

**5TH WORLD CONFERENCE ON LEARNING, TEACHING AND
EDUCATIONAL LEADERSHIP
(WCLTA-2014)**

**29-30 October 2014
Top Hotel Convention Center
Prague, Czech Republic**

**(Draft)
PROGRAMME
BOOK**

Organization

Academic World Education and Research Center
Non-profit international organization

www.awer-center.org

Dear Colleagues

Thank you very much for you to participate the **5th World Conference on Learning, Teaching and Educational Leadership (WCLTA-2014)** in Prague in Czech Republic

The WCLTA-2014 Draft Programme is published in our conference management system http://www.worldeducationcenter.eu/new/public/conferences/3/schedConfs/24/program-en_US.pdf

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 and ID number to wctr.programme@gmail.com until **26 October 2014, 24:00 GMT+2**. Your paper will take or out place in the programme in a short time.

Full Paper Publication

All accepted papers of WCLTA-2014 will be published in **Procedia-Social and Behavioral Sciences Journal (ISSN: 1877-0428)** and can be retrieved from **ScienceDirect** database (www.sciencedirect.com) and also submitted to SCOPUS and THOMSON REUTERS CONFERENCE PROCEEDINGS CITATION INDEX (ISI WEB OF SCIENCE) for evaluation for inclusion in the list.

Poster or Virtual Presentation

If you want to make POSTER or VIRTUAL PRESENTATION, please send us an email wclta.programme@gmail.com about your presentation type until 26 October 2014. Thus, we can organize the presentations.

Full Paper Submission

Due to popular demand, the full paper deadline will be extended 16 November 2014 and the Camera-ready submission for Elsevier at November 30, 2014. This mean you should participate the conference and present your full paper at the conference (oral or virtual) and after the criticism during the conference you will have chance to make your last changes in the last version of your full paper and submit again until 16 November 2014. For full paper Template and Guidelines of Author <http://www.globalcenter.info/wclta/paper.htm>

Best Poster Award and 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. The conference will offer the Best Poster Award to the three best posters. Please read the guidelines below carefully; <http://www.globalcenter.info/wclta/awards.htm>

Session Chairman

If you want to be a Session Hall Chair in WCLTA-2014, please send an email to wclta.programme@gmail.com till 26 October 2014, 24:00 GMT+2. Conference Chairmen get certificates for this duty. Applicants must have at least PhD degree and speak English well.

Accommodation

Please visit these address to apply for registration (www.globalcenter.info/wclta/registration.htm) and accommodation (www.globalcenter.info/wclta/accommodation.htm).

Hotel Transfer

Please visit this website to get benefit from shuttle opportunities Prague Airport-Top Hotel-Prague Airport with reasonable prices.
<http://www.prague-airport-shuttle.cz/>

Bank Statements

On your arrival to the conference please do not forget to bring along with you your BANK STATEMENTS to show proof of your payments in order to be able to receive a receipt and not experience any inconveniences.

Weather Conditions

In order to be certain of the weather whilst your visit to Prague, Czech Republic. It would be a good idea to check out this web-site: www.weather.com so that you can consider to take precautions during your journey in the touristic world of Prague.

Conference Venue

Top Hotel Convention Center
Praha Blažimská 1781/4
149 00 Praha 4 – Chodov
Czech Republic

Best regards

Prof. Dr. Jesús García Laborda
President of the Conference
wclta.info@gmail.com

5TH WORLD CONFERENCE ON LEARNING, TEACHING AND EDUCATIONAL LEADERSHIP

DRAFT PROGRAMME

IMPORTANT EVENTS

29 – 30 October 2014	
08:00 – 19:00	Registration

Opening Ceremony		
29.10.2014 09:00 – 10:00		

TIME	TITLE	SPEAKER	HALL NAME
29.10.2014 10:00 – 11:00 Keynote 1	"Advanced Methodologies for Assessing Human Cognition: How SMI eye-tracking data expressing students' cognitive, perceptual and motor learning abilities in instruction"	Prof. Dr. Servet Bayram Marmara University, Turkey	

11:00 – 11:20	Coffee Break
---------------	---------------------

TIME	TITLE	SPEAKER	HALL NAME
29.10.2014 11:20 – 12:20 Keynote 2	"Evaluating Academic Freedom and Autonomy in Higher Education"	Prof. Dr. Gülsün Atanur Baskan Hacettepe University, Turkey	

12:20 – 13:20	Lunch Break
---------------	--------------------

TIME	TITLE	SPEAKER	HALL NAME
30.10.2014 11:20 – 12:20 Keynote 3	"Publishing in High Impact Journals"	Prof. Dr. Steven M. Ross John Hopkins University, USA	

12:20 – 13:20	Lunch Break
---------------	--------------------

TIME	TITLE	SPEAKER	HALL NAME
30.10.2014 13:30 – 14:30 Keynote 4	Teacher training in Turkey: Then and now”	Prof. Dr. Ahmet Kaçar Kastamonu University, Turkey	HALL TR

TIME	TITLE	SPEAKER	HALL NAME
30.10.2014 16:20 – 16:40 Keynote 5	"Exploring cross-linguistic influence in Second Language Acquisition"	Prof. Dr. Prof. Dr. Rosa Alonso University of Vigo, Spain	

29 / 10 / 2014, Wednesday

29.10.2014 09:00 – 10:00	Opening Ceremony
-----------------------------	-------------------------

TIME	TITLE	SPEAKER	HALL NAME
29.10.2014 10:00 – 11:00 Keynote 1	"Advanced Methodologies for Assessing Human Cognition: How SMI eye-tracking data expressing students' cognitive, perceptual and motor learning abilities in instruction"	Prof. Dr. Servet Bayram Marmara University, Turkey	

11:00 – 11:20	Coffee Break
---------------	---------------------

TIME	TITLE	SPEAKER	HALL NAME
29.10.2014 11:20 – 12:20 Keynote 2	"Evaluating Academic Freedom and Autonomy in Higher Education"	Prof. Dr. Gülsün Atanur Baskan Hacettepe University, Turkey	

