social anxiety in students of Mashhad University of medical sciences, 2012	nasim mirzaei
	Evaluation of the experience of the first year employability among novice inspectors of education and training in Morocco	Essaoudi Mohamed, Lotfi Raja, Talbi Mohammed, radid mohamed
	boş	
	Examining Academic Achivement in PISA 2003 and 2006 Turkey Implementation by Using Reading Literacy Common Items.	Mustafa KÖSE, Mücahit KÖSE, Fatma Çağlin AKILLIOĞLU
	Examining Academic Achivement in PISA 2006 and 2009 Turkey Implementation by Using Scientific Literacy Common Items.	Mücahit KÖSE, Mustafa KÖSE
	External validation of the foreign language speaking tasks of the High School Leaving diploma against the University entrance Examination	Jesus Garcia Laborda, Camino Bueno Alastuey, Nuria Otero de Juan
	Factors affecting the Public Health Performance Evaluation of Sub-district Health Promoting Hospital Directors in Nakhon Ratchasima Province, Thailand	Bouphan Prachak
	Informational Strategies and usage of the information systems by doctorants Case of the doctoral students of the university Hassan II Mohammedia - Casablanca	Biaz Abdelouahed, Bennamara Ahmed, Khyati Abderrahim, Talbi

		Mohammed
--	--	----------

Hall 10, Special Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Special Education in Portugal – the role of the General Inspectorate of Education and Science	Ana Márcia Pires
	Teaching Strategies for Accommodating Students with Disabilities in Inclusive Classrooms: Cases of Some Primary Schools in Southern Bangladesh	Asim Das
	The development of social interaction of children with autism	Sawitree Runcharoen
	The Effect Of Gifted Students' Creative Problem Solving Teaching Program On Creative Thinking Skills	Caglar Cetinkaya
	The influence of social communication style on the attitude towards the learning process at Romanian mental deficiencies preadolescents	Urea Roxana
	The practical application of a technological tool, "resilience tools" for children in context of risk and vulnerability	CRISTINA SÁNCHEZ, PILAR GUTIEZ, CASTELLAR LÓPEZ
	The role of language in prisons: a « federating space for reciprocal action » in educational support	Lucie Alidières, Chrysta Pellissier
	The Use Of Music In Special Education And Application Examples From Turkey	Bilgehan Eren
	Which Programme?	Deniz Özcan, Nükhet Gündüz, Gülsün Atanur Baskan

Hall 11, Language Learning and Teaching

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Use of Concordancing Programs in ELT	fatih yavuz
	The use of corpus and Frame Semantics in a Lexicography class: Evaluating Dictionary Entries	Intan Safinaz Zainudin, Nor Hashimah Jalaluddin, Khairul Taufiq Abu Bakar
	Third Person Anaphoric Reference by Turkish Speakers of French	Mustafa MAVASOGLU
	Values Education Through Literature in English Classes	Feryal Cubukcu
	The Interplay between CP and Critical Thinking: Theoreticalities and practicalities	Mina Asadi Sajed, Ali Rahimi
	Determination of University Students' Teaching Mathematics Efficiency Beliefs	Ercan MASALa, Ayşe Zeynep AZAK, Mithat TAKUNYACI
	boş	
	boş	
	boş	
	boş	

Hall 12

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Prospective Science Teachers' Perceptions of the Biological	Ayşe Nesibe Köklükaya, Eda

	Diversity	Demirhan, Şenol Beşoluk
	The Effect of Jigsaw Technique on 7th Grade Primary Students' Attitudes towards Mathematics	Sare ŞENGÜL, Yasemin KATRANCI
	The Effect of Jigsaw Technique on 7th Grade Primary Students' Self-efficacy Perceptions about Mathematics	Sare ŞENGÜL, Yasemin KATRANCI
	An Assessment on Qualifications of University Presidents:A Comparison of State and Foundation Universities in Turkey	Suat Teker, Dilek Teker
	A Comparative Analysis of Training Programs for University Presidents	Suat Teker, Tarik Atan
	Appointment Procedures of University Presidents: A Comparison of USA, UK and Turkey	Suat Teker, Dilek Teker, Pinar Sayan
	Challenges To Adult Education In Lithuania	Irena Zemaitaityte, Leta Dromantiene
	Development of principle of suitability for children scale	Bilge Nur Doğan, Birkan Güldenoğlu
	Pre-service high school biology teachers' candidates and environmental phenomena	Haydar Oztas
	The developing of Guttman's Emotional Quotient Test for Primary Students	Natcha Mahapoonyanont

Hall 13

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Gauging business acumen level of technical students from Universiti Teknologi PETRONAS: Views from the Malaysian industry	Mohamed Noor Rosli Baharom
	Children's Drawing: Interpreting School-Group Student's Learning and Preferences in Environmental Education Program at Tanjung Piai National Park, Johor, Malaysia	Suradiah Labintah, Michihiko Shinozaki
	A Webquest Example for Mathematics Education	seda göktepe
	Effect of Demographic Factors on Environmentally Conscious Behavior of University Students	Neşenur ALTINIGNE, F. Zeynep BILGIN
	Learning habits in higher education	Eva Jereb, Marko Urh
	A Framework for critical and reflective classroom practice: a case study from Pretoria	Mumthaz Banoobhai
	Success factors for 'International' students in higher education:	Tony Johnstone Young
	Problem of a character and circumstances in The prose of b. Sokpakbaev	Abdikova Karlygash Tolenovna, Adayeva Yermek Sabyrbaevna
	Teacher Power Use In The College Classroom: Turkish Students' Views	Niyazi Özer, Celal Teyyar UĞURLU, Mehmet SİNCAR, M. Cevat YILDIRIM, Kadir BEYÇİOĞLU
	Basic Astronomy Concepts In The Footsteps Of Eratosthenes	Hüseyin KALKAN, Kasım KIROĞLU, Cumhur TÜRK, Mualla BOLAT, Selami KALKAN, Ali ASLANTÜRK
	bura	

