

4th International Conference “Education Across Borders”

Education in the 21st Century:
Challenges and Perspectives

CONFERENCE PROGRAMME

FLORINA

19th – 20th October 2018

09:00-11:00

Registration

11:00-12:30

A1 1st Parallel Session

HALL A1

Mathematics, Science and Sustainability Education

Chairs:

Konstantinos Nikolantonakis & Arto Adili

Aggeliki Garantzioti, Konstantinos Nikolantonakis

Mathematics and art with primary school students

Arto Adili, Lorena Margo

Calculating elementary limits using the pythagorean theorem and similar triangles

Metodi Glavche, Aleksa Malcheski, Risto Malcheski

Working with mathematically gifted students in the initial education – first part

Sonja Chalamani, Marzanna Seweryn-Kuzmanovska, Elena Kotevska

Realization in teaching mathematics by applying games

Anthoula Gkertsaki

The cognitive representations of students when they solving mathematic problems

Discussion

11:00-12:30

A2 1st Parallel Session

HALL A2

Digital Technologies

Chairs:

Dimitrios Psillos & Josif Petrovski

Simos Anagnostakis

"Research and Planning a Framework for Pre-service Primary Education Teachers in Educational Robotics"

Łukasz Tomczyk

Digital literacy and safety in the Internet from the perspective of teachers of stage II of education in Poland

Josif Petrovski, Kristina Petrovska

Technology vs. Paper. Can modern times change the way students learn?

Angeliki Samanta, Dimitrios Psillos

Greek primary teachers' practices following professional development program

Discussion

11:00-12:30

A3 *1st Parallel Session*

HALL A3

Language(s), Literature

Chair:

Stavros Kamaroudis & Silvana Neshkovska

Elizabeta Bandilovska, Ljulzim Ademi

The lexemes porfir (porphyrous) and purpur (purple) in Macedonian and Albanian

Milena Kasaposka-Chadlovska

Causative Attributive Constructions in French Language and their Equivalents in Macedonian Language

Eriola Qafzezi

Developing translation competence in Albanian students studying EFL at university level

Silvana Neshkovska

“Taming” collocations in EFL/ESL arena

Discussion

11:00-12:30

A4 *1st Parallel Session*

HALL A4

Language(s), Literature

Chairs:

Polyxeni Manoli & Biljana Gramatkovski

Lela Ivanovska

The importance of teaching ‘Bottom up’ listening skills

Spyros Bouras

The Greek Language Education in Albania: Presentation of a professional development context for Greek Language Teachers

Chionia Frantzezou

Identifying Intercultural elements in English language textbooks of the 6th grade of primary school and 1st grade of secondary school

Catherine Kanellopoulou

Engage and Conquer: how the use of the Internet can engage students and increase their long-term vocabulary retention

Biljana Gramatkovski, Jasminka Kochoska

Early development of bilingualism

Discussion

12:30-12:45

COFFEE BREAK

12:45-14:15

B1 *2nd Parallel Session*
HALL A1

Educational Sciences

Chairs:

Stamatis Gargalianos & Jove Talevski

Sabit Vejseli, Vildane Sulejmani, Emil Sulejmani, Muamer Alla
Challenges and priorities of education in the following period

Stamatis Gargalianos

Music and theatre in the early childhood education: a specific game as a basic tool in music education

Glyka Dionysopoulou, George Deliopoulos

Learning through play: experiential learning activities and games for History and Ancient Greek Literature.

Vladimir Talevski, Marieta Petrova

Hearing and experiencing the music with children from preschool age

Discussion

12:45-14:15

B2 *2nd Parallel Session*
HALL A2

History, Culture and Art

Chairs:

Ifigenia Vamvakidou & Kristijan Veljanov

Germanos Vasileiadis, Ifigeneia Vamvakidou, Ilias Sailakis

National representations of the Balkan area in the covers of «The Illustrated History» magazine (2009-2018)

Kristijan Veljanov

Tomorrow's active citizens- today's active students: lessons of the past

Ivan Nikolić

Aristotle before and after the formal education

Konstantinos Tsoumitas, Ifigenia Vamvakidou, Petra Ntonou

Border's fairy tales as common narratives

Evaggelia Aristeidou

The bands and musicians of Florina (1912-)