12:20 – 13:20	Lunch Break
---------------	--------------------

ORAL PRESENTATIONS SESSION – I 11:20 – 13:00

Hall 1,

TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	Challenges And Processes In School Turnaround - A Singapore Secondary School Principal's Perspective	Chye Hin Ong
13:40 – 14:00	Investigating Learning Challenges Faced By Students In Higher Education	Chan Yuen Fook, Gurnam Kaur Sidhu
14:00 – 14:20	The Analysis And Synthesis On Education Management For Readiness Preparation Of Thai Workforce In Accounting For The Asean Community	Chularat Jitpaisanwattana, Wiratthep Pathumcharoenwattana, Vikorn Tantawutho
14:20 – 14:40	Integrating Blended Learning In Higher Education	Abeer Ali Okaz
14:40 – 15:00	The Comparison Of Dental Students' Self Ability To Assess Thirselves In Preclinical Practical Restorative Dentistry Course	Neslihan Arhun, Duygu Tuncer, Kivanç Yamanel, Çiğdem Çelik, Berrin Dayangaç

Hall 2,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	“Sustainability” Education By Sustainable School Design	Burcu Gülay Taşçı
13:40 – 14:00	Evaluation of Opinions of Social Studies Teacher Candidates About Immigration and Refugees	Turgay Atasoy
14:00 – 14:20	IS YOUR ORGANIZATION HARMONIC OR CHAOTIC?	Kubilay Ocal
14:20 – 14:40	Project Based Learning From Elementary School To College, Tool: Architecture	Burcu Gülay Taşçı
14:40 – 15:00	Transmission Of Socio-Cultural Codes In Turkish Education As A Foreign Language	Gülşen Oran

Hall 3,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	The University Situation Centre For Socio-Economic Development As A Source For Innovations In Economic Education	Elena Zarova
13:40 – 14:00	Representation of Universal Quantifier in Bulgarian Language with Universal Networking Language	Velislava Stoykova
14:00 – 14:20	Learning Conditions - Part of the Support System for Pupils in an Inclusive Classroom	Jana Kratochvílová, Hana Horká
14:20 – 14:40	Leadership As Experts By Experience In Professional Education	Tillie Curran
14:40 – 15:00	Using E-Portfolio On Social Media	Kanokphon Chantananurongpak

Hall 4,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	THE INVARIANCE OF WRITING SENSITIVITY SCALE’S FACTOR STRUCTURE AND POPULATION HETEROGENITY	Güçlü Şekercioğlu, Nihat Bayat
13:40 – 14:00	Body Language Using Skills of Teacher Candidates from Departments of Mathematics Education and Social Studies Education	Selma Güleç, HASAN TEMEL
14:00 – 14:20	The Effects Of Using Project-Based Learning In Social Studies Education To Students' Attitudes Towards Social Studies Courses	Sabahattin Ciftci, Mehtap Yıldırım Çiftçi, Elif Yaman
14:20 – 14:40	Analysis of Science Teacher Candidates’ Environmental Knowledge, Environmental Behavior and Self-Efficacy through a project called “Environment and Energy with Professional Science Education”	Rasim Önder, AYSEL AYDIN KOCAEREN
14:40 – 15:00	The Views Of The Teacher Candidates About The Government Employee Selection Exam	Özge - Tarhan, Fatma Susar

Hall 5,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	Model Of Virtual Leadership, Intra-Team Communication And Job Performance Among School Leaders In Malaysia	MOHD YUSRI IBRAHIM
13:40 – 14:00	Self Knowledge Skills Of Educational Administrators (Kyrenia Example)	Aysem Tombak
14:00 – 14:20	Comparison Of "School Experience" And "Teaching Practice" Activities In Teacher Training Systems Of Turkey And England	Selçuk UYGUN, Muhammed AKINCI
14:20 – 14:40	Development Of Teacher Autonomy Scale For Turkish Teachers	Jale Ulaş, Meral Aksu
14:40 – 15:00	Emotional Intelligence And Attitudes Towards Foreign Language Learning: Pursuit Of Relevance And Implications	Huseyin Oz, Mehmet Demirezen, Jafar Pourfeiz

Hall 6,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	Examination Of The Predicting Effect Of The Resiliency Levels Of Parents On The Resiliency Levels Of Preschool Children	Hülya Gülay Ogelman, Ahmet Erol
13:40 – 14:00	A Content Analysis on Community Service Learning	Adnan Küçüköğlü
14:00 – 14:20	Social Studies Teaching Based on Activity	Zekerya Akkuş
14:20 – 14:40	The Effects of Sports Participation in Strength Parameters in Primary School Students	Tuba Melekoğlu
14:40 – 15:00	DEVELOPMENT OF MEDICAL ERROR SCALE FOR NURSES	İlknur Kahrıman, Havva Öztürk

Hall 7,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	EMOTIONAL LABOR LEVELS OF NURSE ACADEMICIANS	Havva Öztürk, Nefise Bahçecik, Semanur Kumral Özçelik, Ayşegül Sarıoğlu Kemer
13:40 – 14:00	Are the nurses able to reflect their undergraduate education upon the clinic?	Kıymet Yeşilçecik Çalık, Songül Aktaş, Hacer Kopya Bulut, Elif Özdaş Anahar, Hacer Erdol
14:00 – 14:20	Evaluation of Occupational Professionalism of Final Year Nursing Students of a University	Kıymet Yeşilçecik Çalık, Hacer Kopya Bulut, Hacer Erdol, Merve Aydın and Nagihan Sensoy
14:20 – 14:40	Evaluation Of Time Management Skills Of Midwifery And Nursing Students	Nefise Bahçecik, Tuğba Duman
14:40 – 15:00	Evaluation Of Communication Skills Of Nursing Students	Nefise Bahçecik, Yahya Acar

Hall TR

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:20 – 13:40	Development Of Personal Safety And First Aid, Hygiene-Self-	Emine Hande Aydos, Belma

