

JURE 2023 PROGRAMME BOOK

JURE 2023
The 27th Annual JURE Conference
for Research on Learning and Instruction
20 - 21 August 2023
Thessaloniki, Greece

EARLI.org/events/JURE2023

ORGANISED BY

PROFESSIONAL CONGRESS ORGANISER

SUPPORTED BY

CONFERENCE VENUES

3. UNIVERSITY OF MACEDONIA

Conference Halls

3. University of Macedonia (UoM)

UOM_CH	UOM_A06	UOM_R01
UOM_A03	UOM_A07	UOM_R02
UOM_A02	UOM_A08	UOM_R03
UOM_GYM	UOM_A09	UOM_R04
UOM_CR	UOM_A10	UOM_R05
UOM_W	UOM_A11	UOM_R08
UOM_A04	UOM_A12	UOM_R09
UOM_A05	UOM_A13	

DISTANCES (WALKING)

3	→	1	UOM to HELEXPO_CC	7'
3	→	2	UOM to AUTH_CH	9'
3	→	4	UOM to AUTH_T	5'
3	→	5	UOM to AUTH_DC	5'

FLOOR PLANS

UNIVERSITY OF MACEDONIA (UOM)

1st Floor

PROGRAMME ROOMS, WORKING SPACES, MEETING ROOMS

Mezzanine

PRODUCTION AREA

Ground Floor

WELCOME DESK, EARLI OFFICE, LOUNGE AREA,
PROGRAMME ROOMS, EXHIBITORS, FIRST AID

VENUES' PRACTICAL INFO

Volunteers

More than 150 volunteers, mostly students of the two collaborating universities, are happy to welcome you and assist you during your attendance at the conference! You can recognize them by their distinct t-shirts. You will find them in venue entrances, programme rooms, meeting rooms and every other step of your way at EARLI 2023!

Accessibility

All venues are accessible by wheel chair, accessible toilet facilities are provided, and the Local Organising Committee has marked the easiest path within all conference buildings. However, be mindful that city pavements and streets might be narrow and less comfortable to go through.

Therefore, we advise anyone requiring assistance, to contact the Welcome Desk upon arrival in order to be able to help you if needed at all times during the conference.

Catering

The Local Organising Committee has focused a lot on offering to all delegates some unique and healthy (including vegetarian and vegan) options from the Greek/Mediterranean cuisine. Coffee breaks and lunches will be provided at all conference venues (AUTH_DC will be accommodated at AUTH_T). **For the purpose of balanced distribution of portions, you are strongly advised to be served at the location where the session last attended ends.** Regarding special allergies, please make sure you ask the catering staff about the exact ingredient of each menu plate.

Canteens

For anyone wishing to have a coffee or snack in between breaks, you can easily access the two canteens on the Ground Floor of the University of Macedonia (UOM) and the Tower Building (AUTH).

Water

It is summertime in Greece and we all need to hydrate! This is why you will find a water cooler in many different spots, in all venues. You can fill and refill your EARLI water bottle as many times as you wish and is needed, but please note that there are no plastic cups as we are making an effort to be as sustainable as possible. Freshen also yourself with your personal EARLI hand fan!

Computer Lab

Since we all have nowadays a computer in our hands and our bags, there is no computer lab provided. However we have 2 allocated Lounge Areas (in more busy foyers) and Working Spaces (in quieter rooms) where you can take a break from the conference programme and work as much as you wish!

Lounge Areas

All venues have a space for you to sit and take a break. However our designated Lounge Areas are on the Ground Floor of the University of Macedonia and the 1st Floor of the Tower Building,

Information Desk

Any information you may need you can contact us at the Welcome Desk at the Ground Floor of the University of Macedonia, or ask the designated Desks at each venue.

Working Spaces

Sometime common spaces can become too crowded and noisy: if you wish to work in a quieter space, you are more than welcome to use one of the two Working Spaces on the First Floor of the University of Macedonia (marked on the floor plans).

Meeting Rooms

In case you need to have a meeting with a working group or some colleagues, we will definitely be able to assist you with one of our available Meeting Rooms located in UOM, AUTH_T and AUTH_DC. Please contact the Welcome Desk in order to be able to check availability and book a room for you.

Relax & Prayer Room

If you wish to relax or it is that time of the day for praying, you can isolate yourself from the conference buzz and pause conference time by using the designated room at AUTH_T (Tower Building) and specifically on the underground level of the outer building, In case you wish to locate a specific Place of Worship in the city, please contact the Welcome Desk.

Childcare Service

EARLI 2023 strongly believes in making the event available to everyone in the community, and as part of that effort, daycare is offered at a small cost to parents attending EARLI 2023. We have partnered with the Social Cooperative Enterprise (SCE) EPTTA, an experienced and highly recommended professional daycare for children provider, who will be on-site on the conference floor keeping your children safe, entertained and happy. The children will be supervised by trained and skilled staff at all times.

More info: www.earli2023.gr (DESTINATION/PRACTICAL INFO)

(please contact the Welcome Desk if you require a room for breastfeeding or nursing)

Yoga Service

Harmony between mind and body is what we may require during some intense conference days: therefore EARLI2023 provides organised YOGA sessions

- every morning (7:00 am) at the Umbrellas on the city's waterfront, and
- every lunch break (13:30 pm) in the Yoga Room at AUTH_TE.

If you wish to join, please make sure you inform us by email or at the Welcome Desk the day before!

Wayfinding

There is always enough time between sessions (15 minutes) to move from venue to venue. You will get familiar with all buildings and routes after the first conference day, but you can always consult the website, the app and the signage available in the entrance of each venue with detailed maps and orientation tips.

More info: www.earli2023.gr (VENUES/ORIENTATION TIPS)

A panoramic view of a city, likely Istanbul, with a large body of water (Bosphorus) in the background. In the foreground, five people are sitting on a stone wall, looking out over the city. The city features a mix of modern and traditional architecture, including a large white dome and a tall glass skyscraper. The text "REGISTRATION USEFUL INFO" is overlaid in white on a blue background in the upper right.

REGISTRATION USEFUL INFO

REGISTRATION

Welcome Desk

This will be your reference point at all times and for any reason!

The EARLI/JURE2023 Welcome Desk will be open as follows:

Dates	Hours	Location
Sunday 20/8 & Monday 21/8	8:00-18:00	University of Macedonia (UoM)
Tuesday 22/8	8:00-18:00	"Ioannis Vellidis" Congress Centre (HELEXPO_CC)
Wednesday 23/8 to Saturday 26/8	8:30-18:00	University of Macedonia (UoM)

We are more than happy to welcome you and provide you with all necessary information about the conference.

Registration

Upon your arrival at the conference, please contact the Welcome Desk for the final stage of the registration process, to pick up your material and to let us know you are here!

- **For JURE:**

Sunday 20/8 & Monday 21/8: 8:00-18:00, University of Macedonia (UoM)

- **For EARLI:**

Tuesday 22/8: 8:00-18:00, "Ioannis Vellidis" Congress Centre (HELEXPO_CC)

Wednesday 23/8 to Saturday 26/8: 8:30-18:00, University of Macedonia (UoM)

Please note that the registration process will take place in a different venue on the first day of EARLI conference.

Earli Office / SYMVOLI team

You can find the EARLI Office & SYMVOLI Conference & Cultural Management (Local Conference Managers) here:

Dates	Location
Sunday 20/8 & Monday 21/8	University of Macedonia (UoM), Ground floor
Tuesday 22/8	"Ioannis Vellidis" Congress Centre (HELEXPO_CC)
Wednesday 23/8 to Saturday 26/8	University of Macedonia (UoM), Ground floor

We look forward to meeting you and welcoming you to EARLI 2023!

Nametags

This will be the most valuable piece of information for all conference days!

Nametag Self Printing: upon arrival scan the barcode you have received by email and print your nametag. A fast and easy way, at the Welcome-Registration Desk and Welcome Kiosks.

If you want to register on site or have any queries regarding payments, please address the EARLI Office.

Do not forget to wear your nametag at all times, especially social events!

USEFUL INFO

Internet Access

5 venues but 1 network! Get internet access by using the info below:

Wi-Fi: EARLI2023

Password: hope!2023

An effort to be green & sustainable.

In this rapidly changing world that we live in, the EARLI2023 Local Organising Committee, in compliance with EARLI's policy, has made an effort for an -as much as possible- sustainable meeting, taking the following initiatives:

- choosing merchandising materials that are either from recycled or recyclable material
- providing personal water bottles to avoid the use of any plastic cups for water coolers
- offering many options in catering menus that are based on vegetables/plants, and healthy materials
- securing that any food not consumed will be provided to those in need (homeless or poor people in collaboration with local organizations)
- avoiding prints for the total number of 2.500 participants (ex printed invitations, coupons etc) and avoiding the use of a plastic case for the nametag
- designing the reuse of any branded material (ex banners) for future conference

Every step we take towards a more sustainable environment and society can make a difference!

Emergency / First Aid

On the ground floor of the University of Macedonia, a First Aid service (with professional personnel and medical service) will be available during all conference days and times. In case of an Emergency, either medical or other, please contact immediately the Welcome Desk or call the Emergency numbers 166 or 112 from any mobile phone.

Code of Conduct

EARLI 2023 is dedicated to providing an enjoyable and safe conference experience for everyone. As a community, we value and respect all people, regardless of race, ethnicity, gender identity, sexual orientation, religion, neurodiversity, disability, or any other aspect that, in fact, makes our community diverse and more inclusive. Both the EARLI 2023 organisers and the EARLI EC will not tolerate vilification, abuse, or harassment in any form. In the unpleasant situation you feel unsafe or harassed, notice that someone else is being harassed, or have any other concerns, please be aware of the procedure following and contact our Safe Conference Care Team.

More info: <https://www.earli.org/events/earli2023#section-code-of-conduct>

Lost & Found

In case you lose a personal belonging or find something which someone probably lost, please contact the Welcome Desk. We will have a Lost & Found box, which we hope is never really full!

Photocopying

There are copy shops in close proximity to the conference venue.

For small scale prints (size A4, up to 5 pages) you can use the Printing Room (AUTH_T, 1st floor).

For printing services you may contact the print shop ΞΗΡΟΓΡΑΦΙΑ, which is located really close to the Aristotle University.

CONTACT INFO:

XIROGRAFIA

K. Melenikoy str 7, 54 635 Thessaloniki

T: +30 2310 209211 | E: info@xirografia.grv

Social Media

Looking forward to interact with all of you on EARLI2023 social media!

Check out frequently our social media wall at the UOM Ground Floor!

Share your thoughts!

#EARLI2023

SPOTIFY LIST

Music is everything and everywhere! And EARLI2023 has its own playlists on Spotify. One inspired from the conference theme (EARLI2023) and another introducing delegates to the basics of Greek Music (EARLI 2023). You can find them both by scanning the QR code.

DESTINATION

Port of ideas International Crossroad
Cultural Adventure Gastronomic extravaganza
Endless vivacious waterfront Local tradition
and urbanity Never-ending diverse nightlife

We choose to introduce the hosting
city of Thessaloniki by its brand phrase:
“many stories, one heart”

A compact human-scale city, influenced in its 3.000 year of history by its focal point in the region and its waterfront location, is a vibrant city of multicultural identity both in the past (Roman, Byzantine, Ottoman) and the present, a youthful destination due to its academic community as an educational hub, and a unique city break often preferred for its food and entertainment culture, being ranked by National Geographic Travel in the top 10 Nightlife Cities.

To discover EARLI2023 host city, here is some information!

<https://thessaloniki.travel/>

<https://thessalonikiconventionbureau.gr/>

[https://earli2023.gr/destination/
destination](https://earli2023.gr/destination/destination)
(download the MAPS available)

DESTINATION USEFUL INFO

Airport transportation

Welcome to Thessaloniki!

Transit bus service is provided between the Airport and the city of Thessaloniki, with connections to the Central Railway Station and the “Makedonia” Regional Coach Terminal (KTEL).

Taxi companies operate 24-hour call centers, ready to receive your order or make an advance booking for you. A taxi to the airport will cost between 20 –30 €.