17:20 – 17:40

Coffee Break

SESSION –VII**17:40 – 19:00****Hall 1, Mathematics and Science Education**

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Effect of Gender on Students' Scientific Reasoning Ability : A Case Study in Thailand	Chakkrapan Piraksa
	Effective Environmental Education for Prospective Science Teachers	metin şardağ, serap özaydın, leyla ayverdi, aysun sıcaker
	Effectiveness of Multiple Representations for Learning Energy Concepts: Case of Turkey	Mehmet Altan KURNAZ, Ayşegül SAĞLAM ARSLAN
	Empirical-Genetic Learning by Ernst Mach	Hayo Siemsen
	Entry of Modern Science and Science Education to Iran, A Historical Analysis on its Social and Political contexts	Asghar Soltani Kafrani, Hosein Moein Abadi, Jamshid Rusta
	ENVIRONMENTAL EDUCATION: a propose of High School	Stélio João Rodrigues
	Examination Of Metacognitive Awareness Levels Of Prospective Teachers In Turkey	Abdulkadir TUNA, A.Çağrı BİBER, Mustafa ERDEMİR
	Examining Biology Student Teachers' Scientific Process Skill Levels And Comparing These Levels In Terms Of Various Variables	Sevilay Erkol, İlker Uğulu
	Examining Biology Teachers Candidates' Scientific Process Skill Levels And Comparing These Levels In Terms Of Various Variables	Sevilay Erkol, İlker Uğulu

Hall 2, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Examining Grade 9 Students' Conceptions Of The Nature Of Science	Rungnapa Sangsa-ard
	Examining Grade 9 Students' Conceptions of The Nature Of Science	Rungnapa Sangsa-ard, Kongsak Thathong
	Examining Junior High School Science Teachers' Understanding of the Nature of Science in Chaiyaphum Province, Thailand	Rungnapa Sangsa-ard, Kongsak Thathong
	Examining The Potential Of Safety Knowledge As Extension construct for Theory Of Planned Behavior: Explaining Safety Practices Of Young Adults At Engineering Laboratories And Workshops	Kean Eng Koo, Ahmad Nurulazam Md Zain, Siti Rohaida Mohamed Zainal, tang ghee teo
	boş	
	Exploring students' conceptual understanding of Chemical bonding: Grade 10 (15-16 years) incase Thailand	Phatcharanat - Kumpha, Paisarn Suwannoi, David F. Treagust
	Exploring Thai Secondary School of Representation Theory: Understanding of Concept and Proposed ICT Learning Model	Nittayaporn Kinboon
	Exploring the use of metaphor in communication of contemporary physics	Gabriele Ceroni
	Formative assessment in higher education: The case of	Christine Suurtamm

	mathematics	
	Forms of productive complexity as criteria for educational reconstruction: the design of a teaching proposal on thermodynamics	Olivia Levrini, Paola Fantini, Barbara Pecori, Giulia Tasquier

Hall 3, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Fostering competencies in chemistry by redesigning the periodic table	Carla Olivares Petit, Cristian Merino-Rubilar
	Gender Wise Comparison of Trained and Untrained Teachers' Performance on Students' Learning Achievement in Mathematics	Bushra Naoreen
	Gowin's V As An Instrument For Sistematization Of Chemical Knowledge	Carla Olivares Petit, Cristian Merino-Rubilar
	Grade 11 Students' Existing Ideas about Natures of Light	TARNTIP CHANTARANIMA
	Graduate Students' Concepts of Nature of Science (NOS) and Attitudes toward Teaching NOS	wimol sumranwanich, Chokchai Yuenyong
	Hopelessness Levels of 3rd Grade Preservice Mathematics Teachers and Views Towards Future	Pınar Güner, Sare ŞENGÜL, Ayşe Altın
	How Do High School Students Know Diffusion and Osmosis?	Fulya oztas
	boş	
	In-Service Science Teachers' Ideas about the Phases of the Moon and Brightest Star	Ayberk Bostan Sarıoğlan, Hüseyin Küçüközer
	Inservice Teachers Perceptions regarding Their Practices related to Integrating Nature of Science: Case Study	Esme Hacieminoglu

Hall 4, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Integrating computer-based laboratory and multimedia in science teaching: a sequence of experiments about the magnetic force	Pasquale Onorato, Anna Anna De Ambrosis
	Integration of e-learning in mathematical education	Adriana Csikosova, Gabriela Ižaričková, Andrea Seňová
	Interactive mathematical communication through symbols, images and practice	Ioan Mircea Popovici, Dorin Mircea Popovici, Alina Costea, Adina Bianca Tifu
	Investigation Of Pre-Service Science Teachers' Self-Efficacy Beliefs Of Science Teaching According To Some Variables	akıp Kahraman, Zeynel Abidin Yılmaz, Ramis Bayrak, Kübra Güneş
	Investigating differences in preservice science teachers' resource management strategies in preparing laboratory report	Hüseyin İnaltun, Meltem Irmak, Hilal Yanış, Jale Ercan
	Investigating Scientific Creativity Level of Seventh Grade Students	Erdoğan Usta, Çiğdem Akkanat
	boş	
	boş	
	Kidumatica- the Mathematical Club for Creativity and Excellence among Multicultural Pupils: Practice and Research	Miriam - Amit, Keny - Naaman
	Learning Styles of Prospective Mathematics Teachers: Kocaeli	Yasemin KATRANCI, Figen

	University Case	BOZKUŞ
--	-----------------	--------

Hall 5, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	boş	
	Materials In Spanish Design	Luis Cabedo, Raúl Izquierdo, José Gámez-Pérez, Julia Galán
	Modèle quantique de la liaison chimique : obstacles et difficultés d'apprentissage	KADDARI Fatiha, BOUAYAD Asmae, LACHKAR Mohamed, EACHQAR Abdelrhani
	On the use of digital microscopes at nursery and primary schools	Pietro Baroni, Nicola Cadenelli, Barbara Caprara, Alessandro Colombi, Daniela Fogli, Claudio Scala, Ivan Serina
	Perception on professional development of supervisors in non-project and project schools using lesson study	Narumul Inprasitha, Auijit Pattanajak
	Practical work: A terrain for dynamic interplay of knowledge constructs in science learning	Thomas Dipogiso Sedumedi
	Pre- and In-service Teachers' Role to Improve the Teaching and Learning Mathematics	Sampan Thinwiangthong
	Predictive relationship between physical and psychosocial aspects of science laboratory learning environment among secondary school students in Malaysia	Che Nidzam Che Ahmad, Kamisah Osman, Lilia Halim, Noraini Mohamed Noh
	boş	
	Pre-service Physics Teachers' Implementation of Constructivist Teaching (CLES): A Case of Bass Pre-service Teacher	Jiraporn Tupsai, Chokchai Yuenyong, Peter Charles Taylor