	Care, And Nutrition Sub-Scales In Health Education Scale For Preschool Children	Tugrul
13:40 – 14:00	The Place And Importance Of Classroom Management In Education	Ulku Beyoglu
14:00 – 14:20	Turkish Students' Mathematics Performance In Pisa 2012 In Scope Of Human Resources, Student-Teacher Ratio, Learning Time After School And Social Activities	Ayhan Aydin, Sengul Uysal, Fatma Uslu, Esra Cakmak
14:20 – 14:40	Problem Fields That Psychological Counselors Experience While Working With Children	Emine Feyza Dincel, Selen Demirtas-Zorbaz
14:40 – 15:00	Analyzing The Professional Concern Levels Of Physical Education And Sports Teacher Students' In Terms Of Different Variables	Ayşe Feray Özbal, Caner Özböke, Serdar Kocaekşi

15:00 – 15:20	Coffee Break
---------------	---------------------

SESSION – II
15:20 – 17:00

Hall 1,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
15:20 – 15:40	What Is The Meaning Of School Readiness For Pre-Service Primary Teachers?	Ramazan SAK, İkbal Tuba Şahin Sak
15:40 – 16:00	Industry Engagement, Peer Learning, Networking And Technology - Strategies To Engage MBA Students	Marion Igarashi
16:00 – 16:20	Outside The Classroom Thinking Inside The Classroom Walls: Enhancing Students` Critical Thinking Through Reading Literary Texts	Zuzana Tabackova
16:20 – 16:40	Understanding Military Pedagogy	Jowati Juhary
16:40 – 17:00	Exploring The Relationship Between Global Personality Traits And Attitudes Towards Foreign Language Learning	Jafar Pourfeiz

Hall 2,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
15:20 – 15:40	Healthy Schools Promotion : An Experience In Thailand	Prawit Erawan
15:40 – 16:00	Conceptions Of Learning In Light Of The Multiple Intelligences Theory	Ahmet Saban
16:00 – 16:20	Perceptions Of Challenges In Teaching Science: Teachers In Public Primary Schools In Abu Dhabi	Hanadi Kadbey, Martina Dickson, Melissa Mcminn
16:20 – 16:40	Comparing Reported Classroom Practice In Public And Private Schools In The United Arab Emirates	Martina Dickson
16:40 – 17:00	Principal Leadership Styles And Teacher And Principal Attitudes, Concerns, And Competencies Regarding Inclusion	Eytan Cohen

Hall 3,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
15:20 – 15:40	A Needs Analysis Of The Role Of Assessment In The Educational Reform LOMCE In Spain In Foreign Languages	Jesus Garcia Laborda, Marian Amengual Pizarro, Margarita Bakieva, Camino Bueno Alastuey

15:40 – 16:00	Education, Teaching And School As A Social Organization	Mimar Turkkahraman
16:00 – 16:20	METACOGNITIVE AWARENESS OF PRESERVICE ENGLISH LANGUAGE TEACHERS IN TERMS OF VARIOUS VARIABLES	ARIF SARICOBAN
16:20 – 16:40	Relationship Between Information Self-Efficacy, Study Habits,	Gulay Saricoban
16:40 – 17:00	Analysing Semantic Properties Of Political Lexica From Bulgarian-Slovak EUROPARL 7 Corpus	Velislava Stoykova

Hall 4,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
15:20 – 15:40	The Integration Of The Russian Students Into European Business Communication Through Foreign Languages Competences Development	Olga Olga Mitusova
15:40 – 16:00	Distance Learning An Educational Methodology Or An Educational Philosophy	ALI ALHARBI
16:00 – 16:20	The Socio-Psychological Determinants Of Faculty Members' Work Motivation	Tuyaara Sidorova
16:20 – 16:40	The Determination Of Trainee Teachers' Conceptual Frameworks About Urban	Tahsin Tapur, Caner Aladag
16:40 – 17:00	School Policy In Russia And The Challenges Of A Multicultural Society	Alexander Dzhurinskiy

Hall 5,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
15:20 – 15:40	Training Personalization For Operators Of Complex Equipment	Igor Petukhov
15:40 – 16:00	E-Mentoring 'Mentortokou': Support For Mentors And Mentees During The Practicum	Christina Ligadu, Patricia Anthony
16:00 – 16:20	The Invariance of Writing Sensitivity Scale's Factor Structure and Population Heterogeneity	Güçlü Şekercioğlu, Nihat Bayat
16:20 – 16:40	Human Resources And Gender Equality In Education Of The Western Balkans	Bojana Ostojic, Milica Djukić, Ivanka Gajić, Milka Đukić
16:40 – 17:00	In-House Monitoring Over Student Competence Formation	Igor Petukhov

Hall 6,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
15:20 – 15:40	The process of creativity development in teaching Digital Video	Josef Lounek
15:40 – 16:00	EDUCATION 2.0: E-LEARNING METHODS	Catalin Vrabie, Andreea

		Tirziu
16:00 – 16:20	Assessment strategies in Portugal: an analysis of TALIS 2013 data	Patricia Albergaria Almeida
16:20 – 16:40	Innovation of practical skills in the field of microprocessor technologies teaching	Juraj Tomlain, Ondrej Teren, Ján Tomlain
16:40 – 17:00	The Quality Initiative of E-Learning in Germany (QEG)- Management for Quality and Standards in E-Learning	Catalin Vrabie, Luise Brosser

Hall TR

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
15:20 – 15:40	Emotional Intelligence As A Predictor Of Second Or Foreign Language Communication	Huseyin Oz
15:40 – 16:00	A Review Of Research On Classroom Management In Turkey	Mehmet Erdoğan, Abdulkadir Kurt
16:00 – 16:20	Views Of Psychological Counselor Candidates	Selen Demirtaş Zorbaz, Ozlem Ulas
16:20 – 16:40	Digital Device Ownership, Computer Literacy, And Attitudes Toward Foreign And Computer-Assisted Language Learning	Huseyin Oz, Mehmet Demirezen, Jafar Pourfeiz
16:40 – 17:00	Comparison Of Physical Designs Of American And Turkish Early Childhood Classrooms	İkbal Tuba Şahin Sak, Ramazan SAK