Discussion

12:45-14:15

B3 *2nd Parallel Session*
HALL A3

Educational Sciences

Chairs: **Vassiliki Papadopoulou & Daniela Andonovska-Trajkovska**

Vassiliki Papadopoulou, Pavlos Stavridis

"The students' views of the University of Western Macedonia for their Teaching Practice Program (third Phase)"

Georgios Klokidis

The Greek school of Zemun

Sophia Furlari

Learning-related results of the Erasmus+ International Credit Mobility: the experience of Aristotle University of Thessaloniki

Arjan Kamburi

Self efficacy and reflections about study program of pre service elementary teachers

Daniela Andonovska-Trajkovska

Deconstruction and Reconstruction of Texts - Methods for University Students' Critical Literacy Development

Discussion

12:45-14:15

B4 *2nd Parallel Session*
HALL A4

Educational Sciences

Chairs: **Dimitris T. Zachos & Kostis Tsioumis**

Elena Sotiropoulou, Kostis Tsioumis, Ifigeneia Vamvakidou

Pupils are painting the Citizenship in Florina

Evangelia Seira

Possibilities of developing citizenship at the Greek Lyceum: A research approach to students' views

Dimitris T. Zachos, Maria Patsikouridi

Positive Discrimination Policies in Education: The Case of Greece

Triantafyllia Georgiadou, Dimitris Pnevmatikos

The existence of emotions in afterlife: A developmental study

Panagiota Christodoulou, Dimitrios Pnevmatikos, Nikolaos Fachantidis

Trust in Human-Robot Interaction: A systematic review

Discussion

14:15-17:00

LUNCH BREAK

17:00-18:30

C1 *3rd Parallel Session*
HALL A1

Mathematics, Science and Sustainability Education

Chairs:

Charalampos Lemonidis & Konstantinos P. Christou

Charalampos Lemonidis, Aikaterini Vassiou, Ioanna Theofanidou

3rd Grade Primary School students' perceptions about book of mathematics: Relationships with motivation and emotion

Vasileios Tzirtziganis

The articulation between arithmetic and algebraic thinking

Ioanna Lemoni, Charalampos Lemonidis, Konstantinos P. Christou

Mental calculation strategies for addition and subtraction with integers

Aikaterini Stamou, Charalambos Lemonidis

Reading Comprehension and Vividness of Visual Imagery as Predictors of 5th-grade students' Fraction Representation Competence

Maria Ach. Karagiorgou, Konstantinos P. Christou

The Spontaneous Focusing On quantitative Relations (SFOR) on preschool children

Discussion

17:00-18:30

C2 *3rd Parallel Session*
HALL A2

Digital Technologies

Chairs:

Konstantinos Kalemis & Rafail Prodani

Anastasios Ntivanidis, Dimitrios Fourkiotis, Antonios Mihakos

I.C.T: A teaching proposal with the use of Padlet

Konstantinos Kalemis, Maria Bottis

Creation and the use of a lending e-library in Refugee Reception Centers as an alternative way of their social inclusion-rights and challenges

Nikolas Soutopoulos

A small-scale research about skype as a synchronous social medium and its use and writing practices as an educational tool

Georgia Papatsiakmaki-Kofidou, Dimitris Danielidis, Dimitris Solakis, Georgios Palaigeorgiou

"An educational program based on the use of ICT & Embodied Learning to clarify misunderstandings of students of 6th grade as far as area and perimeter concerns"

Rafail Prodani, Blerina Çeliku, Klea Prodani

"Use of ICT in high schools case study: "Korca region""

Discussion

17:00-18:30

C3 3rd *Parallel Session*
HALL A3

Language(s), Literature

Chairs:

Polyxeni Manoli & Alexandra Anastasiadou

Alexandra Anastasiadou, Konstantina Iliopoulou

Early Foreign Language Learning: Its contribution to the development of students' cognitive development

Chrysanthi Markou

Reflecting on learning Greek as a foreign language in a Digital Learning Environment

Polyxeni Manoli, Chrysoula Kavga

Improving EFL students' listening and speaking skills through strategy and song use