Hall 6, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Problem Solving: Algorithms, Conceptual and Open-Ended Problems in Chemistry	Johari Surif
	Professional Development Program for Enhancing Thai Elementary School Teachers' Understanding and Instruction of the Nature of Science	Malinee Kamsrikaew Chaityabang, Kongsak Thathong
	Promoting Integrated Science Process Skills Through Beta-live Science Laboratory	Tadsanai Jeenthong, Pintip Ruenwongsa, Namkang Sriwattanarothai
	Quantum Model of chemical bonding: barriers and learning difficulties	KADDARI Fatiha, BOUAYAD Asmae, LACHKAR Mohamed, EACHQAR Abdelrhani
	Raising awareness of the chemical engineering degree among future Spanish students through video	Angel Ezquerra, Alicia M Polo
	Cardiac and Serum Lipid Responses of Middle-Aged Sedentary Women to Aerobic Exercise plus Weightlifting	Fatih Kiyici
	Redesign of a Data Analytics Major: Challenges and Lessons Learned	Paul Joseph Kennedy
	Relationship between informal science education for children and longlife learning	Enrica Giordano, Sabrina Rossi

	Relationship Between Proof Schemes Used by Preservice Mathematics Teachers and Gender, Views Towards Proof	Pınar Güner, Sare Şengül
	Scale development study for alternative assessment techniques	nesibe köklükaya, Kadriye Kayacan, Mücahit Köse, Mahmut Selvi

Hall 7, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	Science And Technology Teacher Candidates' Opinions About Teaching Of Biology In High Schools	yeter şimşekli
	Science And Technology Teacher Candidates' Use Of Experimental Process Skills Levels: A Simple Electrical Circuit Sample	Mualla Bolat, Cumhur Türk, Özge Turna, Arzu Altınbaş
	Science Teacher's Views about NOS and The Place of NOS in Science Teaching	Gülcan MIHLADIZ, Alev DOĞAN
	Sex Differences In Mathematics Motivation In 8th And 9th Grade	Javier Gasco, José Domingo Villarrol
	Specific method how to solve selected stereometry tasks in educational process	Dusan Vallo
	Structural Model of Beliefs, Conceptual Knowledge and Experience among Pre-Service Mathematics Teachers	mazlini adnan, effandi zakaria
	boş	
	Support of Pupil's Creative Thinking in Mathematical Education	aleria Svecova, Lucia Rumanova
	Symmetry as a core-idea for introducing secondary school students to contemporary particle physics	Eugenio Bertozzi, Olivia Levrini, Marina Rodriguez
	Teachers' awareness of Education for Sustainable Development	NORIZAN ESA

Hall 8, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	boş	
	Teachers' purposes and practices in implementing practical work at the lower secondary school level	Siti Shamsiah Sani
	Teaching mechanics in high school using the "Dynamic " software: what is the impact?	KADDARI Fatiha, El Hassouny Elhassane, ELACHQAR Abdelrhani, Alami Annouar
	Thai grade 10 students' conceptual understanding of chemical bonding	Phatcharanat - Kumpha
	The analysis on interpersonal relationship dimensions of secondary school students according to their ruminative thinking skills	canan koçak, Ayşem Seda Önen
	boş	
	boş	
	The axiom of the discipline didactics	COSTICA LUPU
	The axiomatic of the didactics of the discipline with use in mathematics	COSTICA LUPU
	The Beautiful History and the Beastly Science. A possible interdisciplinary marriage.	Monica Galloni, Luca Bondioli, Alessandra Sperduti

Hall 9, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Convergence of Perceived Efficacy Beliefs and Sciencing in Early Childhood Classrooms	Evrin Genc Kumtepe, Alper Tolga Kumtepe, Bulent Batmaz
	The corporeal turn in mathematical thinking	Barbara Graves
	boş	
	The Development Of A Causal Model Of Research Competency Via Scientific Literacy Of Teacher And Student	LERTPORN UDOMPONG, DUANGKAMOL TRAIWICHITKHUN, SUWIMON WONGWANICH
	The Development of Environmental Education Activities for Forest Resources Conservation for the Youth	Kongsak Thathong, Sunee Leopenwong
	The Effect Of Laboratory Activities Based On 5e Model On 9th Grade Students' Understanding Of Solution Chemistry	Gülşen ÇAĞATAY, Gökhan DEMİRCİOĞLU
	The Effect Of Teaching With Hands On Material On 6th Grade Students' Conceptual Understanding Of Mass And Weight	Yunus Küçüköner, Nejla Yürük
	The Effect of the Science and Technology Course Integrated with Cartoons on Students' Achievement and Attitudes	Emine Cetin, Esme Hacieminoglu, Mustafa Pehlivan
	The Effect Of The Use Of Concept Cartoons On The Attitudes Of First Grade Elementary Students Towards Science And Technology Course	Ümit İzgi, Fitnat Kaptan
	The effects of the professional maturity levels of secondary school students on their academic motivations	fatma merve ulusoy, Ayşem Seda ÖNEN