SESSION – III 17:00 – 19:00

Hall 1,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	boş	
17:20 – 17:40	An Investigation Of How Chinese University Students Use Social Software For Learning Purposes	Zuochen Zhang, Ying Xue
17:40 – 18:00	Not The Ghost In The Machine: Transforming Transdisciplinary Patient Data Into E-Cases Within A Blended Learning Framework For Undergraduate Medical Education.	Henriette Loeffler-Stastka
18:00 – 18:20	boş	
18:20 – 18:40	Detecting Time Expressions for Bulgarian and Slovak Language from Electronic Text Corpora	Velislava Stoykova, Maria Simkova, Daniela Majchrakova, Katarina Gajdosova
18:40 – 19:00	Gender Stereotype Analysis Of The Textbooks For Young Learners	Anja Sovic, Vlasta Hus

Hall 2,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	A Journey Through The Isomorphism Of Three	Angela Piu, Cesare Fregola,

	Simulationgames For Learning Geometry In Primary School. An Analysis Of The Design Model	Anna Santoro
17:20 – 17:40	AN OVERVIEW OF CHILDREN’S PERCEPTIONS OF FAMILY: TURKEY SAMPLE	Dilek Avcı, selen demirtaş zorbaz
17:40 – 18:00	Teaching Remedial Math Courses: Challenges And Teaching Philosophy	Saadia Khouyibaba
18:00 – 18:20	Non-critical thinking: What if not thinking?	Gyöngyi Fabian
18:20 – 18:40	From School Leadership to Community Leadership	Devorah Eden
18:40 – 19:00	Reflective Writing: Articulating An Alternative Pedagogy	Ann Donohoe

Hall 3,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	An analysis of music courses offered in classroom teacher education programs in Turkey	ilhan Ozgul
17:20 – 17:40	AN ANALYSIS OF SSIPE MATHEMATICS AND SCIENCE ITEMS IN TERMS OF PISA PROBLEM SOLVING FRAMEWORK	lütfi incikabı, Murat Pektaş, cihan süle
17:40 – 18:00	Integrating Blended Learning In Higher Education	Abeer Ali Okaz
18:00 – 18:20	Techniques Developing Intercultural Communicative Competences In English Language Lessons	Eva Reid
18:20 – 18:40	A survey on middle school science textbooks: Problem analysis in terms of TIMSS program framework	Murat Pektaş, lütfi incikabı, Ömer Volkan Yaz
18:40 – 19:00	Maths In-Service Teacher Training And The Restructuring Of Secondary Education In East-Timor	Isabel Cabrita, Margarida Lucas, Ana Capelo

Hall 4,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	Ethics And Effectiveness In Promoting Entrepreneurial Programs In Romania And The EU	Elena Ilie, Diana Apostol, Cristina Balaceanu
17:20 – 17:40	Crossing Boundaries: Teacher Trainers And Science Curriculum Implementation In East Timor	Ana Capelo, Isabel Cabrita, Margarida Lucas
17:40 – 18:00	Translation Of German And English Person-Denoting Compound Nouns Into The Russian Language	Tatiana Ivanova, Natalia Arzhantseva
18:00 – 18:20	Maximizing Student Motivation: Meaningful Course Revision	Pamela M Owen
18:20 – 18:40	Competence Management Of Medical Staff In Polish Public Hospitals	Ewa Matuska, Benedykt Bober
18:40 – 19:00	Intercultural awareness in business communication: teaching aspects	Lilia Nazarenko

Hall 5,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	Health Behavior’S Deference In Intended And Unintended Pregnancies	Parisa Jalali, Zahra Ghodsi, Simin Hojjatolislami
17:20 – 17:40	Adult Education For Sustainable Development. An Analysis Study	Faisal Faraj Al-Motairi
17:40 – 18:00	Social Networking Purposes of Pre-Service Teachers	Ahmet Unal, Halil İbrahim Akyüz
18:00 – 18:20	Personal and contextual predictors of school-engagement: Results of a longitudinal study in Austria	Hannelore Reicher, Marlies Maticsek-Jauk
18:20 – 18:40	The Post-Normal Governance Condition And The Consequent Challenges Of A ‘Green’ University Of Applied Sciences	Gilbert Leistra
18:40 – 19:00	Development Of K-ICT (Korea-Integrative Creativity Test) For	Kyunghwa Lee

	The Elementary And Secondary School Students	
--	--	--

Hall 6,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	Views of Primary School Teachers and Students about Interactive Whiteboard	Neşe Tertemiz, Demet Şahin ve Beyhan Can
17:20 – 17:40	CHILDREN'S LEVELS OF COMPREHENDING CONNECTIVES	Nihat Bayat, Mustafa ÇETİN, Şeyma Temizkol
17:40 – 18:00	Elementary School Teachers' Views on Game-based Learning as a Teaching Method	sukran ucus
18:00 – 18:20	The Transmission of Socio-Cultural Codes in Teaching Turkish as a Foreign Language	Gülşen ORAN, Musa KAYA
18:20 – 18:40	Communicative approach and Grammar Translation Method in Teaching Vocabulary	Fatemeh Asadollahi, Ayat Sorevardy, Ebrahim Talaei
18:40 – 19:00	Determining the intonation contours of compound-complex sentences uttered by Turkish prospective teachers of English	MEHMET DEMİREZEN

Hall TR

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	Determination Of Science Teacher Candidates' Views On Electronic Waste Pollution	Nimet Remziye Ergül
17:20 – 17:40	Importance Of Mod Tetrakord In The Tonal And Modal Music Education	Aynur Elhan Nayir
17:40 – 18:00	An Overview Of Young Adults' Opinions Into Cyber Relation: Turkey Sample	Selen Demirtaş Zorbaz, Dilek Genctanırım, Akıp Kurt
18:00 – 18:20	The Role Of Education In Turkish People Living In Europe To The Participation Of Labor Market	Fatih Yıldız
18:20 – 18:40	"The Alteration In Woman Imagery In Different Time Periods"	Naciye Derin Işıkören
18:40 – 19:00	The Importance Of Motivation Theories In Terms Of Education Systems	Tuğba Turabik, Gülsün Atanur Baskan