Jasmina Vasilevska, Elena Sotirov, Valentina Bogojovksa, Natasha Kotevska, Vesna Trajkovska, Kristijan Veljanov

Challenges in L2 learning & teaching in the combined high school "Taki Daskalo" in Bitola

Argyro Andria, Eleni Griva, Isaak Papadopoulos

Language skills and Strategies: A Needs Assessment approach of FL learners in Greek

Discussion

17:00-18:30

C4 3rd *Parallel Session*
HALL A4

Educational Sciences

Chairs:

Dobri Petrovski & Fabiola Kadi

Fabiola Kadi, Helona Pani

Spiritual and intellectual enlightenment in Albanians – Protestants' contribution in Albanians' education

Ioannis Tsompanopoulos, Konstantinos Asikis

"Lesson Folder" of Religious studies at primary school: A new school text book – challenge for a Greek school and its students' education

Miroslav Kuka, Dobri Petrovski, Metodija Stojanovski

Structural and strategic changes in the process of educational development

Vasiliki Papadopoulou, Aggeliki Sakellariou, Christina Koutsou

Promoting reflection: analysis of critical incidents from students' practice

Irena Nikaj

Early childhood education in Albania: The outcomes and new perspectives in Korca's region

Discussion

17:00-18:30

**C5 Round Table- Thematic session:
A5**

Refugee Students Language support. XENIOS ZEUS European Programme.
Needs for development of new teaching material

Chairs:

Konstantinos Dinas, Konstantinos Konstantopoulos, Nikos Akritidis

Translation of Round Table: Maria Liontou, Athanasia Angeli

Soula Patsiou & Konstantinos Konstantopoulos
Refugee students at schools of Western Macedonia

Nikos Akritidis

Refugee students in Greek school: mapping the situation in Central Macedonia, needs and suggestions

Vassiliki Papadopoulou & Nektaria Palaiologou

Teachers' Education and Needs for their training about Refugee Education:
University of Western Macedonia as an example

Christos Papias

Presentation of Language Supportive Material NEFELI for Refugee Students:
Diavata spot as a case study

Closure-Discussion with the audience

17:00-18:30

**3rd Parallel Session
HALL A6
Junior Research Session**

Chairs:

17:00-18:30

POSTER SESSION

Vasilika Pojani, Robert Stratoberdha

Increasing English Pronunciation Confidence through in and out-of-classroom Practice Activities

Suela Koça

Some important issues on idiom acquisition

Pavlo Cicko, Mihallaq Zilexhiu

Communicative and cultural competence in learning French as a foreign language for the Albanian natives

Georgia Karountzou, Aikaterini Tsetsekou, Sofia Iagonikou

Movie stories: insights for collective and individual movie analysis

Helena Lubonja

The linguistic interference of Albanian language with the Greek language among consecutive bilingual children

Nikolas Georgitsis

Greek-speaking education in Europe: cases of Sweden, Germany, Belgium – France and Albania (Case Studies)

Fitore Malaj Abdylil

Perception of organisational justice and teacher job satisfaction

18:30-19:00

COFFEE BREAK

19:00-21:00

OPENING CEREMONY

Greetings

Plenary Lecture

The Homoeopathic Principle of the Telephus Myth, and its Implementation in the Balkan Educational Mechanisms from Mid C19 to C21.

Nicos Terzis, Emeritus professor of A.U.Th

09:00-10:30

D1 4th Parallel Session

HALL A1

Social Sciences and Psychology

Chairs:

Georgia Stephanou & Ristić Milica

Marieta Petrova

21st century education in rapidly changing world

Anna Lezgidou, Dimitris Pnevmatikos

The relation between empathy and musical preferences at the beginning and the end of adolescence

Ristić Milica, Zlatković Blagica

Exam coping strategies among Pedagogical faculty students

Georgia Stephanou, Fotini Tsoni

Metacognition and performance in Language and Mathematics: The interactive role of hope and self-efficacy

Discussion

09:00-10:30

D2 4th Parallel Session

HALL A2

Mathematics, Science and Sustainability Education

Chairs:

Konstantinos P. Christou & Anastasios Zoupidis

Aggeliki Garantzioti, Niki Diamanti, Konstantinos Nikolantonakis

The strange story of numbers

Despoina Chavouzi

Mental Percentage Calculation Performance of 10th Grade students in Greece - Report of a Small-Scale Study