Hall 10, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Effects Of Using Concept Cartoons On Primary School Students' Attitudes Towards Science And Technology	Fitnat Kaptan, ümit izgi
	The Evaluation of Mathematics Preservice Teachers' Views Towards Problem-Based Learning Approach	Bariş Demir, Ayşe Arzu ARI, Ali Faut Yeniçerioğlu
	The Investigation Of Logical Thinking Skills And Proof Writting Achievements Of Prospective Mathematics Teachers	emine özdemir, filiztuba dikkartin övez
	The Investigation Of Prospective Mathematics Teachers' Proof Writing Skills And Proof Self- Efficacy	Filiz Tuba Dikkartin Övez, Emine Özdemir
	The Investigation On The Relations Of The Concept Information Which Candidate Mathematic Teachers Have Regarding The Limit Of Single And Double Variable Functions	abdullah çağrı çağrı biber, ziya argün
	The Investigation of Health Education in The Activities of Life Science of Compliance and Preparatory Studies	fatma pelitoglu, Burcu Sezginsoy Seker
	The Investigation of the Viewpoint of Academic Staff and Graduate Students in Teaching Geometry in Elementary School	nurten bayrak
	The Knowledge Level Of Pre-Service Mathematics Teachers In Turkey About Trigonometry	Ahmet KAÇAR, Abdulkadir TUNA, Lütfi İNCİKAB
	The Knowledge Level Of Pre-Service Primary Mathematics Teachers About Trigonometry	Abdulkadir TUNA, Ahmet KAÇAR, Lütfi İNCİKABI
	The local territory as a resource for learning science: A proposal for the design of teaching-learning sequences in science education	Corina Gonzalez-Weil, Cristian Merino-Rubilar, German Ahumada, Andoni Arenas, Victor Salinas, Paulina Bravo

Hall 11, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The Nature of Science Represented in Thai Biology Textbooks under the Topic of Evolution	ADCHARA CHAISRI, KONGSAK THATHONG
	The Outcomes of Teaching and Learning about Sound based on Science Technology and Society (STS) approach	TARNTIP CHANTARANIMA
	The Pattern Among The Acquisitions Of 6th Grades Algebra Learning Domain	Filiz Tuba Dikkartin Övez, sevinç mert uyangör
	THE PEDAGOGICAL CONTENT KNOWLEDGE EXPLORATION FROM THE THAI EXPERT PHYSICS TEACHER'S CLASS	TARNTIP CHANTARANIMA
	The Reflections of Mathematics Preservice Teachers towards Problem-Based Learning Approach	Ayse Arzu ARI, Yasemin KATRANCI
	The Relationship Between Metacognitive Awareness, Teacher Self-Efficacy and Chemistry Competency Perceptions	Fatma Alkan, Emine Erdem
	The relationship between pre-service elementary teachers' environmental literacy and self-efficacy beliefs toward environmental education	Deniz Sarıbaş, Gaye Tuncer Teksöz, Hamide Ertepinar
	The relationship between pre-service teachers' EQ levels and epistemological beliefs	Ayşem Seda ÖNEN, fatma merve ulusoy
	The relationship between teachers' values and teaching practices in mathematics classroom	thanya - kadroon
	The teachers' purposes and practices in implementing practical work at the lower secondary school level.	Siti Shamsiah Sani

Hall 12, Mathematics and Science Education

Session Cahir :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
	The teaching-learning of chemistry in high school Moroccan: obstacles and areas for improvement	mohamed radid, Mohammed talbi, El Hassane Touli
	The transition from " informal knowledge / formal knowledge" and its didactic management system in mathematics	Radouane Kasour
	The transition from 'informal knowledge / knowledge formal "and its management didactic system in mathematics	Radouane Kasour, Naceur Achtaich, Mohamed Bahra, Brahim Nachit, Mohammed Talbi
	The Turkish Adaptation of Teaching Mathematics Efficiency Belief Scale: The Validity and Reliability Study	Mithat TAKUNYACI
	Through the eye of the needle: A classroom practice diagnostic framework for the teaching of projectile motion	Awelani Victor Mudau, Fhatuwani James Mundalano, Thomas Sedumedi
	Understanding Biology Teachers' Pedagogical Content Knowledge for Teaching "The Nature of Organism"	Suriya Chapoo, Kongsak Tattong, Lilia Halim
	Understanding of Basic Science Concepts: Does Taking More Science Courses Matter?	Sibel Kaya
	WCES 2013 Etude comparative de l'enseignement/Apprentissage de l'informatique dans les contextes scolaires : Libanais et Marocains	KADDARI Fatiha, Marie Thérèse Saliba, ELACHQAR Abdelrhani, Elhassouny Elhassane
	Turkish Physics Teachers' Teaching Beliefs Related To National High School Physics Curriculum And Reflection Of These Beliefs In Their Instructional Practices	Serkan Kapucu, Ufuk Yıldırım
	boş	

End of Day 3

Virtual Presentation

Wednesday	06.02.2013	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	Enhancement of Grade-7 students' learning achievement of the matter separations by using inquiry learning activities	Saksri Supasorn
09:20 – 09:40	"Lifelong learning in Higher Education: the development of Non Traditional Adult Students' plurilingual repertoires"	Susana Ambrósio, Maria Helena Araújo e Sá, Ana Raquel Simões
10:00 – 10:20	A comparison between the online/face-to-face students' and instructor's experiences: Examining blended synchronous learning effects	Elson Szeto
10:20 – 10:40	A constructivist, modelling methodology for the design of educational card games	Maria Kordaki
10:40 – 11:00	A Psychoanalytic Approach To Turkish Education System	Fuat Tanhan, Ahmet Yayla
11:00 – 11:20	An Analysis of Teacher Change in the Local Science Project	Narongrith Intanam, Narongrith Intanam, Suwimon Wongwanich, Varoporn Yamtim, Wissanu Sapsombat, Chanatip Tuipae
11:20 – 11:40	An Investigation On Teachers' Competencies Of Getting To Know Students And Perceptions Of School Psychological Counselors With Some Variables	Fuat Tanhan, engin Turğut
11:40 – 12:00	An investigation of meta-linguistic corrective feedback in writing performance	Amir Marzban, Isar Gholaminia, Azadeh Gholaminia
12:00 – 12:20	Analyses of Student's Achievement Depending on Math Teaching Methods	Sanja Pachemska, Tatjana Atanasova Pachemska, Dean Iliev, Marzanna Seweryn Kuzmanovska
12:20 – 12:40	Analysis on the correlation between scores in Nursing Practices given by Nursing Supervisory Instructors and Clinical Instructors of the Royal Thai Navy College of Nursing	Kwanta Phabthong, Haruthai Ajpru
12:40 – 13:00	Are we close to achieve real equality under current policies? A view from the education and employment	Montserrat Blanco-García, Pablo Sanchez-Antolin, Francisco Javier Ramos-Pardo
14:00 – 14:20	Assessment of research quality in higher education: contribution for an institutional framework	Ana Paula Cabral, Isabel Huet
14:20 – 14:40	Expression of an agreement vs. disagreement in the course of kidnapping of the bride among Kazakhs	D.M Koishigulova, M.T.Kozhakanova, A.Ospanova
15:00 – 15:20	Comparative analysis of academic and institutional determinants for the retention of students during the first year of university studies in the areas of chemistry and human sciences	Ana Maria Graffigna, María de los Ángeles Morell, María Laura Simonassi, Analía Morales Barrios
15:20 – 15:40	Comparative study on the balance ability in sporty and unsporty children	Raluca Mihaela Hodorca
15:40 – 16:00	Compared study concerning the evolution of players that activate in male handball teams H.C.M. Constanta and F.C.	Ioana Maria Curitianu

