ECER 2022 YEREVAN (IN PERSON)

Content

A Warm Hello from the EERA President Joe O'Hara		2
ECER Theme - Education in a Changing World:		2
General Information		3
EERA Council		3
ECER Scientific Committee		5
ECER Programme Committee - EERA Networks and their Link Convenors		5
Yerevan and Yerevan State University		7
Local Organising Committee		7
Conference Details		7
Central Events ECER		9
Network Meetings		14
Emerging Researchei	rs' Conference Programme	16
ERC Central Events		16
Emerging Researchers' Conference Programme		21
ECER Programme		25
Poster Exhibition		25
Tuesday 23 August		
Session 1, Keynotes Session	14:00 - 15:00	29
Session 2	15:30 - 17:00	29
Session 3	17:15 - 18:45	32
Wednesday 24 August		
Session 4	09:00 - 10:30	36
Session 5, Keynote Session	11:00 - 12:00	40
Session 5.5	12:00 - 13:30	40
Session 6	13:30 - 15:00	40
Session 7	15:30 - 17:00	45
Session 8	17:15 - 18:45	49
Thursday 25 August		
Session 9	09:00 - 10:30	53
Session 10, Keynote Session	11:00 - 12:00	56
Network Meetings	12:00 - 13:30	57
Session 11	13:30 - 15:00	58
Session 12	15:30 - 17:00	62
Session 13	17:15 - 18:45	65
Closing Ceremony	19:00 - 19:30	67
ECER Plus Overview of Net	work Days	68
Particinants' List		70

General Information All Times in AMT (Yerevan Time)

A Warm Hello from the EERA President Joe O'Hara

Dear colleague.

Welcome to ECER 2022 in Yerevan and ECER Plus (online). These opening words give some idea about the novel and innovative space that ECER has moved to over the last few years. From a position in 2019 where in-person conferences were the norm we organised a hugely successful virtual conference last year, and are now offering both an in-person and virtual meeting for the first time. These transitions and innovations are only possible as a result of the extraordinary commitment and professionalism of our Networks, our National Associations, our Berlin Office and the support of our partners in the Local Organising Community. We hope that through our combined efforts the dynamic, engaged and supportive community of educational researchers who make our annual ECER such an exceptional event will have an opportunity to engage with each other both in person and online. With 1561 papers submitted between ECER, ECER Plus and the Emerging Researchers' Conference (ERC) we are confident that the meeting will be one that brings a wide range of research to a European and global audience.

The theme of this year's conference is 'Education in a Changing World: The impact of global realities on the prospects and experiences of educational research. The theme suggests that we engage in research in a context that is marked by the twin realities of interdependency and individuality. While we increasingly see trends impacting on educational provision and research that emerge and are advocated for at a global level, we are also more conscious of the importance of contextually embedded, locally relevant and meaningful research and practice. The tensions — at times creative and at times destructive — that emerge from these twin pillars are at the heart of many of

the papers submitted this year. We are also extremely lucky to have the opportunity to discuss this complex and interesting theme in Armenia, a country that draws on an ancient and rich history to inform its continuing and dynamic transition as a society. At the heart of this process is an education system that is informed by and informs our hosts in ERAS and Yerevan State University.

When originally planned, it was assumed that the conference would reflect on a world and a research community that had been deeply impacted by the COVID 19 pandemic. While this will still be the case, it is also certain that the return of the horrors of full scale war to the European continent will influence what we do as researchers and how we conceptualise it. As a values based organisation which commits itself to engaging in research for the benefit of society, EERA has explicitly condemned the invasion of Ukraine and is actively supporting the research community there through engagement with our colleagues in the Ukrainian Educational Research Association (UERA).

As an Association EERA remains committed to providing a platform where researchers from across Europe and beyond can come together to engage in and share research that benefits society as a whole. We firmly believe that educational researchers have a pivotal role to play in the understanding, critique and shaping of educational provision and policy in a manner that enhances the lives and opportunities of all our fellow Europeans. At the heart of this agenda remains the dynamic, engaging and supportive community of researchers who attend our annual ECER meeting. We welcome you once again to this our first ECER and ECER Plus meeting and wish you good discussions, good friendships and good fun!

Joe O'Hara, EERA President

ECER Theme - Education in a Changing World: The impact of global realities on the prospects and experiences of educational research

The background to the organisation and hosting of ECER 2022 in Yerevan is one that has been indelibly and fundamentally influenced by the experience of the Covid-19 pandemic. The initial rhetorical, political and social reactions to this profound global challenge paradoxically, although perhaps understandably, emphasised the necessity to engage in unprecedented actions in order to ensure continuity with the as it was world prior to January 2020. These actions have had a profound effect at all levels of society and have been global in scale. As we consider their impact, what has become increasingly clear is that the two centrifugal forces of interdependency and individuality remain at the heart of most social endeavours and continue to have a profound impact on education and educational research.