Chrysoula Samata, Konstantinos Nikolantonakis

A social semiotic approach in mathematic problem solving of elementary school students with autism spectrum disorders

Ioannis Apostolos Popotis, Konstantinos Nikolantonakis

The Chinese abacus in the light of instrumental genesis

Discussion

09:00-10:30

D3 4th Parallel Session

HALL A3

Language(s), Literature

Chairs:

Dimitra Karoulla-Vrikki & Daniela Andonovska-Trajkovska

Dimitra Karoulla-Vrikki, Giorgos Georgiou

Government translation and interpretation in Cyprus: the interpreters' perspective

Daniela Andonovska-Trajkovska

Deconstruction and Reconstruction of Texts - Methods for University Students' Critical Literacy Development

Alma Karasaliu

(Not) using Translation during EFL Teaching A Study Case in some Albanian High Schools.

Nikolas Soutopoulos

Differentiated instruction: Greek as a foreign/second language for refugee children in primary schools in Greece (Case Study)

Georgia Gavriilidou, Ioanna Kopsidou

Developing speaking skills in a multilingual and multicultural classroom: the A1 and C1 level for Greek as a second/foreign language

Discussion

09:00-10:30

D4 4th Parallel Session

HALL A4

Language(s), Literature

Chairs:

Angeliki Kiliari & Anastasia G. Stamou

Anastasia G. Stamou, Angeliki Kiliari

The public discourses on the language education of refugee children: Ethnocentrism vs. philanthropism and inclusion vs. transition

Anatoli – Rafailia Deligiorgi

Representations of refugees in times of crisis. A Critical Discourse Analysis in Greek newspapers.

Christina Maligkoudi

Issues of language socialization and language acquisition among Italians in Greece

Christopher Lees

Doing gender on Facebook: The case of Greek secondary school pupils and potential applications in the classroom

Christos Alexopoulos, Anastasia G. Stamou

Gender representations and language education: The case of the primary school textbook for the teaching of Greek language in the first grade

Discussion

10:30-11:00

COFFEE BREAK

11:00-12:30

E1 *5th Parallel Session*
HALL A1

Mathematics, Science and Sustainability Education

Chairs:

Penelope Papadopoulou & Antonio Kirkov

Antonio Kirkov

Contemporary teaching and evaluation methods in dental student's science education

Georgios Ampatzidis, Despoina Georgakopoulou, Georgia Kapsi

Clitoris, the Unknown: Tracing students' knowledge of reproductive physiology and anatomy

Maria-Christina Kasimati, Marida Ergazaki

Combining biology education & education for sustainability in preschool: Insights from the 3rd cycle of a design research study

Eftychia Valanidou, Marida Ergazaki, Renia Gasparatou

Designing a philosophy-inspired learning environment for biological classification

Alexandros Amprazis, Penelope Papadopoulou

Attitudes towards plants: Evaluating the intensity of the "plant blindness" phenomenon in Greek primary schools

Discussion

11:00-12:30

E2 *5th Parallel Session*
HALL A2

Language(s), Literature

Chairs:

Eleni Griva & Bisera Kostadinovska-Stojchevska

Bisera Kostadinovska-Stojchevska

Cultural awareness in foreign language teaching

Athanasia Angeli

Teaching Greek as second or other language: Translanguaging in and out of multilingual classroom

Ioannis Giantsidis

Translanguaging captivates the whole classroom

Eleni Griva, Ifigenia Kofou

The Intercultural Portfolio as a tool for developing/assessing learners' multilingual and multicultural skills and strategies

Isaak Papadopoulos

Understanding intercultural communication of teenaged students: focus on persuasive strategies

Discussion

11:00-12:30

E3 **5th Parallel Session**

HALL A3

Language(s), Literature

Chairs:

Triantafyllos H. Kotopoulos & Anastasia G. Stamou

Christos Tsantakis, Triantafillos Kotopoulos

Creative writing and speech as part of creative leadership in educational management

Triantafyllos H. Kotopoulos

How to indite creative writing manuals in due form: remarks and strategic issues in the Greek publishing reality