	Barcelona that play on the left wing, right wing and pivot in the Competition "Champions League" 2011-2012	
16:00 – 16:20	Continuing education; lifelong learning	marjan laal
16:20 – 16:40	Course Selection in Computer Science: Gender Differences	Maria Kordaki, Ioannis Berdousis
16:40 – 17:00	CRITICAL THINKING AND MUSIC EDUCATION	Onur Topoglu
17:00 – 17:20	Determination of knowledge and misconceptions of pre-service elementary science teachers about the greenhouse effect by drawing	Zeynep Aksan
17:20 – 17:40	Development of Grade-8 students' learning achievement on chemical reactions by using scientific investigation learning activities	Saksri Supasorn
17:40 – 18:00	Dum dum: intervention program with the musical rhythm for the treatment of the inclusion in the school	Santiago Pérez Aldeguer
18:00 – 18:20	Education and National Identity. The local cultural heritage and its effects upon present local educational policies in Arad county from Romania	Cristian Maduta
18:20 – 18:40	Education for parents today, discipline skills for children tomorrow: the importance of parenting training for minors' wellbeing	Francisco Ródenas Rigla, Jorge Garcés Ferrer, Estrella Durá Ferrandis, Ascensión Doñate Martínez
18:40 – 19:00	Enhancement of learning achievement of organic chemistry using inquiry-based semi-small scale experiments (SSSEs)	Saksri Supasorn, Vinich Promarak
19:00 – 19:20	Using the Interactive Whiteboard in Vocabulary Teaching	Haruethai Katwibun
19:20 – 19:40	ESL Learners' Writing Self-efficacy beliefs and strategy use in expository writing	Mimi Estonella Mastan, Nooreiny Maarof
19:40 – 20:00	Why some students are reluctant to use L2 in EFL speaking classes? An action research at tertiary level.	Merve Kara
20:00 – 20:20	Measuring the students' perception of the chosen profession. Case study: pr students in western romania	Mariana Cernicova, Adina Palea
20:20 – 20:40	Pre-service Elementary Mathematics Teachers' Views on Model Eliciting Activities	Mesture Kayhan Altay, Elif Yetkin Özdemir, Şeyma Şengil Akar
20:40 – 21:00	Design of Problem-based with Scaffolding Learning Activities in Ubiquitous Learning Environment to Develop Problem-solving Skills	Noppadon Phumeechanya, Panita Wannapiroon

Virtual Presentation

Thursday	07.02.2013	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	Evaluation on activities conducted for the first year nursing students at Royal Thai Navy Nursing College to promote discipline and military characteristic development.	Haruthai Ajpru, Sarayuth Junprapas, Vacharaporn Choeisuwan
09:20 – 09:40	EXPERIENTIAL LEARNING: SRI SATHYA SAI WAY TO INTEGRATIVE LEARNING	Abha Ahuja
09:40 – 10:00	Fostering lifelong interest in research among teachers at their postgraduate infancy	Khazriyati Salehuddin, Noraini Ibrahim, Radha Nambiar
10:00 – 10:20	Fostering student questioning in the study of photosynthesis	Maria Jose Cardoso, Patricia Albergaria Almeida
10:20 – 10:40	Impact of management information systems (MIS) on school administration: What the literature says	Madiha Shah
10:40 – 11:00	Inclusive Education: Continuity of the Macedonian Reflective	Biljana Cvetkova Dimov,

	Teacher	Dean Iliev, Tatjana Atanasoska
11:00 – 11:20	Inclusive Education: Continuity of the Macedonian Reflective Teacher	Biljana Cvetkova Dimov, Dean Iliev, Tatjana Atanasoska
11:20 – 11:40	Inequality In Education And New Challenges In The Use Of Information And Communication Technologies	Pablo Sanchez-Antolin, Montserrat Blanco-Garcia, Francisco Javier Ramos-Pardo
11:40 – 12:00	INQUIRE at Coimbra Botanic Garden: products and process of an IBSE educative project	Ana Cristina Pessoa Tavares, Susana Maria Pereira Silva, Joaquim Santos, Isabel Paiva, João Caldeira Oliveira, Teresa Maria Bettencourt
12:00 – 12:20	Investigating The Hopelessness And Trauma Level Of Adolescents' Experiencing The Van Earthquake	Fuat Tanhan, ferhat Kardaş
12:20 – 12:40	Investigation Of The Relationship Between Internet Addiction And Perceived Social Support Among High School Students	Murat Kayri, Fuat Tanhan, Selami Tanriverdi
12:40 – 13:00	Lifelong learning and art	marjan laal
13:00 – 13:20	Multidimensionality of the Child Posttraumatic Stress Reaction Index: A Myth	Eva Manolia Syngelaki, Georgios D Sideridis, Alkis Constantine Tsiantis, Ion N Beratis, Maria Io Akalestou, Anna Stefanakou, Vera Laggari, Constantinos Fissas, Vasiliki Papagiannopoulou, Theologos Chatzipemou, Charisios Asimopoulos, Gerasimos A Kolaitis, John Tsiantis
13:20 – 13:40	Multi-Task Integration as a Strategy for Improving Teacher Performance and Student Learning in Science Education	Panya Thongnin, Suwimon Wongwanich, Chayut Piromsombat
13:40 – 14:00	On the design of educational digital stories: the Ed-W model	Maria Kordaki
14:00 – 14:20	Perceived value and preferences of short-term study abroad programmes: A Hong Kong study	Annie Yan-Ni CHENG
14:20 – 14:40	Promoting student questioning in the learning of Natural Sciences	Maria Joao Coutinho, Patricia Albergaria Almeida
14:40 – 15:00	Quality Assurance And The English Teacher's Profile In Romanian Higher Technical Education	anca greculescu, LILIANA IUMINITA TODORESCU
15:00 – 15:20	Quality In Contemporary University Environment	Marek Šolc, Štefan Markulik, Andrea Sütőová
15:20 – 15:40	Reading comprehension and Text structure	Amir Marzban, Azam Namjou
15:40 – 16:00	Reification processes of social norms in children and adolescents	Ana Urmeneta
16:00 – 16:20	Relevant changes in the promotion and protection of family	raducu razvan dobre
16:20 – 16:40	Scientific and educational strategies and features of status formation of young scientists as representatives of the middle class of Kazakhstan	Gulmira Abdiraiymova, Dana Burkhanova, Sabira Serikzhanova, Alexei Verevkin
16:40 – 17:00	Self-Regulated Capacity for Vocabulary Learning in Turkish High School Students: An Experimental Study	Recep Bilican
17:00 – 17:20	Stakeholder Theory and strategic management in the third	Monia Castellini