The drive towards greater integration and interdependency is one of the most significant social trends of recent decades. Arguably we have seen the emergence of a 'global' civil society, where a wide range of social structures and processes (security, healthcare, ecology, education etc.) are becoming increasingly integrated and connected across different transnational, national, regional and local contexts. The emergence of collective solutions for global questions and challenges, often driven by transnational bodies who seek to maximise their impact through the provision of at times prescriptive policy interventions, has resulted in greater drive towards homogenisation across many areas of society. In education this movement can been seen in, for example, the impact of large scale assessments, increased coordination of government policies across regions, the dominance of research discourses from specific cultural, linguistic and methodological discourses to name but a few.

Perhaps in reaction to this drive towards integration there has been a parallel, and increasingly important, assertion of the particular and a demand that researchers and practitioners in education be allowed to take into consideration local specifications. The demand that local and national academic and cultural parti-

cularities be given special consideration when discussing issues in education and educational research is emerging as an increasingly important theme. From this perspective, education fulfils a crucially important role, because all generations are represented in it and it provides a forum for intergenerational knowledge creation and sharing that has the potential to have a transgenerational impact.

The host country for ECER 2022, Armenia, is a fascinating exemplar of the way in which these parallel drives towards integration and fragmentation play out. As a country at the crossroads of Europe and Asia, it incorporates various cultural, research and policy traits. In terms of educational provision, recent decades have seen the Armenian educational system move from a Soviet model to one that consciously seeks to integrate itself into a broader 'European' structural and policy area. This transition is ongoing and continues to pose opportunities and challenges for educational researchers and practitioners. Arguably our recent experience of global dislocation brought about by the pandemic has resulted in educational researchers across Europe and beyond facing similar types of challenges. For this reason ECER 2022 in Yerevan seeks to explore how we as researchers are engaging with a changed and changing reality. How does EERA, an organisation committed to engaging in educational research for the benefit of society, carry out this mandate in such a world? What, for example, do we mean when we speak of society? Has it really been radically changed by our recent experiences or have we 'returned to normal'? What do we now mean by 'educational research'? How do we now 'do' this research? Has this changed and if so how and why? Does the drive to integrate and share beyond previously defined borders enhance our potential as researchers to improve educational provision? Have we lost the contextual richness of our work in the drive to develop global solutions or are we managing to successfully integrate the global

We look forward to welcoming you to Yerevan to discuss these and other questions.

GENERAL INFORMATION

EERA Council

The European Educational Research Association (EERA) is an association of associations. EERA membership is made up of national and regional Educational Research Associations, 39 full members and 2 candidate members, from all parts of Europe. It is governed by the Council and the Executive Committee, the academic work is organised in thematic networks, see following pages. The aim of EERA is to further high quality educational research for the benefit of education and society. High quality research

not only acknowledges its own context but also recognises wider, transnational contexts with their social, cultural and political similarities and differences.

The association's activities, such as the annual conference, season schools for emerging researchers and publishing, build on and promote free and open dialogue and critical discussion and take a comprehensive and interdisciplinary approach to theory, methods and research ethics.

EERA Executive Committee:

President:

Joe O'Hara

DCU Institute of Education, Dublin, Ireland joe.ohara@dcu.ie

Secretary General:

Maria Pacheco Figueiredo

Polytechnic of Viseu, School of Education, Portugal mariapfiqueiredo@gmail.com

Treasurer:

Andreas Hadjar University of Luxembourg Andreas.Hadjar@uni.lu

Networks' Representative on Council:

Petra Grell

Technische Universität Darmstadt, Germany p.grell@apaed.tu-darmstadt.de

Council Members:

Wilfried Admiraal

Vereniging voor Onderwijs Research (VOR)

Leiden University Graduate School of Teaching, the Netherlands

w.f.admiraal@iclon.leidenuniv.nl

Anna Aleksanyan

Educational Research Armenian Society (ERAS)

Yerevan State University, Armenia anna.aleksanyan@ysu.am

Sébastien-Akira Alix

Association des Enseignants et Chercheurs en Sciences de l'Education (AECSE)

Université Paris-Est Créteil sebastien-akira.alix@u-pec.fr

Branislava Baranovic

Croatian Educational Research Association (CERA) Institute for Social Research in Zagreb, Croatia

barabnov@idi.hr

Mhairi Beaton

British Educational Research Association (BERA)