30 / 10 / 2014, Thursday

SESSION – IV

08:20 – 11:00

Hall 1,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
08:20 – 08:40	Crossing Boundaries: Teacher Trainers And Science Curriculum Implementation In East Timor	Ana Capelo, Isabel Cabrita, Margarida Lucas
08:40 – 09:00	Educational Innovation: Interaction And Relationships Inside A Submodule	Jose Manuel Lopez-Guede
09:00 – 09:20	Pathways To Change: Improving The Quality Of Education In Timor-Leste	Margarida Lucas, Isabel Cabrita, Adriana Ferreira
09:20 – 09:40	Curriculum And Instruction: From The Perspectives Of Academicians	Belkıs ÇERİ, Mehmet GÜROL
09:40 – 10:00	Mentors' and mentees' views about desirable attributes and practices for preservice teachers	Peter Hudson, Sue Hudson
10:00 – 10:20	Evaluation Of The Undergraduate Program In Mathematics Education: Students' Opinion	Ceyda Cavusoglu, Mehmet Gürol
10:20 – 10:40	boş	
10:40 – 11:00	Learning and Teaching in Portugal: an analysis of TALIS 2013 data	Patricia Albergaria Almeida

Hall 2,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
08:20 – 08:40	Creating Virtual Learning Environments To Increase Undergraduates' Cross Cultural Awareness	Nannette Evans Commander, Peggy Gallagher, Kelly Ku, Lisa Deng, Sandy Li, Carol Ashong
08:40 – 09:00	Personnel Preparation In Early Intervention And Early Childhood Special Education	Peggy Gallagher
09:00 – 09:20	Development Of Attitude To University Students Family Communication Scale: Validity And Reliability Studies Of Scale	Sevda Aslan, Selahattin Gelbal
09:20 – 09:40	Development Of Attitude To University Life Scale: Validity And Reliability Studies Of Scale	Sevda Aslan, Selahattin Gelbal
09:40 – 10:00	Academic And Demographic Factors Related To Assessing Quality Of Educational Services In Lorestan University, Iran	Saeid Farahbakhsh
10:00 – 10:20	boş	
10:20 – 10:40	boş	
10:40 – 11:00	Mediation In Entrepreneurship	Elena Ilie, Robert Chira, Gheorghe Marinescu

Hall 3,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
08:20 – 08:40	The Technology-Supported Learners' Activity Towards Promoting Teaching/Learning	Ivana Simonova, Petra Poulova
08:40 – 09:00	Using Digital Technologies: Implication For Education And Learning	ALI SALMAN, Hazita Azman, Norizan Abdul Razak, Supyan Hussin
09:00 – 09:20	Academic And Practitioner Perspectives On Competencies Needed In Malaysia Technical And Vocational Education: A Comparison With The ASTD WLP Competency Model	Kahiroh Mohd Salleh
09:20 – 09:40	boş	
09:40 – 10:00	The Application Strategic Planning And Balance Scorecard Modeling In Enhance Of Higher Education	Maryam Fooladvand, Mohammad Hossein Yarmohammadian, Somayeh Shahtalebi
10:00 – 10:20	Developing Sustainable Thainess Indicators For Promoting Sustainable Thainess	Nopparat Sripadriew
10:20 – 10:40	The Application Of Thai Wisdom In Self-Development Program To Enhance Potential In Lifelong Learning Management Of Non-Formal Education Facilitators: An Opportunity Of Sustainable Community Development	Lawaporn Sugiyama
10:40 – 11:00	Innovation Technologies In Diplomats Training	Dariko Mazhidenova

Hall 4,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
08:20 – 08:40	boş	
08:40 – 09:00	Clii, Cooperative Learning And Theatre As Active Methodologies In Learning Languages	Martucci Laura
09:00 – 09:20	Using Water Level Control Model To Enhance Learning In Control Engineering Theories	Suppachai Howimanporn, Warin Sootkaneung, Sasithorn Chookaew
09:20 – 09:40	Achievements of numeracy abilities to children with Down syndrome: psycho-pedagogical implications	Viorel Agheana, Nicoleta Duta
09:40 – 10:00	The Effect Of Emotional Intelligence Training Via Method Psychodrama On Marital Satisfaction Of Patients With MS	Reza Mozaffari, Nahid Mozaffari Niya
10:00 – 10:20	boş	
10:20 – 10:40	Education – A Key Concept For E-Administration	Catalin Vrabie
10:40 – 11:00	boş	

Hall 5,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
08:20 – 08:40	The Title Ethnos In Kazakhstan: Psychological Aspects Of Value Sphere	Sveta Berdibayeva, Farida Sakhiyeva, Bulat Akbembetov, Mirshat

		Yelubayeva, Saltanat Atakhanova, Aiymbala Orazbayeva, Meiramkul Abirova
08:40 – 09:00	Network Learning As Educational Principle In Higher Education	Marije De Kruijf
09:00 – 09:20	Analysis Of Music Education Objectives In Learning Domains	Barbara Sicherl Kafol, Olga Denac, Jerneja Žnidaršič, Konstanca Zalar
09:20 – 09:40	The Unidentifiable: Children Of Czech Citizens Whose Mother Tongue Is Not Czech	Yvona Kostecká, Antonín Jančařík
09:40 – 10:00	Students' Attitudes Towards Different Team Building Methods	Valentina Ekimova
10:00 – 10:20	Didactical Phenomena Of Unusual Geometry Tasks In Teaching Of Stereometry	Lucia Rumanová, Dušan Vallo
10:20 – 10:40	Psychological Research Of Perception Features Of A Parental Position And Self-Relation In Different Cultures	Sveta Berdibayeva, Assiya Kukubayeva, Gaukhar Aldambergenova, Rakhat Nauryzbayeva, Alma Akazhanova, Sholpan Imangaliyeva, Agaisha Mursaliyeva
10:40 – 11:00	Non-Verbal Communication In Music Lessons	Konstanca Zalar, Urban Kordeš, Barbara Sicherl Kafol