	sector: an analysis on the Italian Cooperative Associations	
17:20 – 17:40	Stress Manifestations as Reflected by Serum and Urinary Biochemistry at Women's Volleyball Penicilina Iasi Team (2011-2012 Competitive Season, A1 Division)	Alexandru Rareş Puni, Gloria Raţă
17:40 – 18:00	Students-teacher perspectives about the qualities of mentor-teachers	Maria-Monica Popescu-Mitroi, Crisanta Alina Mazilescu
18:00 – 18:20	Study On The Education Of Coordinative Abilities	BEATRICE ABALASEI
18:20 – 18:40	Study on the Methods of Creativity Development for the Efficiency of Entrepreneurship Educational Courses in Iran	mohammad hallaj mohammadi, merhdad alipour
18:40 – 19:00	boş	
19:00 – 19:20	The effects of mood on student performances on exams	Mani Mehraei, Mehmet Ali Tut, Mustafa Tunay
19:20 – 19:40	Study Anxiety and Its Impact On Academic Achievement Of School Children	Arooj Maqsood, Tazvin Ijaz
19:40 – 20:00	Assessment of Stakeholders' Needs Regarding Desirable Characteristics of Graduates of Royal Thai Navy College of Nursing	Wiwaporn Silsawang, Nualluck Boosabong, Haruthai Ajpru
20:00 – 20:20	Design of Collaborative Learning with Creative Problem-solving Process Learning Activities in Ubiquitous Learning Environment to Develop Creative Thinking Skills	Sitthichai Laisema
20:20 – 20:40	School Equity: The Students' Perspectives in Diverse School Contexts	Aline Seiça, Maria de Fátima Sanches
20:40 – 21:00	Emerging of Academic Information Search System with Ontology-Based Approach	norasykin mohd zaid, sim kim lau

Virtual Presentation

Friday	08.02.2013	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	Teaching Interpreting	Camelia Petrescu
09:20 – 09:40	The Characteristics of 8-10 Years Old Children's Developing Aerobic Capacity	Miruna Moroianu
09:40 – 10:00	The Confirmatory Factor Analysis of Teacher's Research Motivation Scale	Ujsara Prasertsin
10:00 – 10:20	The development the teacher performance in measurement and evaluation through Self-Monitoring strategies	Anchalee Suknaisith, Suwimon Wongwanich, Chayut Piromsombat
10:20 – 10:40	The effect of cooperative learning on reading comprehension of Iranian EFL learners	Amir Marzban, Fatemeh Alinejad
10:40 – 11:00	The effect of extensive reading on incidental vocabulary retention	Amir Marzban, Maryam Ghanbari
11:00 – 11:20	The evaluation processes at the University, assessment practices crossing. From the course program accreditation to the institutional evaluation	Ana Maria Graffigna, Lucía Ghilardi, María de los Ángeles Morell, Carina Fraca, María Laura Simonassi, Rossana Bartol, Mabel Mengual
11:20 – 11:40	The Evolution of Interstitial Neurotransmitters during a Competitive Cycle, at Women's Volleyball Penicilina Iasi Team (2011-2012 Competitive Season, A1 Division)	Paula Rares Drosescu, Alexandru Rareş Puni
11:40 – 12:00	The Importance Of Formal Education In The Training Of	BEATRICE ABALASEI