Vyron Pissalidis

Intercultural aspects on Tradition and History in Italian and Greek Literature. An Approach to Intercultural Communication through Comparative Literature

Natalija Pop Zarieva

The Endurance of the Gothic: The Romantics' Contribution to the Vampire Myth and its Progenies in the 21st Century Culture

Discussion

11:00-12:30

E4 **5th Parallel Session**

HALL A4

Educational Sciences

Chairs:

George Iordanidis & Arjan Kamburi

Arjan Kamburi

Self efficacy and reflections about study program of pre service elementary teachers

Vasiliki Papadopoulou, Evmorfia Kipouropoulou

Images of teachers' professional role through the study of students' Teaching Practicum Records at the Department of Primary Education of the University of Western Macedonia

Christina Tsaliki, George Malandrakis, Penelope Papadopoulou, Petros Kariotoglou

Studying the impact of a Professional Development Program on Science teachers' practices

E-M Bolla, George Iordanidis

Organizational commitment of Primary Education teachers and the effect of job satisfaction on it

Aikaterini Balasi, George Iordanidis

"Assessing Five Dimensions of Professional Learning Communities: An empirical study in Greek Educational Context"

Discussion

11:00-12:30

E5 **5th Parallel Session**

HALL A5

Educational Sciences

Chairs:

Ioannis Thoidis & Valentina Gulevska

Evangelia Triantafyllou

How can project-based learning cultivate students' 21st Century Skills?

G. Lainakis, I. Thoidis

School recess as school leisure time and school utilization: pupils' perceptions.

Vasiliki Theoharopoulou, Polyxeni Manoli, Klio Semoglou

Creative thinking in young students

Kristina Petrovska, Josif Petrovski

Parent's reflections on the use of descriptive assessment in the elementary schools

Valentina Gulevska

The impact and contribution of the literature on the development of humanistic, intercultural and national values in education

Discussion

12:30-12:45

COFFEE BREAK

12:45-14:15

F1 **6th Parallel Session**

Hall A1

Educational Sciences

Chairs:

Ifigenia Kofou & Klio Semoglou

Julia Doncheva

The specificity of the process of inclusive education of pupils with special educational needs in primary school

Kyriaki Selemidou, Maria Peikou, Klio Semoglou

Writing and graphomotor skills in Attention-Deficit Hyperactivity Disorder

Angeliki Lithoxidou

Visual Literacy Practices in Teaching Communication and Feelings Management

Polymnia Kopatzidou-Lemonidou

How does motor development affects language acquisition. The role of early treatment

Foteini Kagioglou

Teaching Social Sciences in the Second Chance School

Discussion

12:45-14:15

F2 *6th Parallel Session*

Hall A2

Educational Sciences

Chairs:

Ioannis Karras & Aleksandra Anđelković

Vasilios Zorbas, Ioannis Karras

Crafting a cultural identity through social location maps

Aleksandra Anđelković, Daliborka Popović

Intercultural Education: Challenges and Perspectives

Georgia Fountoulaki, Argyro-Maria Skourmalla

A Critical Activity in a Non-Formal Educational Setting: The Case of a Refugee Camp

Suela Ibraimllari Dinellari, Esmerina Ibraimllari

The philosophy of education within the context of polyglottism and philosophy for children

Anastasia Papapostolou

The employment of an innovative curriculum within the framework of young refugees' learning in a non-formal educational setting

Discussion

12:45-14:15

F3 *6th Parallel Session*

Hall A3

Language(s), Literature

Chairs:

Benita Stavre & Dora Chostelidou

Dora Chostelidou

Assessment methods and purposes in the EFL classroom: Teachers' perceptions, attitudes, and challenges

Benita Stavre, Vasilika Pojani

Alternative Assessment: Enhancement of the use of foreign language learning strategies

Eleni Manoli, Dora Chostelidou

The holistic impact of alternative assessment on students with learning differences: the case of implementing an e-portfolio

Lorena Robo

Challenges of assessment and evaluation in higher education in Korça city – A case study

Evmorfia Kipouropoulou

Primary School teachers' perceptions about refugee children inclusion in Greek Schools and intercultural competencies in the context of Education for All