Leeds Beckett University, Carnegie School of Educatation, UK

M.C.Beaton@leedsbeckett.ac.uk

Elisabetta Biffi

Società Italiana di Pedagogia (SIPED) Università di Milano-Bicocca, Italy elisabetta.biffi@unimib.it

Bernardo Canha

Centro de Investigação, Difusão e Intervenção Educacional (CIDINE)

Porto Polytechnic, School of Education, Portugal

bernardocanha@ese.ipp.pt

Lucian Ion Ciolan

Romanian Educational Research Association (ARCE)

University of Bucharest, Romania lucian.ciolan@fpse.unibuc.ro

Doris Edelmann

Swiss Society for Research in Education (SSRE) Bern University of Teacher Education

doris.edelmann@phbern.ch

Eduardo García Jiménez

Asociación Interuniversitaria de Investigación Pedagógica (AIDIPE)

Universidad de Sevilla, Spain

egarji@us.es

Sotiria Grek

European Educational Research Journal (EERJ) Representative to Council

University of Edinburgh Sotiria.Grek@ed.ac.uk

Céline Healy

Educational Studies Association of Ireland (ESAI)

Maynooth University, Ireland celine.healy@mu.ie

Gonzalo Jover Olmeda

Sociedad Espanola de Pedagogía (SEP)

University of Madrid, Spain gjover@edu.ucm.es

Nihat Gurel Kahveci

Turkish Educational Research Association (EAB)

Istanbul University-Cerrahpasa nkahveci@istanbul.edu.tr

General Information All Times in AMT (Yerevan Time)

Yasar Kondakci

Educational Administration Research and Development Association (EARDA)

Middle East Technical University

kyasar@metu.edu.tr

Paulina Korsnakova

Slovak Educational Research Society (SERS)

The IEA Secretariat, Slovakia paula.korsnakova@gmail.com

Ana Kozina

Slovenian Educational Research Association (SLODRE)

Pedagoški inštitut / Educational Research Institute Ljubljana, Slovenia

ana.kozina@pei.si

John Benedicto Krejsler

Nordic Educational Research Association (NERA)

Aarhus University, Denmakr

jok@edu.au.dk

Kairat Kurakbayev

Kazakhstan Educational Research Association (KERA) Nazarbayev University Graduate School of Education

kkurakbayev@nu.edu.kz

Paolo Landri

European Educational Research Journal (EERJ) Representative to Council

CNR-IRPPS

p.landri@irpps.cnr.it

Joanna Madalinska-Michalak

Polskie Towarzystwo Pedagogiczne (PTP)

University of Warsaw, Poland j.madalinska@uw.edu.pl

Konstantinos D. Malafantis Hellenic Educational Society (HES) University of Athens, Greece kmalafant@primedu.uoa.gr

Eric Mangez

Association des Chercheurs Belges Francophones en Education (ABCéduc)

Université de Louvain, Belgium eric.mangez@uclouvain.be

Arcady Margolis

Educational Research Association (RERA)

 $Moscow\ State\ University\ of\ Psychology\ and\ Education,\ Russia$

amargolis@mail.ru

Sofia Marques da Silva

Sociedade Portuguesa de Ciências da Educação (SPCE)

Universidade do Porto, Portugal sofiamsilva@fpce.up.ptt

Stephen McKinney

Scottish Educational Research Association (SERA)

University of Glasgow

stephen.mckinney@glasgow.ac.uk

Dita Nīmante University of Latvia

Representative of Candidate Member

d30229@lu.lv

Yonka Parvanova

Sofia University "St. Kliment Ohridski", Faculty of Education, Bulgaria

Representative of Candidate Member y.parvanova@fp.uni-sofia.bg

Dragica Pavlović Babić

Educational Research Association of Serbia (ERAS)

University of Belgrade dpavlovi@f.bg.ac.rs

Satu Perälä-Littunen

Finnish Educational Research Association (FERA) and ERG Senion Mentor

University of Jyväskylä, Finland satu.perala-littunen@jyu.fi

Helen Phtiaka

Cyprus Pedagogical Association (CPA)
Department of Education, University of Cyprus

helen@ucy.ac.cy

Ineke Pit-ten Cate

Luxembourg Educational Research Association (LuxERA)

University of Luxembourg ineke.pit@uni.lu

Monika Pogátsnik

Hungarian Educational Research Association (HERA)

Óbuda University, Hungary pogatsnik.monika@uni-obuda.hu

Jana Poláchová Vašťatková

Czech Educational Research Association (CAPV) Palacky University, Olomouc, Czech Republic

jana.polachova@upol.cz

Saneeya Qureshi ERG Link Convenor University of Liverpool, UK saneeya.qureshi@gmail.com

Milosh M. Raykov

Malta Educational Research Association (MERA)