	Athletes	
12:00 – 12:20	The Influence Of Students’ Cultural Music And Classroom Music Activities On Their Attitudes Towards Their Multiethnic Peers	Santiago Pérez Aldeguer
12:20 – 12:40	The influence of school organizational health and occupational burnout on self-perceived health status of primary school Teachers	Jin-Chuan Lee, Chun-Liang Chen, Shu-Hui Xie
12:40 – 13:00	The modification of one’s belief system as an important factor in improving athletic performance	Paula Drosescu
13:00 – 13:20	The Myth of the forest in Eminescu’s poems	Marius Valeriu Grecu
13:20 – 13:40	The problem of terminographic semantization in education	Assel Akhmetbekova
13:40 – 14:00	The Quality of Pupil Action Researches in the Light of Research Paradigm	Dean Iliev, Biljana Cvetkova Dimov, Tatjana Atanasoska
14:00 – 14:20	The relationship between organizational intelligence and its components with Job performance on Board of Physical Education and Sport in Ahvaz city	mohammadali ghareh
14:20 – 14:40	The results of teaching strategy for self-directed learning to Project Evaluation Skill of Bachelor’s students	Anchalee Suknaisith
14:40 – 15:00	The Revised Pro-Victim Scale: Evidence of Construct, Convergent, and Discriminant Validity	Georgios D Sideridis, Ion N Beratis, Alkis Constantine Tsiantis, Eva Manolia Syngelaki, Charisios Asimopoulos, Vera Laggari, Maria Io Akalestou, Vasiliki Papagiannopoulou, Constantinos Fissas, Anna Stefanakou, Theologos Chatzipemou, Stavroula Diareme, John Tsiantis
15:00 – 15:20	The Role of Communication in Building the Pedagogical Relationship	Lavinia Suci
15:20 – 15:40	The Role of Literature in Foreign Language Acquisition	Marija Krsteva, Marija Emilija Kukubajska
15:40 – 16:00	Tutorial practice as a strategy of retention in the Basic Cycle at the School of Engineering	Ana Maria Graffigna, Luis Hidalgo, Adriana Jofré, María del Carmen Berenguer, Analía Moyano, Ivonne Esteybar
16:00 – 16:20	Twitter in Education: Perceptions of Pre-Service Teachers	Filiz Kalelioglu
16:20 – 16:40	Types of moral judgment applied Romanian Small and Medium Enterprises	Anca Pup
16:40 – 17:00	Virtual Instrumentation As A Teaching And Educational Method In Electrical Measurements	Lelutiu Laura Mihaela
17:00 – 17:20	What do we learn when we teach abroad? Reflections about International Cooperation with developing countries	betina da silva lopes, Patrícia Almeida, Mariana Martinho, Ana Capelo
17:20 – 17:40	Wiretaps.Interference Of Public Authorities In The Right To Privacy And Correspondence	elena catalina tudurachi
17:40 – 18:00	Phenomenon of Digital Literacy in scope of European cross-curricular comparison	Stanislav Javorský, Roman Horváth
18:00 – 18:20	The analysis of procedures used in achieving assists, their frequency and efficiency within the handball games sustained at the Women’s World Championship, Brazil 2011	Elena Balint
18:20 – 18:40	Researching powerful and powerless speech styles: Professional mock interviews in an English course	Carmen Perez-Sabater, Begoña Montero-Fleta, M ^a Luisa Perez-Sabater

18:40 – 19:00	Can Social Studies and Language Lessons be integrated via Global Education: English Language Teacher Candidates Perceptions	Banu Çulha Özbaş, Berna Güryay
19:00 – 19:20	Creative Drama: A Way to Understand Shakespeare?	Berna Güryay
19:20 – 19:40	A Study of Model of Vocational Curriculum Development Under Vocational Education Commission Using Cross-Impact Analysis	Sutee Sermsuk, Chaiwichit Chianchana, Pairote Stirayakorn
19:40 – 20:00	A Unique Contribution To Lifelong Learning In Turkey: Elginkan Foundation As A Non-Governmental Organization	Baris Uslu, Osman Cekic
20:00 – 20:20	A Study On The Development Of Creative Knowledge During The Process Of Architectural Education	Arzu Özen Yavuz, Tayfun Yildirim
20:20 – 20:40	A Proposition Regarding The Improving Of Geometric Abstraction Concept In Architecture Students	Tayfun Yildirim, Arzu Özen Yavuz
20:40 – 21:00	Schools and cultural organizations. Natural partners in art and cultural education (ACE)?	Lode Vermeersch, Anneloes Vandenbroucke

Poster Presentation

Wednesday	06.02.2013	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 12:00	Psychological Factors Related To Sexual Health In Adolescents: Implications For Sexual Education	Inmaculada Teva, María Paz Bermúdez, María Teresa Ramiro, Enrique Iglesias
11:00 – 12:00	A Design of an Interdisciplinary Educational Project in Higher Education: Musical Perception and Heart Rate	Alberto Cabedo Mas, Lidón Monferrer-Sales, Gil Lorenzo-Valentín
11:00 – 12:00	A Retrospective Study Of Foot Problems Among High School Students In Turkey	erkut tutkun, Sevgi Canbaz, resul cekin, yıldız peksen, birol gulman
11:00 – 12:00	A Study on Korean Secondary School Teachers' Perception and Need Toward Lifelong Learning	WOONSUN KANG
11:00 – 12:00	Academics at the Faculty of Informatics and Management and their language needs	Blanka Frydrychova Klimova
11:00 – 12:00	An Educational Proposal on Interdisciplinary Education: The Fractal Geometry in Mathematics, Music and Biology	Lidon Monferrer-Sales, Gil Lorenzo-Valentín, Alberto Cabedo-Mas
11:00 – 12:00	Assessment of diet quality and representation of nutritional risks of University of Bihać students in regard to recommendations	IBRAHIM MUJIC, VILDANA ALIBABIC, DUSAN RUDIC, MARINO GOLOB, EDINA SERTOVIC, MELISA BAJRAMOVIC, STELA JOKIC
11:00 – 12:00	Attractive, Regularly-Implementable Universal Prevention Education Program for Health and Adjustment in Schools: An Innovation from Japan	Katsuyuki Yamasaki, Megumi Sasaki, Kanako Uchida
11:00 – 12:00	Forums for Dialogue between University and Industry: A case of Kenyatta University, Kenya and University of Padua, Italy	Valeria Friso, Jackline Nyerere
11:00 – 12:00	Cognitive benefits of chess training in novice children	Fotinica Gliga, Petru Iulian Flesner
12:00 – 13:00	Consumer Education in Primary School within Context of Sustainable Development	Liga Danilane, Gilberto Marzano
12:00 – 13:00	Croatian Sign Language (Hzj) Learning Strategies In Students Of Speech And Language Pathology And Hzj Course Takers	Sandra Bradaric-Joncic, Renata Möhr Nemcic
12:00 – 13:00	Designing of Constructivist Learning Environment to Enhance Microsoft Office PowerPoint 2007 Program Skills for Computer	charuni samat, Sumalee Chaijaroen, Issara kanjug

	Education Learners	
12:00 – 13:00	Designing of Constructivist Multimedia Learning Environment to Enhance Computer Programming Skills	charuni samat, Sumalee Chaijaroen
12:00 – 13:00	Effect of Acute Whole Body Vibration Training on Balance	Duygu AKSOY
12:00 – 13:00	Development Of Sports Specific Skills By Using Dynamic Games	ION MIHAILA, TATIANA DOBRESCU
12:00 – 13:00	Distance Education in Nursing in Turkey	filiz kantelek
12:00 – 13:00	Do sociocultural standards of physical attractiveness could predict physical activity in adolescents? What physical education teachers should consider	Brigita Mieziene, Rasa Jankauskiene
12:00 – 13:00	Effects of Service-Learning in a University in Taiwan	Chao-yin Lin, Su-fang Wu, Shu-wen Wu, Bao-shih Pan, Hui-chen Liao
12:00 – 13:00	Examination Of The Technical Performances Of The Basketball Teams In The Top 16 In Euroleague	Recep Soslu, erkut tutkun, Yildirim Kayacan, osman imamoglu