Discussion

12:45-14:15

F4 **6th Parallel Session**
Hall A4

Mathematics, Science and Sustainability Education

Chairs:

Vasileios Sotiroudas & Jove Dimitrija Talevski

Jove Dimitrija Talevski, Natalija Aceska

Competencies for Sustainable Development among Science Teachers in Primary School

Konstantinos Kalemis, Anna Kostarelou

Using local libraries as a tool for sustainable development of Smart Cities in the integration and the acculturation of the refugees

Aggeliki Makatsori, George Malandrakis

Florina citizens' views and suggestions regarding the sustainability of their place

Lamprini Vasou, Georgios Malandrakis, Konstantinos Kasvikis

Primary students' views about sustainability aspects of Kastoria's urban landscape as seen through their drawings

Vasileios Sotiroudas, Ioannis Garitsis

Outdoor Education as an Entry Field of Intercultural Education in the Framework of School Evolution towards Sustainability

Discussion

12:45-14:15

F5 **6th Parallel Session**
Hall A5

Social Sciences and Psychology

Chairs:

Konstantinos Tsioumis & Gordana Stojanoska

Magdalini Vampa

The impact of leader political skill at work performance

Gordana Stojanoska, Zlatko Zhoglev

The social consequences of using social networks sites: spreading fear through apocalyptic proclamations and prophecies

Jordan Jorgji, Dalina Jashari

Albanian public opinion on European Union: a pilot research study on Korça region

Apostolia Matziouri, Stavros Kamaroudis, Konstantinos Tsioumis

Women in school leadership: Visions and expectations

Discussion

12:45-14:15

POSTER SESSION

Eleni Lappa, Kostas Nikolantonakis

The teaching of Logarithms in upper Secondary school using various didactic tools

Juliana Çyfeku

Linguistic transfer in EFL; translation issues viewed in corpus-based discourse

Sevdije Sadiku

Factors affecting teacher motivation

Nikolas Georgitsis

A survey of Pomak (parents') views on Greek language teaching at elementary school (Minority Primary Schools)

Dorela Kaçauni

Evaluation of students' writing

Danijela Zdravković

Education in the context of old age and ageing issues in southern Serbia (sociological approach)

Olger Brame

Evaluation and recognition of Albanian teachers' linguistic and communicative difficulties

14:15-16:00

LUNCH BREAK

16:00-17:30

G1 7th Parallel Session
Hall A1

Educational Sciences

Chairs:

Aikaterini Dimitriadou & Dean Iliev

Dean Iliev

Using methodological triangulation for validation of teacher research

Florina Shehu

The impact of research on educational work and the professional development of the teacher

Stella Chantzi

Draft Educational Association Plans: Content and Findings

Stavroula Lithoxoidou, Emmanouil Koutouzis

The influence of organizational culture and leadership style on job satisfaction and organizational commitment of teachers in primary education

Evmorfia Nikiforidou

Curricula: The perspectives of candidate teachers regarding the value of Religious Education

Discussion

16:00-17:30

G2 7th Parallel Session

Hall A2

Language(s), Literature

Chairs:

Alexandros Akritopoulos & Suncica Denić

Alexandros Akritopoulos, Sophia Ioannidou, Eleni Laskaraki

Teaching literature at the Ecclesiastical High School- Lyceum of Florina

Natalija Pop Zarijeva

'The Rose Sultana of the Nightingale': Oriental images, characters and setting in Byron's *The Giaour*

Suncica Denić, Sena Mihailović

Petar Kocic, lyrical intonation of tradition and modernity (Mrguda and the defense of individuation)

Triantafyllos H. Kotopoulos, Eva K. Batsara

"The conceptual compliance of the terms Humor, Creativity, Creative Writing and Limerick and their implementing potential in school environments"

Discussion

16:00-17:30

G3 7th Parallel Session

Hall A3

Mathematics, Science and Sustainability Education

Chairs:

Anna Spyrtou & Anastasios Zoupidis

Eleftheria Drongiti, Anna Spyrtou, Leonidas Manou

Assessing a Primary Teacher's Modeling Competence Developed in a Nanotechnology Training Course

Panagiota Zachou, Anna Spyrtou, Leonidas Manou Primary Student Teachers' Scientific Literacy Development in an Open Inquiry Training Program

Antonios Strangas, Anastasios Zoupidis, Penelope Papadopoulou, Petros Kariotoglou

In-service Early Childhood Education teachers practices in Science Education

Anastasios Zoupidis, Konstantinos Soultanis

Can children in kindergarten use the Control of Variables Strategy method? The case of floating and sinking phenomena

Varvara Toura

How Did Probability Theory Emerge in the Modern Greek State?