Hall TR,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
08:20 – 08:40	An Investigation On In-Service Trainings Of The Ministry Of National Education (MONE)	Hatice Yurtseven Yılmaz, Demet Gülçiçek Esen
08:40 – 09:00	An Investigation About 6th Grade Students' Attitudes Toward Mathematics	Nermin Kıbrıslıoğlu
09:00 – 09:20	University Students' Resilience Level: The Effect Of Gender And Faculty	Emine Erdogan, Oznur Ozdogan, Mehmet Erdogan
09:20 – 09:40	The Importance Of Cooperation In Chorus Training	Sema Sevinç
09:40 – 10:00	Instructors' Authoritative Attitudes And Learner Empowerment Among Turkish Pre-Service Teachers	S. Gulfem Cakir
10:00 – 10:20	Examining The Relationship Between Reading Comprehension And Academic Achievement Of Secondary School Students	Murat Ateş
10:20 – 10:40	The Perception Of Primary Stress In Initially Extended Simple Sentences: A Demonstration By Computer For Foreign Language Teacher Training	MEHMET DEMİREZEN
10:40 – 11:00	boş	

11:00 – 11:20	Coffee Break
---------------	---------------------

TIME	TITLE	SPEAKER	HALL NAME
30.10.2014 11:20 – 12:20	"Publishing in High Impact Journals"	Prof. Dr. Steven M. Ross	

Keynote 3	Johns Hopkins University, USA
------------------	-------------------------------

12:20 – 13:20	Lunch Break
---------------	--------------------

TIME	TITLE	SPEAKER	HALL NAME
30.10.2014 13:30 – 14:30 Keynote 4	“Teacher training in Turkey: Then and now”	Prof. Dr. Ahmet Kaçar Kastamonu University, Turkey	HALL TR

SESSION – V
14:40 – 16:20

Hall 1,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:40 – 15:00	Educational Innovation In The Computer Architecture Area	Jose Manuel Lopez-Guede
15:00 – 15:20	boş	
15:20 – 15:40	boş	
15:40 – 16:00	The Position Of Students – Foreigners In Czech Primary Schools	Richard BRAUN, Martin Brummer, Veronika Hozáková, Ondřej Dovec, Marcela Braunová
16:00 – 16:20	Innovative And Interactive Way Of Teaching Science	Surjit Singh Dabas

Hall 2,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:40 – 15:00	Assessment Of A Multi-Staged Educational Program On Reproductive Health In Iran	Zahra Ghodsi, Simin Hojatoleslami
15:00 – 15:20	The Impact From Free Flow Of 11 Logistics Services Provider To Overall Equipment Efficiency In Beverage Industrial Sector In Thailand	Jarun Bootdachi
15:20 – 15:40	Network Interaction Trends In Higher Linguistic Education	Aleksandra Grebenschikova, Lilia Nefedova
15:40 – 16:00	German Noun Compounds At Seminar Lessons	Sarka Hubackova
16:00 – 16:20	The Evaluation Of Perceived Sources Of Stress In Dental Students	Cigdem Celik, Duygu Tuncer

Hall 3,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:40 – 15:00	boş	
15:00 – 15:20	Architectural Guidelines For Building A Special Learning Environment For Children In Need	Cristina Maria Povian, Cristian Dumitrescu
15:20 – 15:40	Which One, Or Another?	Petra Poulova, Martina Manenova, Ivana Simonova
15:40 – 16:00	A Case Study Of Hybrid Teaching With MOOC	Wenjuan Xu, Willson Kwok
16:00 – 16:20	The Effective Communication In Teaching. Diagnostic Study Regarding The Academic Learning Motivation To Students	Nicoleta DUTA, Georgeta Panisoara, Ion-Ovidiu Panisoara

Hall TR,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:40 – 15:00	Job Satisfaction Of The History Teachers At Tertiary Level	Gulay Saricoban
15:00 – 15:20	Comparison Of Tax Morale Of Turkish And Spanish Higher Education Students:The Samples Of Sakarya University And The University Of Zaragoza	Gonca Gngr Gksu, Kadriye İzgi Sahpaz
15:20 – 15:40	A Comparative Analysis Of Higher Education Financing In Different Countries	Alper Gksu, Gonca Gngr Gksu
15:40 – 16:00	The Instruments That Are Used In Turkish Music Conservatories In Voice Training	Vahide Bahar Yiğit
16:00 – 16:20	Beliefs, Attitudes and Classroom Management: A Study on Prospective Teachers	Ayşe Caner, Neşe Tertemiz

TIME	TITLE	SPEAKER	HALL NAME
30.10.2014 16:20 – 16:40 Keynote 5	"Exploring cross-linguistic influence in Second Language Acquisition"	Prof. Dr. Prof. Dr. Rosa Alonso	

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

SESSION – VI
17:00 – 19:00

Hall 1,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	Comparative Study Regarding Communication Styles Of The Students	Georgeta Panisoara, Cristina Marina Sandu, Ion-Ovidiu Panisoara, Nicoleta Duta
17:20 – 17:40	Monitoring And Evaluation Of One Health Projects; Lessons From Asia	David C Hall

17:40 – 18:00	The Impact Of Social Networks On Undergraduate Students Learning Foreign Language	Huseyin Bicen, Saide Sadikoglu, Gunay Sadikoglu
18:00 – 18:20	Exploring Undergraduate Student Teachers' Perceptions About Their Professional Identity Formation. A Case Study In Greece	Amalia A. Ifanti, Vasiliki S. Fotopoulou, Ioannis Karantzis
18:20 – 18:40	Determining The Cause Of Financial Information Timeliness	Christine Pratama, Martin Surya Mulyadi, Yunita Anwar
18:40 – 19:00	Using Drama Therapy And Storytelling In Developing Social Competences In Adults With Intellectual Disabilities Of Residential Centers	Ruxandra Folostina, Loredana Tudorache, Theodora Michel, Banga Erzsébet, Nicoleta Duta