Poster Presentation

Thursday	07.02.2013	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 12:00	Formation of Collaborative Skills of Adolescents who have Functional Disorders	Olga Urtane, V. Lubkina, S. Usca
11:00 – 12:00	Future changes representation in menopausal women	Claudia Castiglione, Orazio Licciardello, Alberto Rampullo, Chiara Campione
11:00 – 12:00	Geometrical Approaches to Algebraically Difficult Problems	Erdogan Mehmet Özkan, Y. Tayfun Tepedeldiren
11:00 – 12:00	Grammatical cohesion in abstracts	Blanka Frydrychova Klimova
11:00 – 12:00	Improving the Interpersonal Communication for a Higher Quality in Physical Activities	Cristiana Lucretia Pop
11:00 – 12:00	Boş poster	
11:00 – 12:00	Integration of ICT into lifelong education	Blanka Frydrychova Klimova, Sarka Hubackova
11:00 – 12:00	Investigation of physical activity level and life quality of elementary school teachers in Ministry of National Education	Yeliz Özdöl, Salih Pınar, Duygu Dayanç, Emel Çetin
11:00 – 12:00	Kinematic Analysis Last Four Stride Lengths Of Two Difference Long Jump Performance	Emel Çetin, Özgür Özdemir, Yeliz Özdöl
11:00 – 12:00	Korean pre-service teachers' service learning and lifelong learning competency	WOONSUN KANG
12:00 – 13:00	Korean Vocational Secondary School Students' Metacognition, Attitude about Lifelong Learning, and Motivational Dynamics Towards Their Future Learning	JAEWOO CHOI, WOONSUN KANG
12:00 – 13:00	Opportunities And Motivation For Training The Unemployed In Latvia	Jelena Laskova, Larisa Brokane
12:00 – 13:00	Opportunities and motivation for training the unemployed in Latvia	Jelena Laskova, Larisa Brokane
12:00 – 13:00	Ownership And Use Of Mobile Phone- A Population Based Study Physical Education And Sport College Students In Turkey	erkut tutkun, Aysegul Akar, sevgi canbaz, Resul Cekin,

		Huseyin Yurdakul Ozden
12:00 – 13:00	Perceptions and attitudes of students of Teaching School to the environment and sustainability	M. Angeles Ull, M Pilar Martínez-Agut, Albert Piñero, Pilar Aznar-Minguet
12:00 – 13:00	Physical therapy treatment strategies in traumatic paraplegia patient's home	Stefan Toma
12:00 – 13:00	Pre-service Physical Education Teacher's Attitudes towards Teaching Professional	Abdurrahman AKTOP, Gül Beyazgül
12:00 – 13:00	Professional Development Supervision of Social Educators - Trends and Results in Latvia	Zenija Truskovska, V. Ļubkina, paed. S. Ušča
12:00 – 13:00	Rehabilitation Infant Children Spastic Tetraparesis By Means Of Physical Therapy	Stefan Toma
12:00 – 13:00	Boş poster	

Poster Presentation

Friday	08.02.2013	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 12:00	Social dominance orientation, cross-group friendship and prejudice toward homosexuals.	Claudia Castiglione, Orazio Licciardello, Alberto Rampullo, Valentina Scolla
11:00 – 12:00	Social integration of children with mild intellectual disabilities in the primary school	Ágota Szekeres
11:00 – 12:00	Study on Computer Usage in Volleyball Coaches' Activity	Mirela Shao
11:00 – 12:00	The beliefs of families about inclusive education model	Ana Doménech, Odet Moliner
11:00 – 12:00	The Changes of Relation to Poetry in the Classroom (14 - 15 years old) due to experimental teaching.	Jaroslav Vala, Igor Fic, Vlasta Řeřichová, Jana Sladová
11:00 – 12:00	Thriving Toddlers and their Attentive Fathers and Grandfathers around the Globe during a Day in their Lives	Giuliana Pinto, Catherine Ann Cameron, Roger Hancock, Sombat Tapanya
11:00 – 12:00	The Effect Of Family Attitudes And Preparation Of High School Entrance Exam On Habitual Physical Activity In Children	Salih PINAR
11:00 – 12:00	The effect of family attitudes and preparation of high school entrance exam on habitual physical activity in children	Salih PINAR, Meral Küçük Yetgin, Bilal Biçer, Nurper Özbar, Çetin Tiryaki, Ani Agopyan, Fatih Kaya, Yeliz Özdöl
11:00 – 12:00	The Effectiveness of Reciprocal Teaching on Reading Comprehension Skills of Students with Mild Intellectual Disabilities	Birkan Guldenoglu, Tevhide Kargin
11:00 – 12:00	The interpretation of an old Japanese five-line poem with a focus group method	Jaroslav Vala
12:00 – 13:00	The Role of Literature in Foreign Language Acquisition	Marija Krsteva, Marija Emilija Kukubajska
12:00 – 13:00	The Study Science Conceptual for Grade 7 Student about Unit of Life Using Analogy Teaching Approach : Focus - action - reflection (FAR) Guide	parinya panwilai, parinya panwilai
12:00 – 13:00	The Use of Simple-Sample Explanations for Math Education	Ayten Özkan, Yusuf Tayfun Tepedeldiren
12:00 – 13:00	Boş poster	
12:00 – 13:00	Using tentative language in English	Blanka Frydrychova Klimova

12:00 – 13:00	Social dominance orientation, cross-group friendship and prejudice toward homosexuals.	Claudia Castiglione, Orazio Licciardello, Alberto Rampullo, Valentina Scolla
12:00 – 13:00		
12:00 – 13:00		
12:00 – 13:00		
12:00 – 13:00		