Discussion

16:00-17:30

G4 *7th Parallel Session*
Hall A4

Language(s), Literature

Chairs:

Christina Maligkoudi & Biljana Milovanovic Živak

Aggeliki Sakellariou, Stephanos Michailidis

The football article: a teaching scenario for the Primary School

Christina Maligkoudi, Niki Panteliou

Implementing innovative teaching methods in Greek as L2 in the School of Modern Greek in Aristotle University of Thessaloniki

Vicky Kantzou

Expository writing in Modern Greek: A developmental study

Ioannis Papadakis, Aggeliki Sakellariou

The argumentative article: a teaching scenario for the Primary School

Biljana Milovanovic Živak

The influence of modern technology on the language and literature teaching, challenges and prospects

Discussion

18:00-19:30

H1 *8th Parallel Session*
Hall A1

Educational Sciences

Chairs:

Anastasia Kappatou & Jove D. Talevski

Anastasia Kappatou

Introducing the scientific way of thinking in the primary school: the case of the Innovation Group "Small Scientists in Action"

Polyxeni Malliou

Field trips and guided tours as a means to inform and educate students

Chrysoula Karampatzaki, Florentia Antoniou

Academic teaching practices in Mathematical Courses: the case of Aristotle University of Thessaloniki

Jasminka Kochoska, Biljana Gramatkovski

The greatest enemies of successful learning in the classroom

Milena Pejchinovska, Jove D. Talevski, Violeta Janusheva

Successful in-class communication and students' achievement in the learning process

Discussion

18:00-19:30

H2

8th Parallel Session

Hall A2

History, Culture and Art

Chairs:

Sofia Iliadou-Tachou & Andreas Kotsakis

Myria A. Constantinidou

Monuments have their own stories: approaching historical literacy in primary education in Cyprus through the incorporation and the study of monumental sites

Paraskevi Pougariidou

A walk in the streets of Florina: a local history project for primary school pupils

Maria Kiouzepi, Despoina Kavallari

Production of historic documentary: Routes on the communities of Goumenissa

Efstathios Tsiompanos

Ottoman domination in Florina – Educational material for the local history of Florina (primary education)

Andreas Kotsakis, Nikolaos Liazos

The period 1912 - 1922 in Turkish and Greek school history textbooks

Discussion

18:00-19:30

H3

8th Parallel Session

Hall A3

History, Culture and Art

Chairs:

Nikolas Tamoutselis & Emilj Sulejmani

Emilj Sulejmani, Maja Raunik-Kikrov, Vesna Makasevska

Cultural Education in Multireligious Society

Konstantinos Arapidis

Prespa's borders-cultural case study

Paraskevi Pougariidou

Walking by the cormorants

Zoran Dimić

Education and the sense of hearing

Nikolas Tamoutselis

The Balcony railings in Florina: The Custom metal art in borders area

Discussion

18:00-19:30

H4

8th Parallel Session

Hall A4

Digital Technologies

Chairs:

Vasilios Zorbas & Biljana Cvetkova Dimov

**Vasileios Mastrogiannidis, Ioannis Tsompanopoulos,
Alkmini Gogou, Georgios Palaigeorgiou**

“The mysterious garden”: an interactive game of augmented reality for vocabulary learning in English as a second / foreign language through natural interfaces

Asimina Andrikou, Dimitrios Geros, Efthalia Gerou

Historical and Environmental Education through video games: A teaching proposal for the nuclear destruction of Hiroshima and Nagasaki in Primary Education

Athanasios Karasimos, Vasilios Zorbas

From multi-genres computer games to multi-skills language teaching and learning: A theoretical proposal

Biljana Cvetkova Dimov

Using Visual Art Activities in Social-pedagogical Work

Discussion