Check the special FREENOW voucher for all EARLI2023 participants:

<https://earli2023.gr/while-in-thessaloniki/conference-services-experiences>

Public Transportation

The conference area is easy to reach by public transportation. Buses run frequently throughout the day. Check the Thessaloniki Urban Transport Organization website (<https://oasth.gr>) for more information. **REGULAR FARE – SINGLE TRIP TICKETS: 0,90 €**

Bus service from the city center to Aristotle University of Thessaloniki (AUTH) & University of Macedonia (UOM):

- 01X AIRPORT - INTERCITY BUS TERMINAL (VIA CITY CENTRE)
- 02K A.S.IKEA - KTEL MAKEDONIA
- 07 AG. IOANNIS - PANEPISTIMIO
- 10 CHARILAOU - N.S.STATHMOS
- 17 TRIANDRIA - N.S.STATHMOS
- 24 PL. ELEFThERIAS - CHILIA DENDRA
- 27 STAVROUPOLI - PANEPISTIMIO
- 28 T.S. EFKARPIAS - SKLABENITIS – PANEPISTIMIA
- 31 VOULGARI - KTEL

Bus service from the city center to “Ioannis Vellidis” Convention Centre:

- 11 PILEA - N.S. STATHMOS
- 12 KTEL - KATO TOUMPA
- 39 KIFISIA - DIKASTIRIA

SPECIAL TAXI SERVICE for EARLI2023 delegates by FREENOW

FREENOW offers to all EARLI2023 delegates two vouchers (2 X 5€) for their transportation in Thessaloniki!

Download the FREENOW app on your phone (if not already a user). By inserting the code **EARLIRIDE23** in the section “Vouchers and credits” of the app, passengers will receive 2 vouchers of 5€ for rides from 19/08/23 08:00 am until 27/08/23 23:59 pm. The vouchers will be valid with in-app payment.

(important note: taxi services in Greece are relatively cheap compared to other European countries, with an average city center ride being from 5 to 7 €)

BIKE RENTAL

You can discover Thessaloniki from another perspective and navigate through the city and its most important sightseeing by bike, always being cautious of the car drivers around you! Thessaloniki offers a bicycle network of approximately 12 km, mainly in the seafront. There are numerous bike rentals in Thessaloniki, a Google search will help you locate them. One of them is BikeIT rental shop at 2 Leof. Meg. Alexandrou, where you can find bikes for adults or for groups, from 10:00am to 22:00pm.

For more information visit the website: <https://www.bikeitrentals.com/en/homepage/>

Parking

For anyone requiring parking next to the conference venues, EARLI delegates can use the parking space next to the Tower Building, accessed from the 3rd Septemvriou str. Please contact the Welcome Desk for more information.

Post Office

The closest post office is located next to the Ceremony Hall of Aristotle University. The working hours are Monday through Friday, 7:30-14:45.

ATM

The closest 24-hour ATM is located just outside the University of Macedonia (next to the main entrance). A Google search will help you find more spots.

WHILE IN THE CITY

EARLI Conference Spots

Find a complete list (QR) of proposed restaurants and bars at the city center, where EARLI participants can meet and enjoy local delicacies. Some of them (TCB Members) offer also special EARLI discounts!

More info:

<https://earli2023.gr/while-in-thessaloniki/conference-spots-sig-dinners>

EARLI Conference Services

Apart from our culinary proposals and an event calendar, we have also collected a few other services you might need during your stay.

More info:

<https://earli2023.gr/while-in-thessaloniki/conference-services-experiences>

What is on during EARLI: Thessaloniki version

Find out what's on in Thessaloniki! Discover the best things to do & events in the city; explore cultural and musical events, art shows, and a lot more.

More info:

<https://earli2023.gr/while-in-thessaloniki/what-s-on-thessaloniki>

WHEN IN THESSALONIKI...TAKE A TOUR!

This conference would not be complete without a great array of specially-designed tours and excursions, made to fit every schedule and every interest. Choosing among city walks, archaeological visits and outdoor activities, there will not pass a day without an experience! Please ask at the Welcome Desk about available tickets.

More info: <https://earli2023.gr/while-in-thessaloniki/tours-in-the-city>

Monday, August 21st **Welcome City Tour: Thessaloniki at a Glance**

Pick up: Conference venue at 17:00

Duration: 3 hours

Price: 30 € per person

Includes: Professional guide & transfer with coach bus

Tuesday, August 22nd **Waterfront Walk & Boat Trip: Thessaloniki's stories told from the sea**

Pick up: White Tower entrance at 17:00

Drop off: Conference Venue

Duration: 2 hours

Price: 30 € per person

Includes: Professional guide & transfer by boat

Wednesday, August 23rd **The Kaleidoscope Walk: Exploring the many colors and images, the many stories of Thessaloniki**

Pick up: White Tower of Thessaloniki at 18:30

Duration: 2,5 hours

Price: 20 € per person

Includes: Professional guide

Thursday, August 24th
Food on foot! Flavors & aromas of a diverse culinary tradition (accompanying people)

Pick up: Aristotelous Square at 17:00

Duration: 3 hours

Price: 35 € per person

Includes: Professional guide & Food tasting

Friday, August 25th
Sailing Tour: a history & sports experience in the Thermaikos Gulf

Pick up: White Tower of Thessaloniki at 10:00

Duration: 3 hours

Price: 50 € per person

Includes: coffee and a sandwich

Saturday, August 26th
Winery visit: a local tradition, a pleasure worldwide

Pick up: White Tower of Thessaloniki at 13:00

Duration: 3 hours

Price: 35 € per person

Sunday, August 27th
Dion: The sacred city in the foothills of Mount Olympus / Palaios Panteleimonas: a picturesque village in the mountains

Pick up: White Tower of Thessaloniki at 09:00

Duration: 7 hours

Price: 90 € per person

Includes: coach bus transportation, professional tour guide, entrance fees, lunch

In case you wish to explore other options, please also check also the Conference Services section on the website.

Keynote: 1

Time: 09:30-10:30

Location: UOM_CH

JURE 2023 KEYNOTE: CRITICAL THINKING AS A LIFELONG LEARNING GOAL**Chair**

Evropi Efthymiadou, Aristotle University of Thessaloniki, Greece

Critical Thinking as a lifelong learning goal

Panayiota Metallidou, Aristotle University of Thessaloniki, Greece

Session A: 1

Time: 11:00-12:30

Location: UOM_A07

INVITED SYMPOSIUM: THE ENGAGED STUDENT: EMOTION AND MOTIVATION AND ITS ROLE IN METACOGNITIVE PROCESSES**Chairs**

Kerstin Kisielski, TU Dresden - Psychology of Learning and Instruction, Germany; Elissavet Papageorgiou, Delft University of Technology, Netherlands

Organisers

Ahsen Çini, University of Oulu, Finland; Laura Menschaart, TU Delft, Netherlands

Discussant

Jacqueline Wong, Utrecht University, Netherlands

The Interplay between Task Difficulty and Emotions

Ahsen Çini, University of Oulu, Finland; Sanna Järvelä, University of Oulu, Finland; Muhterem Dindar, Tampere University, Finland

CANCELLED: Development of self-regulated learning and achievement emotions (...)

Laura Menschaart, TU Delft, Netherlands; Martine Baars, Erasmus University Rotterdam, Netherlands; Annoesjka Cabo, Delft University of Technology, Netherlands

Exploring the impact of task-structure on self-regulated learning and motivation

Kerstin Kisielski, TU Dresden - Psychology of Learning and Instruction, Germany; Susanne Narciss, TU Dresden, Germany

Examining the multifaceted nature of student engagement in online mathematics homework

Elissavet Papageorgiou, Delft University of Technology, Netherlands; Jacqueline Wong, Utrecht University, Netherlands; Annoesjka Cabo, Delft University of Technology, Netherlands

ANNOTATIONS:
SIG 16 INVITED SYMPOSIUM

Session A: 2

Time: 11:00-12:30

Location: UOM_A11

SINGLE PAPER: MOTIVATION AND ACHIEVEMENT IN HIGHER EDUCATION**Chair**

Tessa Consoli, University of Zurich, Institute of Education, Switzerland

Relevance of motivation for use of feedback: Role of goals, self-efficacy, task value, and attitudes

Melanie V. Keller, University of Augsburg, Germany; Markus Dresel, University of Augsburg, Germany; Martin Daumiller, University of Augsburg, Germany

The moral dimension of university students' behavioural intentions towards social exclusion

Mareike Brehmer, University of Agder, Norway; Jennifer Meyer, Leibniz Institute for Science and Mathematics Education, Germany

Role of Course Design and Emotions in Dropout Behavior: Flipped Classroom versus Traditional Course

Theresa Bauer, Technical University of Munich, Germany; Manuel Förster, Technical University of Munich, Germany; Andreas Maur, Johannes Gutenberg-Universität Mainz, Germany

Identity and vocational interests as predictors of academic success in higher education

Nicky de Vries, Vrije Universiteit Amsterdam, Netherlands; Martijn Meeter, Vrije Universiteit Amsterdam, Netherlands; Brenda Jansen, University of Amsterdam, Netherlands; Mariette Huizinga, Vrije Universiteit Amsterdam, Netherlands

Session A: 3

Time: 11:00-12:30

Location: UOM_A05

SINGLE PAPER: PRE-SERVICE TEACHERS' PROFESSIONAL DEVELOPMENT**Chair**

Anastasia Mavridou, University of Macedonia, Greece

Technological Pedagogical Content Framework for the vocational teacher education in Germany

Niklas Sanger, Universitat Paderborn, Germany

Complex requirement situations - learning opportunities for student teachers

Liana Pirovino, Padagogische Hochschule Zurich, Switzerland; Annelies Kreis, University of Teacher Education Lucerne (PH Luzern), Switzerland

Emotional experience and emotion regulation of teacher training students – a diary study

Alexander Will, University of Paderborn, Germany

How pre-service teachers change views of inquiry after participating in an inquiry-based practicum

Natalia Contreras, Universitat Ramon Llull, Spain; Eva Liesa, Ramon Llull University, Spain; Mireia Giralt-Romeu, Universitat Autonoma de Barcelona, Spain

Session A: 4

Time: 11:00-12:30

Location: UOM_A09

SINGLE PAPER: TEACHING IN SECONDARY EDUCATION**Chair**

David Zamorano, Universidad de Deusto, Spain

A comparative study of secondary school teachers' conceptions of learning processes in China and UK

Xibei Jia, University of Bristol, United Kingdom

How debating in English is perceived by Japanese EFL teachers and students.

Yukari Abe, Kyoto University, Japan; Emmanuel Manalo, Kyoto University, Japan

Science Teachers Experiences, Self-Efficacy, and Attitudes towards Nature of Science education

Lotte Boven, University of Antwerp, Belgium; Peter Van Petegem, University of Antwerp, Belgium; Rianne Pinxten, University of Antwerp, Belgium; Jelle De Schrijver, Antwerp University & Odisee university college, Belgium

In Search for Significance: A Change Laboratory Intervention with Adolescent Students

Pauliina Rantavuori, Tampere University, Finland; Yrj Engestrom, University of Helsinki, Finland

Session A: 5

Time: 11:00-12:30

Location: UOM_A06

SINGLE PAPER: ACHIEVEMENT IN MATHEMATICS AND NUMERACY**Chair**

Helene Uppin, Tallinn University, Estonia

Interleaved practice in elementary school mathematics and the role of prior knowledge and NFC

Lea Nemeth, University of Kassel, Institute of Educational Science, Germany; Frank Lipowsky, University of Kassel, Germany

Not Adding It Up: Grade 1 mathematics outcomes in two South African provinces

Irene Pampallis, University of the Witwatersrand, South Africa; Nic Spaul, Stellenbosch University, South Africa; Cally Ardington, University of Cape Town, South Africa; Ingrid Sapire, University of the Witwatersrand, South Africa; Permie Isaac, Funda Wandu, South Africa

Mathematics anxiety hinders the retention of fraction arithmetic knowledge

Hilma Halme, University of Turku, Department of Teacher Education, Finland; Minna Hannula-Sormunen, University of Turku, Finland; Jake McMullen, University of Turku, Finland

Self-downing Beliefs, Coping Strategies and Math Performance: a Rational Emotive Education approach

Alexandra Katsiki, National & Kapodestrian University of Athens, Greece; Alexander Minnaert, University of Groningen, Netherlands

Session A: 6

Time: 11:00-12:30

Location: UOM_R02

POSTER PRESENTATION: TEACHERS' PROFESSIONAL DEVELOPMENT

Chair

Rebecca Kreutz, Universität zu Köln/ University of Cologne, Germany

Effects of a short online pedagogical course on university teachers' pedagogical development

Trang Nguyen, University of Turku / Faculty of Education, Finland; Henna Vilppu, University of Turku, Finland; Ilona Södervik, University of Helsinki, Finland; Mari Murtonen, University of Turku, Finland

Factors Influencing Primary School Teachers' Attitudes Towards Evidence-Based Teaching