Hall 2,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	Teachers' Facilitation Between Work And Family Roles: Myth Or Reality?	Ilaria Bruni, Dina Guglielmi, Rita Chiesa, Nicoletta Bova, Marco Depolo
17:20 – 17:40	Parent Approach On Informal Education For Children Less Than Three Years Of Age In The Czech Republic	Lucie Gruzova
17:40 – 18:00	Studying The Effect Of Mental Sets In Solving Of Anagram Problems	Nastaran Alaghebandha
18:00 – 18:20	boş	
18:20 – 18:40	boş	
18:40 – 19:00	The Effect Of Strategy-Based Instruction And E-Portfolio Assessment Via Blogs On The Writing Proficiency Of Iranian EFL Learners	Maryam Ghaderi

Hall 3,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	A Proposed Conceptual Framework To Increase The Capacity Of Saudi Universities	Etedal Abdul Rahman Hijazi
17:20 – 17:40	The Comparison Of Online Counseling Reseaches In Turkey And USA	Yagmur Amanvermez
17:40 – 18:00	Academician's Views About Their Professions	Seher Merve Erus, Esra Çakmak, Çiğdem Demir Çelebi
18:00 – 18:20	Conflict Management Styles Of Student Teachers	Ali Ilker Gumuseli, Ozge Hacifazlioglu, Esra Cakmak
18:20 – 18:40	A theoretical analysis of MOOCs types from a perspective of learning theories	Mehmet Kesim, Hakan Altınpulluk
18:40 – 19:00	CHILDREN'S LEVELS OF COMPREHENDING CONNECTIVES	Nihat Bayat, Mustafa ÇETİN, Şeyma Temizkol

Hall 4,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	USING DOCUMENTARIES AS A LANGUAGE TEACHING MATERIAL AT THE TERTIARY LEVEL	Esim Gürsoy, Ebru Atak Damar
17:20 – 17:40	ENTROPY TO MEASURE INTRA-SUBJECT TEST-RETEST RELIABILITY	Ali Baykal
17:40 – 18:00	EXAMINATION OF THE EFFECTS OF REGGIO EMILIA BASED	Arzu Akar, Mübeccel

	PROJECTS ON KINDERGARDEN CHILDREN'S CREATIVE THINKING SKILLS	GÖNEN
18:00 – 18:20	METAPHORS OF PRESCHOOL TEACHER CANDIDATES ON "PLAY"	Ayca ULKER ERDEM
18:20 – 18:40	Social Studies Teaching Based on Activity-A Case Study	Zekerya Akkuş
18:40 – 19:00	A Content Analysis on Community Service Learning -Current Research Trends	Adnan Kucukoglu, Zehra Sedef Korkmaz

Hall TR,

Session Chair :		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
17:00 – 17:20	Atatürk's Musical Reforms	Özgür Ulaş Yiğit
17:20 – 17:40	An Investigation Of The Predictive Role Of Cognitive Distortions, Empathy And Rumination Level On Forgiveness	Aslı Aşçıoğlu Önal, İlhan Yalçın
17:40 – 18:00	Theoretical View To The Approach Of The Edutainment	Nalan Aksakal
18:00 – 18:20	Curriculum And Instruction: From The Perspectives Of Academicians	Belkis ÇERİ, Mehmet GÜROL
18:20 – 18:40	Examination Of Student Control Ideologies And Leadership Behaviors Of Physical Education And Sports Teachers In Terms Of Different Variables	Serdar Kocaekşi
18:40 – 19:00	Motivation and Satisfaction: How EFL Teachers Feel about their Profession	Ebru Atak Damar, Esim Gürsoy

29 / 10 / 2014, Wednesday

VIRTUAL PRESENTATIONS

29.10.2014		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 11:20	Driving Schools To Automation Through Kimkëlen Software	Christian Adrián Rodríguez, Juan Pablo Pérez, María Emilia Corrons
11:20 – 11:40	The use of the semantic differential method in identifying the opinions of university students on education realized through e-learning	Milan Klement
11:40 – 12:00	Development Of Leadership Soft Skills Among Educational Administration	Ariratana Wallapha, Saowanee Sirisooksilp, Tang Keow Ngang
12:00 – 12:20	The Impact Of Leadership Styles Of School Administrators On Affecting Teachers Effectiveness	Saowanee Sirisooksilp, Wallapha Ariratana, Tang Keow Ngang
12:20 – 12:40	Integrating Of Soft Skills In Teaching Professional Training Of Malaysian Public Universities: Novice Teachers' Perspectives	Tang Keow Ngang
12:40 – 13:00	Decreasing Student Violence In School By Mediator: A Case Study Of Ban-Kam-Kaen School Under The Office Of Khon Kaen Educational Service Area 2	Chanya Apipalakup, Tang Keow Ngang, Prachak Bouphan
14:00 – 14:20	Development Of Community Participation On Water Resource Conflict Management: Case Study Of The Pong Watershed	Chanya Apipalakup, Wanpen Wirojangud, Tang Keow Ngang
14:20 – 14:40	The Impact Of Organizational Culture On Teacher Learning	Kanokorn Somprach, Thanomwan Prasertcharoensuk, Tang Keow Ngang
14:40 – 15:00	The Influence Of Teacher Competency Factors And Students' Life Skills On Students' Learning Achievement	Thanomwan Prasertcharoensuk, Kanoklin Somprach, Tang Keow Ngang
15:00 – 15:20	The Influence Of Administrative Factors On Performing Primary Care Unit Standard Evaluation By The Chiefs Of Primary Care Units In Khon Kaen Province, Thailand	Prachak Bouphan, Tang Keow Ngang, Chanya Apipalakup
15:20 – 15:40	Factors Affecting The Public Health Performance Evaluation Of Sub-District Health Promoting Hospital Directors In Nakhon Ratchasima Province, Thailand	Prachak Bouphan, Chanya Apipalakup, Tang Keow Ngang
15:40 – 16:00	Changing pre-service primary school teachers' attitude towards Mathematics by collaborative problem solving	Iuliana Zsoldos-Marchis
16:00 – 16:20	Teaching Mixed-Level Classes With A Vygotskian Perspective	Merve Bekiryazici
16:20 – 16:40	The Model Of Competences Of Specialists Working In Training	Maria V. Tragel, Elena M.