María Rodríguez Alcolea, Utrecht University, Spain; Despoina Georgiou, Utrecht University, Netherlands

The Power of Time (in implementation)

Lisa Fohlin, Stockholm University, Sweden

Mentoring among university teachers: on the way to pedagogically productive talk

Barbora Nekardova, Masaryk University Department of Educational Sciences, Czech Republic

Self-study of a facilitator of a professional development program on dialogic teaching

Marisol Gómez, Universidad Alberto Hurtado, Chile; MARIBEL CALDERON, Universidad Católica Silva Henríquez, Chile

The impact of European programmes on the professional development of teachers in Greece

Theodoros Zevgitis, University of Ioannina, Greece; Anastassios Emvalotis, University of Ioannina, Greece

Teachers' professional growth in teaching social scientific reasoning

Thomas Klijnstra, University of Amsterdam, Netherlands; Gerhard Stoel, Radboud University, Nijmegen, Netherlands; Geerte Savenije, University of Amsterdam, Netherlands; Gerard Ruijs, University of Amsterdam, Netherlands; Carla Van Boxtel, University of Amsterdam, Netherlands

Onboarding measures of cross-entry into the teaching profession of secondary general education

Claudia Weinzettl, PH NÖE, Austria

Analysis of professional development of teachers (ISCED 2 level) in the Czech Republic

Kristýna Šejnohová, Institute for Research and Development of Education, Faculty of Education, Charles University in Prague, Czech Republic

Understanding University Teachers' Multi-level Learning Designing Process

Liu liukun, The University of Hong Kong, Hong Kong; Nancy Law, University of Hong Kong, Hong Kong; Jianhua Zhao, Southern University of Science and Technology, China

Session A: 7

Time: 11:00-12:30

Location: UOM_A10

ROUNDTABLE: BEST OF JURE - ROUNDTABLES

Chair

Meropi Simou, Aristotle University of Thessaloniki, Greece

The influence of enjoyment on self-regulated learning from texts

Celina Safferthal, University of Education Karlsruhe, Germany; Anja Prinz-Weiß, University of Education Karlsruhe, Germany

Enhancing problem-solving skills in preschool through assessment for learning: A field experiment

Joris Van Elsen, University of Antwerp, Belgium; Sven De Maeyer, Antwerp University, Belgium; Joke Torbeyns, KU Leuven, Belgium

Low-educated adults' motives for learning: a multilayered self-determination perspective?

Bea Mertens, University of Antwerp, Belgium; Sven De Maeyer, Antwerp University, Belgium; Vincent Donche, University of Antwerp, Belgium

Session A: 8

Time: 11:00-12:30

Location: UOM_R05

ROUNDTABLE: MOTIVATION AND EMOTION**Chair**

Christina Schoina, Aristotle University of Thessaloniki, Greece

Students' perfectionism: Gender differences and development in upper secondary education

Anna Kuusi, University of Eastern Finland, Finland; Heta Tuominen, University of Eastern Finland, Finland; Markku Niemivirta, University of Eastern Finland, Finland

The relationship between L2 anxiety and EFL motivation in online lessons

Haruka Murakami, Kyoto University, Japan; Emmanuel Manalo, Kyoto University, Japan

Networks and dynamics of secondary students' momentary expectancies, values, costs, and engagement

Kukka-Maaria Polso, University of Helsinki, Finland; Heta Tuominen, University of Eastern Finland, Finland; Petri Ihanola, University of Helsinki, Finland; Markku Niemivirta, University of Eastern Finland, Finland

The value of service-learning – its short- and long-term effectiveness on study motivation

Jonas Breetzke, University of Hamburg, Germany; Derya Özbacgi, University of Hamburg, Germany; Carla Bohndick, University of Hamburg, Germany

Session A: 9

Time: 11:00-12:30

Location: UOM_R01

POSTER PRESENTATION: EDUCATIONAL TECHNOLOGIES**Chair**

Sophia Braumann, University Utrecht, Netherlands

'Who's gonna watch our video?': When students think of the audience in a learning-by-teaching task

Jesús Ribosa, UAB Universitat Autònoma de Barcelona, Spain; David Duran Gisbert, Universitat Autònoma de Barcelona, Spain

Visual perspective taking in primary school robotics: Can embodied learning promote programming?

Amy Hughes, Cardiff University, United Kingdom; Sarah Gerson, Cardiff University, United Kingdom; Johanna van Schaik, Radboud University Nijmegen, Netherlands

Developing socio-digital cultural skills in primary school visual art education

Sini Hyppänen, University of Helsinki, Finland; Martina Paatela-Nieminen, University of Helsinki, Finland; Kalle Juuti, University of Helsinki, Finland

Fostering self-regulated learning with metacognitive prompts in an online learning environment

Rebecca Pape, Catholic University of Eichstätt-Ingolstadt, Germany

Discovering the Long-Term Effects of Educational Videos

Kevin Ackermans, Open Universiteit, Department of Online Learning and Instruction, Netherlands

The use of leaderboards in gamified educational settings: A systematic review

Chunqi Li, The University of Hong Kong, Hong Kong; Luke K. Fryer, The University of Hong Kong, Hong Kong

The relationship between stress and mountain rescue performance during simulation

Stefan Hanus, University of Regensburg, Germany; Helen Jossberger, University of Regensburg, Germany; Hans Gruber, University of Regensburg, Germany

Learning Analytics Dashboard in Higher Education: A Preliminary Study

Tania Vieites, Universidad de La Coruña, Spain; Ludmila Martins Gironelli, University of Barcelona, Spain

Session B: 1

Time: 13:30-15:00

Location: UOM_A11

SINGLE PAPER: FEEDBACK**Chair**

Yong Liu, Doctoral School of Education, University of Szeged, Hungary

Validation of the German Version of the Receptivity to Instructional Feedback (RIF) Scale

Luca Bahr, Leibniz Institute for Science and Mathematics Education (IPN), Germany; Lars Höft, IPN - Leibniz Institute for Science and Mathematics Education, Germany; Jennifer Meyer, Leibniz Institute for Science and Mathematics Education (IPN), Germany; Thorben Jansen, Leibniz Institute for Science and Mathematics Education (IPN), Germany

The Power of Feedback: on the effects of different variants of feedback on reading philosophy texts

Arjan Koek, GION - University of Groningen, Netherlands

Characteristics of first-year engineering students' most impactful feedback experiences

Kurt Coppens, KU Leuven, Belgium; Lynn Van den Broeck, KU Leuven (BE), Belgium; Naomi Winstone, University of Surrey, United Kingdom; Greet Langie, KU Leuven, Belgium

Video-based feedback in a Chilean teacher program: focus and arguments from supervisors and students

Jocelyn Gaete, Pontificia Universidad Católica de Chile, Chile; Magdalena Müller, Pontificia Universidad Católica de Chile, Chile

Session B: 2

Time: 13:30-15:00

Location: UOM_A06

SINGLE PAPER: TEACHERS' PROFESSIONAL DEVELOPMENT**Chair**

Barbora Nekardova, Masaryk University Department of Educational Sciences, Czech Republic

A systematic review of in-service mentoring expertise from a transformative learning perspective

Xuewei Wang, Faculty of Educational Science, University of Helsinki, Finland; Jukka Husu, University of Turku, Finland; Auli Toom, University of Helsinki, Finland

How the Perception Is Related with the Competencies in the Lifelong learning

Win Phyu Thwe, University of Szeged, Doctoral School of Education, Hungary; Anikó Kálmán, University of Szeged, Doctoral School of Education, Hungary

Teacher Educators analyze a Lesson Plan - Content Validity of a Stimulus

Madlena Kirchhoff, Leibniz University Hannover, Germany; Katharina Mueller, Leibniz University Hannover, Germany

Session B: 3

Time: 13:30-15:00

Location: UOM_A07

SINGLE PAPER: INCLUSIVE EDUCATION**Chair**

Ahsen Çini, University of Oulu, Finland

Lesbian-parent families in Greece: the experience of preschool and primary school teachers

Dimitris Tsekouras, MSc Counseling, Department of Early Childhood Education National and Kapodistrian University of Athens, Greece., Greece; Lida Anagnostaki, MSc., PhD. Assistant Professor of Psychology (Psychodynamic Perspectives in Developmental Psychology) Department of Early Childhood Education National and Kapodistrian University of Athens, Greece

Benefits of exposure to sign language for non-verbal adult with ASD: analysis of filmed interactions

Christelle Gérard, Université Paris 8, France; Brigitte Garcia, Paris 8 University, France; Sabine Zorn, National higher institute for training and research on special needs education (INSHEA), France

The inclusion and education of pupils with PIMD: What contributions from specialised institutions?

Mélodie Bourger-Bouweret, Paris Nanterre University, INS HEA, France; Esther Atlan, INS HEA, France; Minna Puustinen, INS HEA, France

Session B: 4

Time: 13:30-15:00

Location: UOM_A04

SINGLE PAPER: EDUCATIONAL TECHNOLOGIES**Chair**

Michelle Laux, PH Freiburg, Germany

Learning styles unmasked – Conceptual change among pre-service teachers using podcasts and texts

Julia Götzfried, University of Kassel, Institute of Educational Science, Germany; Lea Nemeth, University of Kassel, Institute of Educational Science, Germany; Victoria Bleck, University of Kassel, Institute of Educational Science, Germany; Frank Lipowsky, University of Kassel, Germany

Examining Twitter and Reddit use to make sense about personal finance

Stephanie Bowles, Penn State, United States; Jose Sandoval-Llanos, Penn State, United States

We've added beliefs to the SELFIE. This is what happened.

Adriaan Vervoort, UHasselt, Belgium; Nuria Gonzalez Castillano, Hasselt University/University of Jaén, Belgium; Lisa Koutsoviti Koumeri, Hasselt University, Belgium; Katrien Struyven, Hasselt University / Vrije Universiteit Brussel, Belgium; Koen Vanhoof, UHasselt, Belgium

Gaps Between Teaching and Learning in Music MOOCs: Perception and Reality

Giorgio Zampirolo, The Open University, United Kingdom, United Kingdom; Naomi Barker, The Open University, United Kingdom; Bart Rienties, Open University, United Kingdom

Session B: 5

Time: 13:30-15:00

Location: UOM_A09

SINGLE PAPER: WELL-BEING**Chair**

Mary Ann Isaacs, Vrije Universiteit Brussel (VUB), Belgium

The Relationship between Well-being, Engagement, and Achievement of Swiss Secondary School Students

Jakob Schnell, University of Bern, Institute of Educational Science, Switzerland; Katja Saxer, University of Bern, Institute of Educational Science, Switzerland; Julia Morinaj, University of Bern, Switzerland; Tina Hascher, University of Bern, Institute of Educational Science, Switzerland

School well-being profiles among elementary school students and relations to academic performance

Linda Osterholm, Åbo Akademi University, Faculty of Social Sciences, Finland; Anna Widlund, Åbo Akademi University, Finland; Johan Korhonen, Åbo Akademi University, Finland

Validation of the Burnout Assessment Tool for university students in the Dutch context

Piermarco Consiglio, University of Groningen, Netherlands; Marjon Fokkens-Bruinsma, University of Groningen, Netherlands; Ellen Jansen, University of Groningen, Netherlands; Joke Fleer, University of Groningen, Netherlands

The Role of Teacher–Student and Student–Student Relationships for Well-Being in Secondary Education

Katja Saxer, University of Bern, Institute of Educational Science, Switzerland; Jakob Schnell, University of Bern, Institute of Educational Science, Switzerland; Julia Morinaj, University of Bern, Switzerland; Tina Hascher, University of Bern, Institute of Educational Science, Switzerland

Session B: 6

Time: 13:30-15:00

Location: UOM_R02

POSTER PRESENTATION: COGNITIVE DEVELOPMENT

Chair

Lorenzo Miani, University of Bologna, Alma Mater Studiorum, Italy

Learning from errors in the classroom with a joint intervention on mindset and metacognition

Cristina Pascua, Mondragon University. Faculty of Humanities and Education, Spain

Effects of Executive Function Training in Children and Adolescents: a Meta-Analysis

Sophie McMullin, Université du Québec à Montréal (UQAM), Canada; Steve Masson, Université du Québec à Montréal (UQAM), Canada

Effects of Advanced Theory of Mind and Executive Functions on Undergraduates' Sourcing Skills

Yann Dyoniziak, CeRCA UMR7295 Université de poitiers, France; Anna Potocki, LaRAC Université de Grenoble, France; Émilie Dujardin, CeRCA UMR7295 Université de poitiers, France; Jean-François Rouet, CeRCA UMR7295 Université de poitiers, France

An Intersectionality Perspective on Investigating Diverse Kindergarteners' Cognitive Flexibility

Sejla Subasic, CITY College, Serbia; Lito Eleni Michalopoulou, Aristotle University of Thessaloniki, Greece

Effect of dialogic instruction and storybook on children's knowledge construction

Xuanyi WU, The Education University of Hong Kong, Hong Kong; James Ko, The Education University of Hong Kong, Hong Kong

Exploring Student's Performance on Mathematical Creative Thinking through An Ethnomathematics

Suherman Suherman, University of Szeged, Hungary; Tibor Vidákovich, University of Szeged, Hungary

A Pedagogical Innovation On Enhancing Creativity: A Bourdieuan analysis of ICT-Play in a preschool

Elaine Lam, The Education University of Hong Kong, Hong Kong; Yasmin Fong, The Education University of Hong Kong, Hong Kong; James Ko, The Education University of Hong Kong, Hong Kong; Jin Sun, The Education University of Hong Kong, Hong Kong

The influence of teachers' professional knowledge on diagnostic judgments about learner conceptions

Mathias Lutz, University of Education Heidelberg, Germany; Hendrik Lohse-Bossenz, University Greifswald, Germany; Markus Rehm, PH Heidelberg, Germany

Session B: 7

Time: 13:30-15:00

Location: UOM_R01

POSTER PRESENTATION: ASSESSMENT AND FEEDBACK

Chair

Liana Pirovino, Pädagogische Hochschule Zürich, Switzerland

Social Cues in Online Feedback Processes and Their Effects on Non-Cognitive Aspects of Learning

Theresa Ruwe, Humboldt-Universität zu Berlin, Germany; Elisabeth Mayweg, Humboldt University of Berlin, Germany

The effectiveness of written corrective feedback and its contextual variables

Doris Kristina Raave, University of Tartu, Estonia; Anu Treikelder, University of Tartu, Estonia; Sara Bédard-Goulet, University of Tartu, Estonia

Assessing Computational Thinking: A Validation and Comparison of Computational Thinking Measures

Seppe Hermans, University of Antwerp, Belgium; Peter Van Petegem, University of Antwerp, Belgium; Francis Wyffels, Ghent University, Belgium

Students' assessment of authentic pedagogy when learning to evaluate the trustworthiness of sources

Maartje van der Eem, University of Amsterdam, Netherlands; J.P. van Drie, University of Amsterdam, Netherlands; Saskia Brand-Gruwel, Zuyd, University of Applied Sciences, Netherlands; Carla Van Boxtel, University of Amsterdam, Netherlands

Measuring an Essentially Contested Concept

Markus Alafifi, University of Uppsala, Sweden

Reading Strategies of majors in Kazakhstan

Aigul Akhmetova, Pavlodar Pedagogical University, Kazakhstan, Kazakhstan; Suherman Suherman, University of Szeged, Hungary; Ijtihadi Kamilia Amalina, University of Szeged, Doctoral School of Education, Indonesia; Gaysha Imambayeva, Innovative Eurasian University, Kazakhstan; Benő Csapó, University of Szeged, Hungary

Teachers attitudes towards classroom assessment - Constructing and testing an instrument

Isabel Berger, University of Leipzig, Germany; Brigitte Latzko, University of Leipzig, Germany; Katrin Gottlieb, University Leipzig, Germany

Inclusive admission: Adverse impact and predictive bias of various university admission instruments

Pieter van Lamoen, Erasmus University Rotterdam, the Netherlands, Netherlands; Annemarie Hiemstra, Erasmus University Rotterdam, Netherlands; Marieke Meeuwisse, Erasmus University Rotterdam, Netherlands; Arends Lidia, Erasmus University Rotterdam, Netherlands; Sabne Severiens, Erasmus University Rotterdam, Netherlands

The Italian evaluation reform tries to change teaching methods: can professional development help?

Laura Landi, Università di Modena e Reggio Emilia, Italy

Session B: 8

Time: 13:30-15:00

Location: UOM_R05

ROUNDTABLE: TEACHING PRACTICES

Chair

Xiaoshan Huang, McGill University, Canada

Developing scripted videos for teacher education: A design-methods review for "best-practice" tips

Meg Farrell, Technische Universität München, Germany; Kristin Moyer, Technical University of Munich, TUM School of Education, Germany; Tina Seidel, Technische Universität München, Germany

Teacher Practices Shape Classrooms as Practice Grounds for Democracy: Does Diversity Matter?

Minke Krijnen, Leiden University, Netherlands; Bjorn Wansink, Utrecht University, Netherlands; Jan van Tartwijk, Utrecht University, Netherlands; Tim Mainhard, Leiden University, Netherlands

Teaching Visual Problem Solving

Christine van Nooijen, Erasmus University Rotterdam, Netherlands

Shadow education in Dutch secondary education and its impact on the publicness of education

Nynke Douma, University of Groningen, Netherlands; Matthijs Warrens, Rijksuniversiteit Groningen, Netherlands; Anouk Zuurmond, Rijksuniversiteit Groningen, Netherlands

Session B: 9

Time: 13:30-15:00

Location: UOM_A10

ROUNDTABLE: SELF-REGULATED LEARNING**Chair**

Maria Fernanda Esqueda Villegas, University of Groningen, Netherlands

How do students regulate their motivation across a Bachelor course? An intraindividual approach

Linda Zenger, University Utrecht, Netherlands; Barbara Flunger, Utrecht University, Netherlands; Tamara Van Gog, Utrecht University, Netherlands

Longitudinal connections between students' self-efficacy in self-regulation and strengths

Minna Ikävalko, University of Eastern Finland, Finland; Erko Sointu, University of Eastern Finland, Finland; Jaana Viljaranta, University of Eastern Finland, Finland; Matthew Lambert, University of Nebraska-Lincoln, United States

An intervention for NEETs to support their continuation of the learning path.

Kerli Kõiv, University of Tartu, Institute of Educational Science, Estonia; Katrin Saks, University of Tartu, Estonia

Metacognition and the Transition into Subject-Based Teaching in Polish Primary Schools

Julia Mier, University of Warsaw, Poland

Session C: 1

Time: 15:30-17:00

Location: UOM_A11

INVITED SYMPOSIUM: ON THE FRONTLINE OF ONLINE MEASURES: EXPLORING LEARNING PROCESSES WITH MULTIMODAL DATA**Chair**

Tiina Susanna Törmänen, University of Oulu, Finland

Organisers

Tiina Susanna Törmänen, University of Oulu, Finland; Kateryna Zabolotna, University of Oulu, Finland, Finland

Discussant

Julia Morinaj, University of Bern, Switzerland

Combining electrodermal activity with self-report measures to unravel text genre effects

Yi-Lun Jheng, University of Antwerp, Belgium; Leen Catrysse, Open Universiteit, Department of Online Learning and Instruction, Belgium; Sander Van de Cruys, University of Antwerp, Belgium; Karolien Poels, University of Antwerp, Belgium; David Gijbels, University of Antwerp, Belgium

Exploring collaborative learning processes in group interactions through the lens of multimodality

Kateryna Zabolotna, University of Oulu, Finland, Finland; Jonna Malmberg, University of Oulu, Finland; Daniel Spikol, University of Copenhagen, Denmark; Emma Lehtoaho, University of Oulu, Finland

CXL: Informing Educational Methods using Physiological Correlates of Self-Reported Motivation&Stress

Abdul Karim Ismail, University of Oxford, United Kingdom; Lars-Erik Malmberg, University of Oxford, United Kingdom; Sonali Nag, University of Oxford, United Kingdom

Exploring students' self-assessment and external feedback through eye-tracking and self-report data

Leire Pinedo, Universidad de Deusto, Spain; Ernesto Panadero, Universidad Deusto, Spain; Pablo Delgado, University of Sevilla, Spain; Fernando Díez, Universidad de Deusto, Spain; Maite Aurrekoetxe, University of Deusto, Spain

ANNOTATIONS:
SIG 27 INVITED SYMPOSIUM

Session C: 2

Time: 15:30-17:00

Location: UOM_A05

SINGLE PAPER: DOCTORAL EDUCATION**Chair**

Clara Kuhn, University of Salzburg, Austria

Validation and investigation of a questionnaire: PhD students' English academic writing abilities

Wai Phyo, University of Szeged, Myanmar; Marianne Nikolov, University of Pecs, Hungary; Agnes Hodi, University of Szeged, Hungary

Validation and investigation of a questionnaire: PhD students' research skills and writing abilities

Wai Phyo, University of Szeged, Myanmar; Marianne Nikolov, University of Pecs, Hungary; Agnes Hodi, University of Szeged, Hungary

Research Time Investment of Young Faculty in Chinese Research Universities: A Qualitative Study

Anding Shi, University of Oxford, United Kingdom

Value of the PhD within and beyond academia: characteristics of work conditions and job satisfaction

Marina García-Morante, Blanquerna, Universitat Ramon Llull, Spain; Anna Sala Bubaré, Ramon Llull University, Spain; Montserrat Castelló, Ramon Llull University, Spain

Session C: 3

Time: 15:30-17:00

Location: UOM_A06

SINGLE PAPER: MOTIVATION AND SELF-DETERMINATION**Chair**

Mareike Brehmer, University of Agder, Norway

Students enacted SRL strategies in a writing task – insights from digital trace data and interviews

Olli Aksela, University of Oulu, Finland; Joni Lämsä, University of Oulu, Finland; Sanna Järvelä, University of Oulu, Finland

The role of self-system processes in engagement and school attendance

Suvi Kanerva, University of Helsinki, Finland

Dropout intention in doctoral studies: A self-determination theory approach

Christina Schoina, Aristotle University of Thessaloniki, Greece; Eleftheria Gonida, Aristotle University of Thessaloniki, Greece; Kioseoglou Grigoris, Aristotle University of Thessaloniki, Greece

Teachers' Differential Need Support: Students' Socioeconomic Status and Teachers' Prejudice

Jonne Bloem, Utrecht University, Netherlands; Barbara Flunger, Utrecht University, Netherlands; Kim Stroet, Leiden University, Netherlands; Lisette Hornstra, Utrecht University, Netherlands

Session C: 4

Time: 15:30-17:00

Location: UOM_A07

SINGLE PAPER: MOTIVATION IN SECONDARY EDUCATION**Chair**

Daniel Sanchez, University of Oslo, Norway

An Investigation into Students' Effort in English Classrooms: A Multilevel Latent Profile Analysis

Robin Nagy, UNSW, Australia; Rebecca Collie, University of New South Wales, Australia; Andrew Martin, University of New South Wales, Australia

Adolescents' Academic Possible Selves, Self-Regulation and School Achievement in uncertain times

Evropi Efthymiadou, Aristotle University of Thessaloniki, Greece; Eleftheria Gonida, Aristotle University of Thessaloniki, Greece

The effect of goal orientations on student participation and performance in an Ancient Greek course

Georgia Stavropoulou, Aristotle University of Thessaloniki, Greece; Eleni Karastergiou, Aristotle University of Thessaloniki, Greece; Dimitrios Stamovlasis, Aristotle University of Thessaloniki, Greece

Session C: 5

Time: 15:30-17:00

Location: UOM_A04

SINGLE PAPER: LEARNING AND SKILLS IN HIGHER EDUCATION**Chair**

Kai Yin Chan, Loughborough University, United Kingdom

Difficulties in reasoning about causality hinder comprehensive discussion about climate change

Tomi Kiviluoma, University of Helsinki, Finland; Ilona Södervik, University of Helsinki, Finland

21st-Century Skills Important for Social Science Students' Career Sustainability: A Systematic Review

Ayşegül Karaca-Atik, Erasmus University Rotterdam, Netherlands; Marieke Meeuwisse, Erasmus University Rotterdam, Netherlands; Marjan Gorgievski, Erasmus University Rotterdam, Netherlands; Guus Smeets, Erasmus University Rotterdam, Netherlands

Moderated Mediating Effects of Gender in Critical Thinking Disposition Components for Undergraduates

Yong Liu, Doctoral School of Education, University of Szeged, Hungary

The context matters: Exploring students' use of the resonance concept in organic chemistry tasks

Irina Braun, Justus-Liebig-University Giessen, Germany; Nicole Graulich, Justus-Liebig-University Giessen, Germany

Session C: 6

Time: 15:30-17:00

Location: UOM_R01

POSTER PRESENTATION: BEST OF JURE - POSTERS

Chair

Dimitrios Moustakas, Aristotle University of Thessaloniki, Greece

Does Constructive Retrieval Enhance Lasting Learning of Complex Material in Physics?