	Groups	Shemilina
16:40 – 17:00	When an Anarchic Outburst Becomes a Course Project	Nur Balkır Kuru
17:00 – 17:20	My Philosophy of Teaching Foreign Languages	Irina Bobykina
17:20 – 17:40	Using The Internet To Enhance Teaching Process At Institutions Of Higher Education For The Development Of Human Capital Professional Creativity Competencies	Aneta Sokół, Irena Figurska, Martina Blaškova
17:40 – 18:00	The Evolution Of The Russian Image In The English Discourse: From The Past To The Future	Irina Telesheva, Irina Denisova
18:00 – 18:20	Parents In Gifted Teenagers' Perspective	Faina Lazarevna Ratner, Ramziya Nurgalievna Gubaydullina, Alsu Saetzyanovna Khakimzyanova
18:20 – 18:40	The Rating System Of The Rural School Pupils' Assessment Of The Republic Of Kazakhstan	Bibigul Almurzayeva, Orynkul Shunkeyeva, Lyudmila Karavanova, Aelita Sagiyeva
18:40 – 19:00	Teaching Sport Philosophy Online: A Case Study In Italy	Emanuele Isidori

30.10.2014		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 11:20	CULTIVATING LEADERSHIP INTO SECONDARY MATHEMATICS CLASSROOMS: PUTTING BELIEF INTO PRACTICE	Masitah Shahrill, Nurul Muiezzah Haji Morsidi, Khoo Jia Sian, Nor Azura Abdullah
11:20 – 11:40	The strategies used in solving algebra by secondary school repeating students	Noorelawati Yahya, Masitah Shahrill
11:40 – 12:00	FACTORS CONTRIBUTING TO EFFECTIVE MATHEMATICS TEACHING IN SECONDARY SCHOOLS IN BRUNEI DARUSSALAM	Siti Fatinah Zuhairah Haji Ismail, Masitah Shahrill, Lawrence Mundia
12:00 – 12:20	Teaching Physical Education In English For CLIL Methodology: A Critical Perspective	Alessandra Fazio
12:20 – 12:40	GENDER STEREOTYPE ANALYSIS OF THE TEXTBOOKS FOR YOUNG LEARNERS	Anja Sovič
12:40 – 13:00	The Methodology Of Teaching Russian As A Foreign Language To Slavonic Speaking Students	Irina Erofeeva
14:00 – 14:20	Development Of The Technical University Students' Civic Consciousness	Roza Alexeyevna Valeeva, Natalya Koroleva, Farida Sakhapova
14:20 – 14:40	Inquiry-Based Instruction In The Context Of Constructivism	Jiří Dostál, Čestmír Serafín, Martin Havelka
14:40 – 15:00		
15:00 – 15:20		
15:20 – 15:40		
15:40 – 16:00		
16:00 – 16:20		
16:20 – 16:40		
16:40 – 17:00		
17:00 – 17:20		
17:20 – 17:40		
17:40 – 18:00		
18:00 – 18:20		
18:20 – 18:40		
18:40 – 19:00		

POSTER PRESENTATIONS

29.10.2014		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:20 – 12:20	Identification Of Skills And Behaviours Specific To Leadership, In The Business Sector. Case Study	Daniela - Cretu
11:20 – 12:20	Identification Of Leadership Styles In The Pre-University Educational System. Case Study	Daniela - Cretu
11:20 – 12:20	Radical Pedagogy: Theoretical Concept And/Or Alternative Practice?	Olga Dmitrievna Fedotova, Elena Nikolaeva
11:20 – 12:20	Management Of Enrollment Of Students From The Crimea In The Russian Higher Education Establishments	Olga Dmitrievna Fedotova, Pavel Nikolaevich Ermakov
11:20 – 12:20	Comics Projects Of The International Cultural And Educational Organizations In Youth Forums Devoted To Anti-Terrorism's Issues	Olga Dmitrievna Fedotova, Julia Nikolaevna Kotlyarenko, Vladimir Vladimirovich Latun
11:20 – 12:20	Teaching And Assessing Meeting Skills	Blanka Frydrychova Klimova
11:20 – 12:20	Teaching And Learning Enhanced By Information And Communication Technologies	Blanka Frydrychova Klimova
11:20 – 12:20	Teaching English Abstract Writing Effectively	Blanka Frydrychova Klimova
11:20 – 12:20	Teachers ICT Competence And Their Structure As A Means Of Developing Inquiry-Based Education	Jan Kubricky, Pavlína Částková
11:20 – 12:20	Pupil'S Self-Concept In Inquiry-Based Technical	Pavlína Částková, Jiří Kropáč
14:00 – 15:00	Physical activity levels and psychological well-being: A case study of university students	Tennur Yerlisu Lapa
14:00 – 15:00	Common Activities Of Parents And Preschool Children Strengthening Their Relationship	Jana Marie Havigerová, Marie Šnoblová, Zuzana Truhlářová
14:00 – 15:00	examining of the special education teacher's burnout levels	Betül Gökçen Doğan
14:00 – 15:00	An Examination Of Leisure Participation, Family Assessment And Life Satisfaction In University Students	Evren Tercan
14:00 – 15:00	Facilitation of mediated participation' and I will available for answering questions	Judith Santegoets
15:00 – 16:00	The Effect Of Cognitive Restructuring In Reducing Symptoms Of Angry Elementary School Boys	Mojtaba Gholamzade
15:00 – 16:00	The Draft Of The Competencial Model Of The Teacher In The Context Of The Inquiry-Based Instruction	Jiří Dostál