Johanna Böhm, University of Freiburg, Germany; Tino Endres, University of Freiburg, Germany; Claudia von Aufschnaiter, University of Giessen, Germany; Andreas Vorholzer, Technical University of Munich, Germany; Alexander Eitel, University of Giessen, Germany; Alexander Renkl, University of Freiburg, Germany

Effects of familiarity and complexity on inhibitory control in science learning: preliminary results

Élisabeth Bélanger, Université du Québec à Montréal (UQAM), Canada; Lorie-Mariène Brault Folsy, Université du Québec à Montréal (UQAM), Canada; Steve Masson, Université du Québec à Montréal (UQAM), Canada; Patrice Potvin, Université du Québec à Montréal, Canada; Emmanuel Ahr, Université du Québec à Montréal (UQAM), Canada; François Thibault, Université du Québec à Montréal (UQAM), Canada

Developing a digital cognitive training for understanding proof in higher education

Svenja Kaiser, Pädagogische Hochschule Heidelberg, Germany; Markus Vogel, Heidelberg University of Education, Germany; Leif Döring, Universität Mannheim, Germany; Stefan Münzer, Universität Mannheim, Germany

Session C: 7

Time: 15:30-17:00

Location: UOM_R02

POSTER PRESENTATION: COLLABORATIVE LEARNING AND PEER INTERACTION

Chair

Dimitris Tsekouras, MSc Counseling, Department of Early Childhood Education National and Kapodistrian University of Athens, Greece., Greece

Understanding social emotions and their regulation in online CSCL

Sabrine Hassane, Open University of the Netherlands, Netherlands; Jorrick Beckers, Open University of the Netherlands, Netherlands; Karel Kreijns, Open University of the Netherlands, Netherlands

Socio-cognitive conflicts in managers' collaborative small group learning process

Markku Laajala, University of Jyväskylä, Finland

The role of interaction in satisfying students' educational needs in blended learning

Yaroslav Opanasenko, H.S. Skovoroda Kharkiv National Pedagogical University/ University of Tartu, Estonia

Talking Transactivity: Various Perspectives and a Possible Direction for Automated Analysis

David Otten, University of Twente, Netherlands; Pantelis Papadopoulos, University of Twente, Netherlands; Maaike Endedijk, University of Twente, Netherlands

Are peer interaction during school recess and motor performance related in 6- to 8-year olds?

Dagmar Derikx, University Medical Center Groningen / University of Groningen, Netherlands; Marina Schoemaker, University Medical Center Groningen / University of Groningen, Netherlands; Suzanne Houwen, University of Groningen, Netherlands; Esther Hartman, University Medical Center Groningen / University of Groningen, Netherlands

The effect of cultural self-construal on conformity to other's facial expression and gaze allocation

Kirara Kuroboshi, Kyoto University, Japan; Emmanuel Manalo, Kyoto University, Japan

CORONA-19 pandemic as a source of professional growth for Estonian museum educators

Helene Uppin, Tallinn University, Estonia; Inge Timoštšuk, Tallinn University, Institute of Educational Sciences, Estonia

Session C: 8

Time: 15:30-17:00

Location: UOM_A10

ROUNDTABLE: WRITING AND LITERACY

Chair

Weiwei Li, University Groningen, Netherlands

Let's Talk about Writing – A Poster on Academic Writing Habits for Researcher Education

Christian Thurn, ETH Zurich, Switzerland

Exploring a university teacher's feedback practices and reasons underlying her choices

Listiani Listiani, University of Szeged, Hungary

Exploring the relevance of an EFL teacher's feedback practice with good feedback practice principle

Listiani Listiani, University of Szeged, Hungary

Strength-Based Support in Reading Literacy Instruction for Students' Success

Diana von Börtzell-Szuch, Stockholm University, Sweden

Session C: 9

Time: 15:30-17:00

Location: UOM_R05

ROUNDTABLE: HIGHER EDUCATION AND INFORMAL LEARNING**Chair**

Maiki Vanahans, Tallinn University, Estonia

Knowing and learning in crowdwork practices: Informal education for digital work?

Karen Schwien, Helmut Schmidt University, Germany

Predicting Training Outcomes in the Ability to Avoid Bias in Statistical Reasoning

Rowan Haen, University Utrecht, Netherlands; Eva Janssen, Utrecht University, Netherlands; Peter Verkoeijen, Avans Hogeschool / Avans University of Applied Sciences, Netherlands; Lara van Peppen, Avans Hogeschool / Avans University of Applied Sciences, Netherlands; Tamara Van Gog, Utrecht University, Netherlands

Exploring access to higher education courses in Irish further education through a Bourdieusian lens

Touria Jouilla, University of Aberdeen, Ireland

Workshops I: 1

Time: 17:15-18:45

Location: UOM_A09

JURE INVITED WORKSHOP: LATENT CLASS ANALYSIS: APPLICATIONS TO LEARNING AND INSTRUCTION RESEARCH**Chair**

Dimitrios Moustakas, Aristotle University of Thessaloniki, Greece

Latent Class Analysis: Applications to Learning and Instruction Research

Julie Vaiopoulou, Aristotle University of Thessaloniki, Greece

ANNOTATIONS:

PRE-REGISTRATION IS REQUIRED TO ATTEND THIS WORKSHOP.

Workshops I: 2

Time: 17:15-18:45

Location: UOM_A04

JURE INVITED WORKSHOP: AN INTRODUCTION TO MULTILEVEL ANALYSIS WITH R**Chair**

Charleen Brand, Ruhr University Bochum, Institute of Educational Research, Germany

An Introduction to Multilevel Analysis with R

Markus Weber, Ruhr-University Bochum, Germany

ANNOTATIONS:

PRE-REGISTRATION IS REQUIRED TO ATTEND THIS WORKSHOP.

Workshops I: 3

Time: 17:15-18:45

Location: UOM_A10

JURE INVITED WORKSHOP: AN INTRODUCTION TO EYE TRACKING**Chair**

Athena Daniilidou, University of Macedonia, Greece

An Introduction to Eye Tracking

Jo Van Herwegen, UCL Institute of Education, United Kingdom

Workshops I: 4

Time: 17:15-18:45

Location: UOM_CH

JURE INVITED WORKSHOP: ACADEMIC PUBLISHING**Chair**

Katerina Nerantzaki, Aristotle University of Thessaloniki, Greece

Academic Publishing

Hans Gruber, University of Regensburg, Germany; Nina Bonderup Dohn, University of Southern Denmark, Denmark

Workshops I: 5

Time: 17:15-18:45

Location: UOM_A05

JURE INVITED WORKSHOP: "I'VE ALWAYS WANTED TO BE A PART OF A PODCAST"**Chair**

Meropi Simou, Aristotle University of Thessaloniki, Greece

"I've always wanted to be a part of a podcast"

Stefan T. Siegel, University of St.Gallen, Switzerland

ANNOTATIONS:

PRE-REGISTRATION IS REQUIRED TO ATTEND THIS WORKSHOP.

Workshops I: 6

Time: 17:15-18:45

Location: UOM_R05

JURE INVITED WORKSHOP: SOCIALLY SUSTAINABLE LEARNING COMMUNITIES AS A HOPE IN UNCERTAIN TIMES**Chair**

Anastasia Mavridou, University of Macedonia, Greece

Socially Sustainable Learning Communities as a Hope in Uncertain Times

Marja Vauras, University of Turku, Finland; Anne-Elina Salo, Universities of Turku and Jyväskylä, Finland; Virve Valtonen, University of Turku, faculty of Law, Finland

Workshops I: 7

Time: 17:15-18:45

Location: UOM_A11

JURE INVITED WORKSHOP: IMPLEMENTING OPEN SCIENCE PRACTICES IN QUALITATIVE RESEARCH METHODS**Chair**

Tania Vieites, Universidad de La Coruña, Spain

Implementing Open Science Practices in Qualitative Research Methods

Szilvia Zörgő, Maastricht University, Netherlands

Workshops II: 1

Time: 09:00-10:30

Location: UOM_R05

JURE INVITED WORKSHOP: EDUCATOR-CHILD INTERACTIONS AND CHILDHOOD SOCIAL AND EMOTIONAL LEARNING: A PUBLIC HEALTH APPROACH**Chair**

Christina Schoina, Aristotle University of Thessaloniki, Greece

Educator-child interactions and childhood social and emotional learning: A public health approach

Helen Skouteris, Monash University, Australia

Workshops II: 2

Time: 09:00-10:30

Location: UOM_A04

JURE INVITED WORKSHOP: AN INTRODUCTION TO MULTILEVEL ANALYSIS WITH R**Chair**

Athena Daniilidou, University of Macedonia, Greece

An Introduction to Multilevel Analysis with R

Markus Weber, Ruhr-University Bochum, Germany

ANNOTATIONS:

PRE-REGISTRATION IS REQUIRED TO ATTEND THIS WORKSHOP.

Workshops II: 3

Time: 09:00-10:30

Location: UOM_A09

JURE INVITED WORKSHOP: LATENT CLASS ANALYSIS: APPLICATIONS TO LEARNING AND INSTRUCTION RESEARCH**Chair**

Georgia Stavropoulou, Aristotle University of Thessaloniki, Greece

Latent Class Analysis: Applications to Learning and Instruction Research

Julie Vaiopoulou, Aristotle University of Thessaloniki, Greece

ANNOTATIONS:

PRE-REGISTRATION IS REQUIRED TO ATTEND THIS WORKSHOP.

Workshops II: 4

Time: 09:00-10:30

Location: UOM_A11

JURE INVITED WORKSHOP: GAZING AT THE LEARNING BRAIN: A REFLECTIVE AND INTERACTIVE OVERVIEW OF NEUROSCIENCE AND EDUCATION**Chair**

Charleen Brand, Ruhr University Bochum, Institute of Educational Research, Germany

Gazing at the learning brain: a reflective and interactive overview of neuroscience and education

Stephan Vogel, University of Graz, Austria; Dietsje Jolles, Universiteit Leiden, Netherlands; Giannis Kostikas, National & Kapodistrian University of Athens, Greece

ANNOTATIONS:

PRE-REGISTRATION IS REQUIRED TO ATTEND THIS WORKSHOP.

Workshops II: 5

Time: 09:00-10:30

Location: UOM_CH

JURE INVITED WORKSHOP: PUBLISHING A PAPER: THE AUTHOR, THE REVIEWER, AND THE EDITOR**Chair**

Katerina Nerantzaki, Aristotle University of Thessaloniki, Greece

Publishing a paper: The author, the reviewer, and the editor

Anastasia Efklides, Aristotle University of Thessaloniki, Greece

Workshops II: 6

Time: 09:00-10:30

Location: UOM_A05

JURE INVITED WORKSHOP: PRESENTING AT CONFERENCES: PREPARING A PROPOSAL AND PREPARING AND GIVING A PRESENTATION**Chair**

Evropi Efthymiadou, Aristotle University of Thessaloniki, Greece

Presenting at Conferences: Preparing a Proposal and Preparing and Giving a Presentation

Deborah Mudd, Stanford University, United States

Workshops II: 7

Time: 09:00-10:30

Location: UOM_A10

JURE INVITED WORKSHOP: OPENING THE BLACK BOX OF SCHOOL INTERVENTIONS

Chair

Meropi Simou, Aristotle University of Thessaloniki, Greece

Opening the Black Box of School Interventions

Chloé Tolmatcheff, University of Groningen, Netherlands

Session D: 1

Time: 11:00-12:30

Location: UOM_A07

SINGLE PAPER: STUDIES IN SECONDARY EDUCATION

Chair

Felipe Sanchez, Lancaster University, United Kingdom

The predictive accuracy of Dutch end of primary school tests for educational attainment in 9th grade

Nynke Douma, University of Groningen, Netherlands; Matthijs Warrens, Rijksuniversiteit Groningen, Netherlands; Erik Fleur, Dienst Uitvoering Onderwijs, Netherlands; Monique Dijks, University of Groningen, Netherlands; Hanke Korpershoek, University of Groningen, Netherlands

Historical narratives among students and their meaning-making function

G.M. Gaans, University of Amsterdam, Netherlands

A Contribution to Conceptual Change Research: Investigating of Students' Mental Models of Force

Eleni Kanellia, Aristotle University of Thessaloniki, Greece; Dimitrios Stamovlasis, Aristotle University of Thessaloniki, Greece

To Read Digitally or Not? Effects on Reading Time, Comprehension, and Calibration in Adolescents

Angelica Ronconi, University of Padova, Italy; Antonio Calcagni, University of Padova, Italy; Lucia Mason, University of Padova, Italy

Session D: 2

Time: 11:00-12:30

Location: UOM_A05

SINGLE PAPER: CITIZENSHIP EDUCATION

Chair

Yaroslav Opanasenko, H.S. Skovoroda Kharkiv National Pedagogical University/ University of Tartu, Estonia

Language teaching for marginalized adults – policy and practice in education and research

Karin Ingesson, Jönköping University, Sweden

Children's collective laughter – hopeful events for democratic living in a grade one classroom.

Lene Sirevåg, Institute of Education, University of Agder, Norway

Right-wing attitudes of pupils in a study on conceptions of and identification with Europe

Saskia Langer, Trier University, Germany

Religious Literacy of Estonian Basic and Upper Secondary School Graduates

Aleksandra Sooniste, University of Tartu, Estonia

Session D: 3

Time: 11:00-12:30

Location: UOM_A04

SINGLE PAPER: TEACHERS' PROFESSIONAL DEVELOPMENT

Chair

Touria Jouilla, University of Aberdeen, Ireland

How do different kind of resources matter during school based long-term internships?

Hanna-Sophie Homann, Leuphana University Lüneburg, Germany

Prompts vs. Specific Task Instruction: An Eye-Tracking Study to Promote Professional Vision

Sylvia Gabel, Universität Augsburg, Germany; Andreas Gegenfurtner, University of Augsburg, Germany

Comparing three different approaches to teach programming and computational thinking in 5th grade.

Kevin Sigayret, Université Paul Valéry Montpellier 3, France; Nathalie Blanc, Université Paul Valéry Montpellier 3, France; André Tricot, Université Paul Valéry Montpellier 3, France

An Eye Tracking-Study: Attention Distribution and Attitudes of Teachers in Heterogenous Classrooms

Özün Keskin, University of Augsburg, Germany; Andreas Gegenfurtner, University of Augsburg, Germany

Session D: 4

Time: 11:00-12:30

Location: UOM_A09

SINGLE PAPER: MATHEMATICS AND NUMERACY**Chair**

Elissavet Papageorgiou, Delft University of Technology, Netherlands

Using learning progress monitoring to promote scholastic skills? A meta-analysis

Amelie Fuchs, Leibniz Institute for Science and Mathematics Education (IPN), Germany; Anika Radkowsch, Leibniz Institute for Science and Mathematics Education (IPN), Germany; Daniel Sommerhoff, Leibniz Institute for Science and Mathematics Education, Germany

Individual Differences in Mathematical Word Problem-Solving: A Systematic Review and Meta-Analysis

Terhi Vessonen, University of Helsinki, Finland; Maria Dahlberg, Åbo Akademi University, Faculty of Education and Welfare Studies, Finland; Heidi Hellstrand, Åbo Akademi University, Faculty of Education and Welfare Studies, Finland; Anna Widlund, Åbo Akademi University, Faculty of Education and Welfare Studies, Finland; Patrik Söderberg, Åbo Akademi University, Faculty of Education and Welfare Studies, Finland; Johan Korhonen, Åbo Akademi University, Faculty of Education and Welfare Studies, Finland; Pirjo Aunio, University of Helsinki, Finland; Anu Laine, University of Helsinki, Finland

Psychometric Evidence of an Integrated STEM-based Mathematical Problem-Solving Test

Ijtihadi Kamilia Amalina, University of Szeged, Doctoral School of Education, Indonesia; Tibor Vidákovich, University of Szeged, Hungary

Mathematics ability in autism: a systematic review and meta-analysis

Sheeza Mahak, Loughborough University, United Kingdom; Kinga Morsanyi, Loughborough University, United Kingdom; Colin Foster, Loughborough University, United Kingdom; waqas sarfraz, Loughborough University, United Kingdom

Session D: 5

Time: 11:00-12:30

Location: UOM_A10

SINGLE PAPER: SELF-REGULATED LEARNING IN HIGHER EDUCATION**Chair**

Katerina Nerantzaki, Aristotle University of Thessaloniki, Greece

How Feedback Valence and Students' Self-Efficacy affect Challenge-Threat Response

Florence Lucas, Utrecht University, Netherlands; Eva Janssen, Utrecht University, Netherlands; Maaïke Taheij, Utrecht University, Netherlands; Tamara Van Gog, Utrecht University, Netherlands

Balanced Coping and Student Success: Emotion and Problem Focused Coping Self-Efficacy Contributions

Meg Kapil, University of Victoria, Canada; Ramin Rostampour, University of Victoria, Canada; Allyson Hadwin, University of Victoria, Canada

Fostering motivation and motivational regulation in a combined training in higher education

Sophie von der Mülbe, University of Augsburg, Germany; Markus Dresel, University of Augsburg, Germany

University students' professional goals journey: from goal-setting to goal achievement.

Heleen van Ravenswaaij, UMC Utrecht, Netherlands

Session D: 6

Time: 11:00-12:30

Location: UOM_A06

SINGLE PAPER: LEARNING ANALYTICS**Chair**

Maxi Eileen Brausch-Böger, Technical University of Munich, Germany

Learners' Presence Patterns and Their Relationship with Peer Feedback in Digital Social Reading

Xiaoshan Huang, McGill University, Canada; Shan Li, Lehigh University, United States; Tingting Wang, McGill University, Canada; Susanne Lajoie, McGill University, Canada

Towards becoming a Professional Teacher with the support of Learning Analytics

Tiiu Leibur, University of Tartu, Estonia; Katrin Saks, University of Tartu, Estonia

The role of learning analytics in supporting teachers in hybrid learning environments

Rogers Kaliisa, University of Oslo, Faculty of Education, Norway; Crina Damsa, University of Oslo, Norway

Session D: 7

Time: 11:00-12:30

Location: UOM_A11

SINGLE PAPER: READING, WRITING AND NUMERACY DEVELOPMENT**Chair**

Laura Landi, Università di Modena e Reggio Emilia, Italy

Cerebral lateralization for writing in children at risk for dyslexia using fTCD ultrasonography

Anastasia-Konstantina Papadopoulou, National & Kapodestrian University of Athens, Biomedical Research Foundation of the Academy of Athens, Greece; Filippos Vlachos, Department of Special Education, University of Thessaly Volos, Greece, Greece; Panagiota Pervanidou, Laboratory of Developmental Psychophysiology and Stress Research, Unit of Developmental and Behavioral Pediatrics, First Department of Pediatrics, School of Medicine, National and Kapodistrian University of Athens, 'Aghia Sophia' Children's Hospital, Athe, Greece; Sofia Anesiadou, Laboratory of Developmental Psychophysiology and Stress Research, Unit of Developmental and Behavioral Pediatrics, First Department of Pediatrics, School of Medicine, National and Kapodistrian University of Athens, 'Aghia Sophia' Children's Hospital, Athe, Greece; Faye Antoniou, Department of Educational Sciences, National and Kapodistrian University of Athens, Athens, Greece, Greece; Phivos Phylactou, Department of Rehabilitation Sciences, Faculty of Health Sciences, Cyprus University of Technology, Greece; Nicholas Badcock, School of Psychological Science, The University of Western Australia, Australia, Australia; Marietta Papadatou-Pastou, School of Education, National and Kapodistrian University of Athens, Athens, Greece & Biomedical Research Foundation, Academy of Athens, Athens, Greece, Greece

Compensation in children with (a risk of) reading difficulties: A scoping review

Sanne Appels, University Utrecht, Netherlands; Sietske van Viersen, University Utrecht, Netherlands; Lisette Hornstra, Utrecht University, Netherlands; Sara van Erp, University Utrecht, Netherlands; Elise de Bree, Utrecht University, Netherlands

The effects of a numerical relational and motor skills intervention on preschooler's early numeracy

Pinja Jylänki, University of Helsinki, Finland; Arja Sääkslahti, University of Jyväskylä, Faculty of Sport and Health Sciences, Finland; Pirjo Aunio, University of Helsinki, Finland

Effects of an literacy intervention on theory of mind and empathy

Sarah Pariser, Université Paris 8, France; André Tricot, University Paul Valéry, Montpellier, France, France; Caroline Viriot-Goeldel, Université Paris Est Creteil, France; Alexia Lefebvre--Boccadifuoco, Université Paul Valéry Montpellier 3, France

Session D: 8

Time: 11:00-12:30

Location: UOM_R02

POSTER PRESENTATION: TEACHERS' DIGITAL LITERACY**Chair**

Athena Daniilidou, University of Macedonia, Greece

How can we teach about simulations? - a design-based research study

Sonja Bleymehl, Pädagogische Hochschule Ludwigsburg, Germany; Christine Bescherer, Pädagogische Hochschule Ludwigsburg, Germany

Teaching and Learning in the 21st century – Classrooms in 2022 with a focal point on digital tools

Johan Bäcklund, University of Jönköping, School of Education and Communication, Sweden

Technostress, TPACK, and Self-efficacy: A new tool to measure special needs teachers' use of ICTs

Benedetta Ragni, University of Foggia, Italy; Francesco Sulla, University of Foggia, Italy; Guendalina Peconio, University of Foggia, Italy; Martina Rossi, University of Foggia, Italy; Alessia Scarinci, University of Bari, Italy

Pre-service teachers' perceptions of the impact of digital stories on critical thinking.

Mary Ann Isaacs, Vrije Universiteit Brussel (VUB), Belgium; Jo Tondeur, Vrije Universiteit Brussel, Belgium; Joost Vaesen, Vrije Universiteit Brussel (VUB), Belgium

Using video modeling examples to foster pre-service teachers' ability to critically judge evidence

Lea Nemeth, University of Kassel, Institute of Educational Science, Germany; Luisa Nägel, University of Kassel, Institute of Educational Science, Germany; Frank Lipowsky, University of Kassel, Germany

The (D)FIT-Choice Scale: Measuring Digital Factors Influencing Teaching as a Career Choice

Judit Martínez Moreno, University of Education Zurich / University of Zurich, Switzerland; Dominik Petko, University of Zurich, Switzerland

Teachers' classroom digital technology integration practices

Doris Kristina Raave, University of Tartu, Estonia; Margus Pedaste, University of Tartu, Estonia; Katrin Saks, University of Tartu, Estonia; Eric Roldan Roa, Center for Scalable Data Analytics and Artificial Intelligence, Germany

Session D: 9

Time: 11:00-12:30

Location: UOM_R01

POSTER PRESENTATION: MOTIVATION AND EMOTION

Chair

Azusa Nakata, University of Oulu, Finland

Antecedents and Effects of Boredom during Classroom Instruction at Vocational Schools

Katrín Rehr, Paris - Lodron University Salzburg, Austria

Development and Validation of a Motivational Questionnaire Based on Mindset Theory

Jérémie Blanchette Sarasin, Université du Québec à Montréal (UQAM), Canada; Steve Masson, Université du Québec à Montréal (UQAM), Canada; Martin Riopel, Université du Québec à Montréal (UQAM), Canada

Mathematics exam results and students' self-beliefs

Getrín Aaviste, University of Tartu, Estonia; Karin Täht, University of Tartu, Estonia

Predicting Academic Effort and Academic Achievement? Testing the Transferability of the CONIC Theory

Laura Fink, University of Passau, Germany; Detlef Urhahne, University of Passau, Germany

Optimism Going Down The Hill – Changes In Optimism For The Future Across Lower Secondary Education

Jana Šimon, Institute for Social Research in Zagreb, Croatia

Experiences of foreign language speaking anxiety under manipulations of attentional focus

Rebecca Paterson, Kyoto University, Japan; Emmanuel Manalo, Kyoto University, Japan

Exploring the Development of Achievement Goals During the PhD

Raven Rinas, Augsburg University, Germany; Martin Daumiller, University of Augsburg, Germany

Students' perceived academic demands in schools

Saskia Prediger, Leibniz Universität Hannover, Germany; Moritz Börner-Ringleb, Leibniz University Hannover, Germany

Session D: 10

Time: 11:00-12:30

Location: UOM_R05

ROUNDTABLE: INCLUSIVE EDUCATION

Chair

Marcus Kindlinger, University of Duisburg-Essen, Germany

A scoping review of the field of Gifted Students and Physical Activity in School Settings.

Felicja Augustsson, University of Karlstad, Sweden

Exploring sensitive contents in children's literature through multisensory books

Radel James Gacumo, University of Stavanger, Norway

Characteristics of Successful Collaboration in Early Childhood Education and Care in Finland

Riina Kovanen, University of Eastern Finland, Finland; Aino Äikäs, University of Eastern Finland, Finland; Noora Heiskanen, University of Eastern Finland, Finland; Eija Kärmä, University of Eastern Finland, Finland

Teaching methods and individual learning patterns: a refugee entrepreneur perspective.

Colin Kay, Universitat Autònoma de Barcelona, Germany

Session E: 1

Time: 13:30-15:00

Location: UOM_A07

SINGLE PAPER: BEST OF JURE - PAPERS

Chair

Evropi Efthymiadou, Aristotle University of Thessaloniki, Greece

Achievement goal theory and didactic practices: an empirical research

Georgia Stavropoulou, Aristotle University of Thessaloniki, Greece; Dimitrios Stamovlasis, Aristotle University of Thessaloniki, Greece; Eleftheria Gonida, Aristotle University of Thessaloniki, Greece

Bachelor Students' Experiences with the Acquisition of Interdisciplinary Understanding

Jennifer Schijf, University of Groningen, Netherlands; Ellen Jansen, University of Groningen, Netherlands; Greetje van der Werf, University of Groningen, Netherlands

Pilot Study: Language Assessment Literacy Training Needs for Yemeni English Language Teachers

Sabah Al-Akbari, University of Szeged, Doctoral School of Education, Hungary

Session E: 2

Time: 13:30-15:00

Location: UOM_A04

SINGLE PAPER: DEVELOPMENTAL PROCESSES IN SECONDARY EDUCATION**Chair**

Nynke Douma, University of Groningen, Netherlands

The effects of an entrepreneurial project on career choice readiness of secondary school students

Maxi Eileen Brausch-Böger, Technical University of Munich, Germany; Manuel Förster, Technical University of Munich, Germany

Multiplicity matters: The development of interest profiles during dynamic institutional transitions

Jael Draijer, University Utrecht, Netherlands; Larika Bronkhorst, Utrecht University, Netherlands; Barbara Flunger, Utrecht University, Netherlands; Sanne Akkerman, Utrecht University, Netherlands

An instrument to assess sourcing skills in middle school students: preliminary analysis

Oriana Incognito, University of Florence, Italy; Christian Tarchi, University of Florence, Italy

Investigating adaptive (rational) number knowledge in upper secondary school students

Irene Pampallis, University of the Witwatersrand, South Africa; Koen Veermans, University of Turku, Finland; Jake McMullen, University of Turku, Finland

Session E: 3

Time: 13:30-15:00

Location: UOM_A09

SINGLE PAPER: WRITING AND LITERACY**Chair**

Lisa Fohlin, Stockholm University, Sweden

The reciprocal relationship between writing performance and self-assessment accuracy

Lucas Liebenow, Leibniz Institute for Science and Mathematics Education (IPN), Germany; Johanna Fleckenstein, Leibniz Institute for Science and Mathematics Education (IPN), Germany; Jennifer Meyer, Leibniz Institute for Science and Mathematics Education (IPN), Germany

Relevance of executive functions and handwriting processes on spelling in beginning writers

Lidia Jana Truxius, PHBern, University of Teacher Education, Switzerland; Judith Säggerer, University of Teacher Education Bern, Switzerland; Michelle N. Maurer, University of Oslo, Norway; Claudia Roebers, University of Bern, Switzerland

Analysis of Instructional Design of Writing Interventions Conducted with ICTs: an Empirical Review

María Victoria González Laguna, University of León, Spain; Raquel Fidalgo, University of León, Spain; Gert Rijlaarsdam, University of Amsterdam, Netherlands

Multimodal poetry analysis with the application Explain Everything

Cornelia C Egge, NLA University College/ NLA Høgskolen, Norway; Øystein Gilje, Faculty of Educational Sciences; University of Oslo, Norway

Session E: 4

Time: 13:30-15:00

Location: UOM_A10

SINGLE PAPER: SOCIAL AND EMOTIONAL ASPECTS OF LEARNING**Chair**

Mirna Sumatic, University of Oxford, United Kingdom

How may learning feel? A way of integrating emotion and affection in the learning process.

Felipe Sanchez, Lancaster University, United Kingdom; Christian SEBASTIÁN, Pontificia Universidad Católica de Chile, Chile

Systematic Review: Empirical Studies of Socio-Emotional Aspects of Collaborative Learning

Azusa Nakata, University of Oulu, Finland; Hanna Jarvenoja, University of Oulu, Finland

Connecting Gaze Activity to Socially Shared Regulation of Learning

Ridwan Whitehead, University of Oulu, Finland; Andy (Khanh Xuan) Nguyen, University of Oulu, Finland; Sanna Järvelä, University of Oulu, Finland

Understanding learning, research and art as «an» experience.

Felipe Sanchez, Lancaster University, United Kingdom

Session E: 5

Time: 13:30-15:00

Location: UOM_A05

SINGLE PAPER: EDUCATIONAL POLICY AND CURRICULUM DEVELOPMENT**Chair**

Theodoros Zevgitis, University of Ioannina, Greece

Schools' Policies and their Relationship with Teachers' Grade Retention Beliefs and Practices

Natalie de Nóbrega dos Santos, ISPA-Instituto Universitário, Portugal; Vera Monteiro, ISPA- Instituto Universitário, Portugal

Double First-Class Initiative : An application of performance-based funding at a Chinese university

Iat Fei Lam, The Chinese University of Hong Kong (CUHK), Hong Kong; Manhong Lai, The Chinese University of Hong Kong, Hong Kong

School Culture and Reform: An Analysis of Attributions and Satisfaction with a new Curriculum

Marina Grgic, Pädagogische Hochschule Bern, Switzerland; Michelle Jutzi, University of Teacher Education Bern, Switzerland

Investigating the factors that influence secondary school enrolment using multilevel modelling

Bridget Azubuike, University of Bristol, United Kingdom

Session E: 6

Time: 13:30-15:00

Location: UOM_A11

SINGLE PAPER: SCHOOL LEADERSHIP AND EDUCATIONAL POLICY**Chair**

Mette Mari Wold Johnsen, Norwegian University of Science and Technology (NTNU), Norway

Pedagogical leadership of pedagogical development

Alex Mäkiharju, Åbo Akademi University, Faculty of Education, Finland

Leadership for cooperative professional development in an educational reform

Tiina Lindfors, University of Helsinki, Finland; Raisa Ahtiainen, University of Helsinki, Finland; Lauri Heikonen, University of Helsinki, Finland; Auli Toom, University of Helsinki, Finland

A literature review of an informal learning environment and connections with educational policy goals

Ashley Bough, University College Dublin, Ireland

Pathways for a successful implementation of media and information literacy in elementary schools

Thomas Wicki, PHBern, University of Teacher Education, Switzerland

Session E: 7

Time: 13:30-15:00

Location: UOM_R02

POSTER PRESENTATION: SELF-REGULATED LEARNING AND BEHAVIOUR**Chair**

Lene Sirevåg, Institute of Education, University of Agder, Norway

Why and why not? Reasons and Misconceptions of young Students Self-Regulated Learning Strategy Use

Bernadette van Berk, Technical University of Dortmund, Germany; Charlotte Dignath, TU Dortmund University, Germany

Exploring the cue-utilization framework for learning activity choices in self-regulated learning

Klara Schröder, TU Dresden, Germany; Susanne Narciss, TU Dresden, Germany; Antje Proske, TU Dresden, Germany

Training self-regulated learning skills: Exploring conditions and obstacles for successful transfer

Jane Piepenbosch, Utrecht University, Netherlands; Gesa van den Broek, Utrecht University, Netherlands; Vincent Hoogerheide, Utrecht University, Netherlands; Ewa Miedzobrodzka, Utrecht University, Netherlands; Tamara Van Gog, Utrecht University, Netherlands

Through the lens of Scarcity. How perceived scarcity shapes student mindsets and learning experience

Jessica Schulz, Albert-Ludwigs-University Freiburg, Germany; Matthias Nückles, University of Freiburg, Germany

Self-opt-in Productive Failure: interaction between effective strategy selection and categorization

Heli Aomets, Tallinn University, Estonia

Effects of growth mindset interventions on the self-regulated use of retrieval practice

Jingshu Xiao, Erasmus University Rotterdam, Netherlands; Martine Baars, Erasmus University Rotterdam, Netherlands

Young adults' self-regulation of learning and behavior during COVID-19: The role of purpose in life

Christina Koretsidou, Aristotle University of Thessaloniki, Greece; Eleftheria Gonida, Aristotle University of Thessaloniki, Greece

First results on teacher awareness of student self-regulated learning behaviour in the classroom

Kateryna Horlenko, Vytautas Magnus University, Lithuania; Lina Kaminskienė, Vytautas Magnus University, Lithuania; Erno Lehtinen, University of Turku, Finland

Session E: 8

Time: 13:30-15:00

Location: UOM_R01

POSTER PRESENTATION: CITIZENSHIP EDUCATION AND SUSTAINABLE DEVELOPMENT

Chair

Sheeza Mahak, Loughborough University, United Kingdom

Global Changes Require Special Skills: What about Cultural Intelligence and Futures Literacy?

Claudia Ortner, University of Salzburg, Austria

Supporting Sustainability Competencies in ESD Teacher Education: A Systematic Literature Review

Liisi Pajula, University of Tartu, Estonia

Gender equality in international comparison - Development of gender gaps and educational policies

Jonas Stampka, University Heidelberg, Germany; Nina Jude, University Heidelberg, Germany

Exploring the pro-environmental uses of Instagram by secondary school students and teachers

Rosemberg ross.franco, Pontificia Universidad Católica de Chile, Chile

Generating active hope through uncertainty in a future-oriented course on climate change

Lorenzo Miani, University of Bologna, Alma Mater Studiorum, Italy; Olivia Levrini, University of Bologna, Italy

Emotions and social identity as drivers for environmental activism

Barbara Hrabetz, Universität Regensburg, Germany

Non-formal religious education: Worship service communities supporting families in changing society

Sini Niemelä, University of Eastern Finland, Finland

Exploring lived experiences of Colombian rural communities and their relationship with finance

Jose Sandoval-Llanos, Penn State, United States; Priya Sharma, The Pennsylvania State University, United States

Session E: 9

Time: 13:30-15:00

Location: UOM_R03

POSTER PRESENTATION: MATHEMATICS, SCIENCE AND STEM

Chair

YUXIN LIU, University College London, IOE, United Kingdom

Promoting pedagogical content knowledge in mathematics teachers' education

Monika Grigaliuniene, Vytautas Magnus University, Lithuania; Erno Lehtinen, University of Turku, Finland

Differentiated instruction (DI): development and initial validation of a framework

Antje Kenis, University of Antwerp, Belgium

The effect on the working memory resource depletion on the spacing effect

Kai Yin Chan, Loughborough University, United Kingdom; Ouhaio Chen, Loughborough University, United Kingdom; Tim Jay, Loughborough University, United Kingdom

Interventions to Enhance Students' STEM Motivational Outcomes: A Systematic Review

Zhixing Guo, The University of Hong Kong, Hong Kong; Kai Guo, The University of Hong Kong, Hong Kong; Lishi Liang, The University of Hong Kong, China; Luke Fryer, The University of Hong Kong, Hong Kong

How do familiarity and complexity influence the need for inhibitory control in high school science?

Karène Brindle, Université du Québec à Montréal, Canada; Lorie-Marlene Brault-Fois, Université du Québec à Montréal, Canada; Élisabeth Bélanger, Université du Québec à Montréal, Canada; Steve Masson, Université du Québec à Montréal, Canada; Patrice Potvin, Université du Québec à Montréal, Canada

Promoting interest in high school science among Palestinian students in East Jerusalem

Mohamed Amine Mahhou, University of Quebec in Montreal, Canada; Olivier Arvisais, Université du Québec à Montréal (UQAM), Canada; Patrice Potvin, Université du Québec à Montréal, Canada

Session E: 10

Time: 13:30-15:00

Location: UOM_R05

ROUNDTABLE: TEACHERS' PROFESSIONAL DEVELOPMENT

Chair

Özün Keskin, University of Augsburg, Germany

Websites valued by teachers for professional knowledge and the criteria by which they are judged

Samuel Fowler, University of South Australia, Australia

Fostering pre-service teachers' knowledge integration by an interlinked learning opportunity

Anna-Lena Molitor, Bergische Universität Wuppertal, Germany

How pedagogical experiences are reflected: A script-theory approach to reflecting on videos

Katrin Arendt, Universität des Saarlandes, Germany; Lisa Stark, Saarland University, Germany; Anja Friedrich, Universität des Saarlandes, Unknown; Roland Bruenken, Saarland University, Germany; Robin Stark, Saarland University, Germany

Disciplinary culture in pre-service teacher education at a German university

Tahnee Herzig, Justus-Liebig-Universität Giessen, Germany

Session F: 1

Time: 15:30-17:00

Location: UOM_A10

INVITED SYMPOSIUM: MOTIVATION AND EMOTION IN EDUCATION IN UNCERTAIN TIMES

Chair

Julia Morinaj, University of Bern, Switzerland

Organisers

Julia Morinaj, University of Bern, Switzerland; Juliane Schlesier, University of Vechta, Germany

Discussant

Barbara Moschner, Carl von Ossietzky Universität Oldenburg, Germany

Cognitive Appraisals and Dimensions of Achievement Emotions

Elisabeth Graf, University of Vienna, Austria; Lisa Stempfer, University of Vienna, Austria; Johanna Donath, University of Vienna, Austria; Wolfgang Steiner, University of Vienna, Austria; Thomas Götz, University of Vienna, Austria

Emotions, actions, and epistemic engagement with a controversial social media post

Christiana Varda, Cyprus University of Technology, Cyprus; Eleni Kyza, Cyprus University of Technology, Cyprus

Elementary students' self-control, intrinsic and extrinsic motivation, and engagement during class

Charlotte Baez, Sankt Gallen University of Teacher Organisation, Switzerland; Franziska Vogt, St.Gallen University of Teacher Education, Switzerland; Doris Kunz Heim, PH FHNW, Switzerland

ANNOTATIONS:
SIG 8 INVITED SYMPOSIUM

Session F: 2

Time: 15:30-17:00

Location: UOM_A04

SINGLE PAPER: TEACHERS' PROFESSIONAL DEVELOPMENT

Chair

Theresa Bauer, Technical University of Munich, Germany

Teacher learning of academically productive talk: a transcontextual analysis of revoicing

Merav Sara Levin, The Hebrew University of Jerusalem, Israel; Christa Asterhan, Hebrew University of Jerusalem, Israel; Adam Lefstein, The Hebrew University of Jerusalem, Israel

Contextually aware methods for investigating epistemic cognition in teacher professional learning

Samuel Fowler, University of South Australia, Australia; Lesley Johnson, University of South Australia, Australia

Rapports with students: conceptualized roles of the instructors at a Central European university

Zsófia Frányó, ELTE University, Faculty of Education and Psychology, Hungary

Autobiographical Narratives and Peer Reflection as a source of Teacher Professional Learning

Emily Hills, University of Canberra, Australia

Session F: 3

Time: 15:30-17:00

Location: UOM_A11

SINGLE PAPER: LEARNING AND DEVELOPMENT IN EARLY CHILDHOOD**Chair**

Alexandra Katsiki, National & Kapodestrian University of Athens, Greece

Are online development programmes an attractive setting for early childhood educators?

Sarah Feierabend, University of Graz, Austria; Eva Pölzl-Stefanec, University of Graz, Austria

How to understand Creative Thinking in kindergarten children from Teacher-Child interactions

Yasmin Fong, The Education University of Hong Kong, Hong Kong; James Ko, The Education University of Hong Kong, Hong Kong; Jin Sun, The Education University of Hong Kong, Hong Kong

Intercultural interpreter-mediated parent-educator talks in childcare centres

Fabienne Bohler, University of Teacher Education St.Gallen, Switzerland; Franziska Vogt, St.Gallen University of Teacher Education, Switzerland

Feasibility and fidelity in implementation of a peer-based intervention for social play

Maria Gladh, Stockholm University, Sweden; Eva Siljehag, Stockholm University, Sweden; Mara Westling Allodi, Stockholm University, Sweden; Sam L. Odom, University of North Carolina, United States

Session F: 4

Time: 15:30-17:00

Location: UOM_A07

SINGLE PAPER: COLLABORATIVE LEARNING AND PEER FEEDBACK**Chair**

Christian Thurn, ETH Zurich, Switzerland

Sending and receiving peer feedback: Influence on middle school students' writing performance

Gyeonghoon Yoon, High School Attached to College of Education, Dongguk University, Republic of Korea; Hyeeyoun Kim, Dongguk University-Seoul, Republic of Korea

An experimental study comparing assessor and assessee roles in peer assessment.

David Zamorano, Universidad de Deusto, Spain; Maryam Alqassab, Universidad de Las Palmas de Gran Canaria, Spain; Ernesto Panadero, Universidad Deusto, Spain; Alejandro Amillano Solano, University of Deusto, Spain

Session F: 5

Time: 15:30-17:00

Location: UOM_R01

POSTER PRESENTATION: SPECIAL EDUCATION AND LEARNING DIFFICULTIES**Chair**

Aaron Peltoniemi, University of Jyväskylä, Finland

Digitalisation of Education and its impact on education policy for Children with Special Needs

Sara Grover, PH Zürich, Switzerland

Teachers' Perceived Impact of Parents and School Leaders on Gifted Education

Jessica Vergeer, Radboud University Nijmegen, Behavioural Science Institute, Netherlands; Marjolijn van Weerdenburg, Radboud University Nijmegen, Behavioural Science Institute, Netherlands; Trudie Schils, Maastricht University, School of Business and Economics, Netherlands; Anouke Bakx, Fontys University, Radboud University, Netherlands

Co-teaching as a common space for teachers and students learning- a case study

Maria Rönn-Liljenfeldt, Åbo Akademi University, Finland; Christel Sundqvist, Åbo Akademi University, Finland

Road to Resilience in Reading

Sanne Appels, University Utrecht, Netherlands; Sara van Erp, University Utrecht, Netherlands; Sietske van Viersen, University Utrecht, Netherlands; Lisette Hornstra, Utrecht University, Netherlands; Elise de Bree, Utrecht University, Netherlands

Word decoding & reading comprehension of students with SLD-dyslexia in synthetic & natural speech

Maria Zezou, University of Macedonia, Greece; Vassiliki Giannouli, University of Macedonia, Greece

Experiences and Perceptions in Dialogue of Low vs. High-Achieving Students and their Teachers

Dina Yosef, The Hebrew University of Jerusalem, Israel; christa asterhan, The Hebrew University of Jerusalem, Israel; tony gutentag, The Hebrew University of Jerusalem, Israel

Are speech sound difficulties a marker of difficulties in language and later reading skills?

Line Walquist Sørli, UiT The Arctic University of Norway, Norway; Trude Nergard Nilssen, UiT The Arctic university of Norway, Norway; Monica Melby-Lervåg, University of Oslo, Norway; Bjarte Furnes, University of Bergen, Norway; Ømur Caglar-Ryeng, UiT The Arctic University of Norway, Norway

Session F: 6

Time: 15:30-17:00

Location: UOM_R02

POSTER PRESENTATION: TEACHING AND TEACHER EDUCATION

ChairDagmar Derikx, University Medical Center Groningen /
University of Groningen, Netherlands**Assessment of preservice teachers' professional vision of adaptive teaching**

Caroline Burgwald, Goethe-Universität Frankfurt, Germany; Ilonca Hardy, Goethe-Universität Frankfurt, Germany

Teachers' Innovative Work Behavior, Self-efficacy, and Irrational Beliefs: A Cusp Catastrophe Model

Angelos Gkontelos, Aristotle University of Thessaloniki, Greece; Dimitrios Stamovlasis, Aristotle University of Thessaloniki, Greece

Diversity in physics classes – effects of advanced teacher trainings under diversity aspects

Ann-Katrin Krebs, University of Education Schwabisch Gmünd, Germany; Lutz Kasper, University of Education Schwabisch Gmünd, Germany

Content and network analysis for exploring and evaluating pre-service teachers' epistemic beliefs

Maria Gkevrou, Aristotle University of Thessaloniki, Greece; Dimitrios Stamovlasis, Aristotle University of Thessaloniki, Greece

Teachers' beliefs and practices on social-emotional (SE) learning and children's SE development

Hong Zhuang, The Education University of Hong Kong, Hong Kong

Examining the Perceptions of Teachers and Students about Economics Education

Jatupol Sangwanglao, The University of Hong Kong, China

1st grade pupils experiences of their first year at primary school

Reidun Hoff-Jenssen, Ostfold University College, Norway

Changes in facilitating learning about landforms in Norwegian curricula (grade 1-10) from 1974-2020

Rikke Lünell, Nord university, Norway

Session F: 7

Time: 15:30-17:00

Location: UOM_R05

ROUNDTABLE: MULTICULTURAL EDUCATION

ChairMélodie Bourger-Bouveret, Paris Nanterre University, INS
HEA, France**Estonian Preschool and Primary Teachers' Preparedness and Experience to Teach Migrant Students**

Maiki Vanahans, Tallinn University, Estonia; Inge Timoštšuk, Tallinn University, Estonia; Krista Uibu, University of Tartu, Estonia

Teachers' teaching approaches: Estonian and Russian preschool classrooms

Piia Varik, Tallinn University, Institute of Educational Sciences, Estonia; Eve Kikas, University of Tallinn, Institute of Psychology, Estonia; Maire Tuul, Tallinn University, Institute of Educational Sciences, Estonia

Using Epistemic Network Analysis to examine dialogic teaching for promoting cultural literacy

Jose Luna, University of Barcelona, Spain

Addressing the white-dominant norm: decolonial explorations of Whiteness in Swedish Education.

Asia Della Rosa, Jönköping University, Sweden

Session F: 8

Time: 15:30-17:00

Location: UOM_A05

ROUNDTABLE: COLLABORATIVE LEARNING

Chair

Yuri Uesaka, The University of Tokyo, Japan

Teacher collaboration fostering collective teacher efficacy in low and high performing schools

Helene Van Peteghem, Vrije Universiteit Brussel, Belgium; Ingeborg Placklé, Vrije Universiteit Brussel, Belgium; Machteld Vandecastelaere, KU LEUVEN, Belgium

Automated Feedback and Learning Design for Collaborative Problem Solving in Simulation Scenarios

Daniel Sanchez, University of Oslo, Norway; Rachelle Esterhazy, University of Oslo, Norway; Crina Damsa, University of Oslo, Norway

Session F: 9

Time: 15:30-17:00

Location: UOM_R03

POSTER PRESENTATION: WELL-BEING AND SOCIAL ASPECTS OF LEARNING

Chair

Charleen Brand, Ruhr University Bochum, Institute of Educational Research, Germany

Healthy Cafeterias at the Complutense University of Madrid: Procope Project

Cristina Orío-Aparicio, Universidad Complutense de Madrid, Spain; Sandra Gómez del Pulgar Cinque, Universidad Complutense de Madrid, Spain; Adrián Jesús López Sánchez, Universidad Complutense de Madrid, Spain; Lydia Serrano Gregorio, Universidad Complutense de Madrid, Spain

The top predictors of students' life satisfaction: A cross-cultural study in 71 countries

Ronnel Bornasal King, The Chinese University of Hong Kong, Hong Kong; Yi Wang, The University of Macau, Macao; Lingyi Fu, The University of Macau, Macao; Shing On Leung, The University of Macau, Macao

New Space for the School. The Environmental-Psychological Significance of the Learning Environment

Michelle Laux, PH Freiburg, Germany

Predicting academic and psychological help seeking intentions among university students

Meropi Simou, Aristotle University of Thessaloniki, Greece; Eleftheria Gonida, Aristotle University of Thessaloniki, Greece

The impact of grade retention and school retention on Portuguese students' psychosocial outcomes

Joana Pipa, ISPA - Instituto Universitário | Center for Research in Education, Portugal; Francisco Peixoto, ISPA - Instituto Universitário | Center for Research in Education, Portugal

Investigating the longitudinal effects of student—teacher conflict and externalising behaviour

Mirna Sumatic, University of Oxford, United Kingdom

Keeping Children Healthy During “Uncertain Times” In Kindergarten Context: A Heuristic Model

Elaine Lam, The Education University of Hong Kong, Hong Kong; James Ko, The Education University of Hong Kong, Hong Kong; Jin Sun, The Education University of Hong Kong, Hong Kong

Keynote: 1

Time: 17:15-18:15

Location: UOM_CH

JURE 2023 KEYNOTE: WELL-BEING IN SCHOOL: HOW TO MAKE WELL-BEING AN INTEGRAL PART OF SCHOOL LIFE?

Chair

Dimitrios Moustakas, Aristotle University of Thessaloniki, Greece

Well-being in School: How to make well-being an integral part of school life?

Julia Morinaj, University of Bern, Switzerland