University of Malta milosh.raykov@um.edu.mt

Marco Rieckmann

Deutsche Gesellschaft für Erziehungswissenschaft (DGfE)

University of Vechta, Germany marco.rieckmann@uni-vechta.de

Liudmila Rupšienė

Lithuanian Academic Educational Association (LERA)

Klaipėda University, Lithuania liudarupsiene@rupeksa.com

Wouter Schelfhout

Flemish Educational Research Forum (VFO) University of Antwerp, Belgium wouter.schelfhout@uantwerpen.be

Erich Svecnik

Österreichische Gesellschaft für Forschung und Entwicklung im Bildungswesen (OEFEB) IQS — Institut des Bundes für Qualitätssicherung im österreichischen Schulwesen erich.svecnik@iqs.gv.at

Karmen Trasberg
Estonian Academic Association of Pedagogy (EAPS)
University of Tartu, Estonia
karmen.trasberg@ut.ee

Huseyin Uzunboylu Cyprus Educational Sciences Association (KEB-DER)

Near East University, Cyprus huzunboylu@neu.edu.tr

Oksana Zabolotna

Urainian Educational Research Association (UERA) Pavlo Tychyna Uman State Pedagogical University oxana.zabolotna@gmail.com

Iouri Zagoumennov

Belarus National Association "Innovation in Education" (BNA "IE") inedu@mail.ru

ECER Scientific Committee

- Joe O'Hara, President of EERA
- Anna Aleksanyan, Yerevan State University, Council Member of EERA
- Petra Grell, Network Representative on EERA Council
- · Sotiria Grek and Paolo Landri, Editors of EERJ

- Maria Pacheco Figueiredo, Secretary General of EERA
- Joanna Madalinska-Michalak, Council Member of EERA
- Elisabetta Biffi, Council Member of EERA.
- Saneeya Qureshi, Link Convenor of the Emerging Researchers' Group.

ECER Programme Committee - EERA Networks and their Link Convenors

The ECER Programme Committee consists of all Link Convenors of EERA Networks, see list below.

More details on each network and its focus can be found at www.eera-ecer.de/networks/

Network 1 Professional Learning and Development

Hannu Heikkinen hannu.l.t.heikkinen@jyu.fi Ken Jones kenjonespdie@gmail.com

Network 10 Teacher Education Research M.L. White m.l.white@uel.ac.uk

M.L. White m.l. white@uel.ac.uk Susann Hofbauer Hofbauer@hsu-hh.de

Network 2 Vocational Education and Training (VETNET)

Christof Nägele christof.naegele@fhnw.ch Barbara Stalder barbara.stalder@phbern.ch

Network 11 Educational Improvement and Quality Assurance

Ineta Luka ineta.luka@inbox.lv

Network 3 Curriculum

Nienke Nieveen n.m.nieveen@utwente.nl

Network 12 LISnet - Library and Information Science Network Christoph Schindler schindler@dipf.de

ciiristopii sciiiidiei sciiiidiei@dipi.di

Network 4 Inclusive Education

Fabio Dovigo fado@edu.au.dk

Michelle Proyer michelle.proyer@univie.ac.at

lan Munday ianmunday43@gmail.com

Network 13 Philosophy of Education

Network 14 Communities, Families and Schooling in Educational Research
Laurence Lasselle | laurence.lasselle@st-andrews.ac.uk

Network 5 Children and Youth at Risk and Urban Education

Michael Jopling M.Jopling@wlv.ac.uk

Network 15 Research Partnerships in Education

Kathin Otrel-Cass cass@learning.aau.dk

Network 6 Open Learning: Media, Environments and Cultures

Klaus Rummler klaus.rummler@phzh.ch

Network 16 ICT in Education and Training

Ed Smeets e.smeets@its.ru.nl

Network 7 Social Justice and Intercultural Education

Lisa Rosen lisa.rosen@uos.de

Network 17 Histories of Education

Iveta Kestere iveta.kestere@lu.lv

Network 8 Health and Wellbeing Education

Catriona O'Toole catriona.a.otoole@mu.ie

Network 18 Research in Sport Pedagogy

Rachel Sandford R.A.Sandford@lboro.ac.uk

Network 9 Assessment, Evaluation, Testing and Measurement

Monica Rosén monica.rosen@ped.gu.se

Network 19 Ethnography

Camilla Kirketerp Nielsen cape@sund.ku.dk

General Information All Times in AMT (Yerevan Time)

Network 20 Research in Innovative Intercultural Learning Environments

Carmen Carmona Rodríguez carmen.carmona@uv.es

Network 21 Education and Psychoanalysis

Arnaud Dubois arnaud.dubois@univ-rouen.fr Patrick Geffard patrick.geffard@univ-paris8.fr

Network 22 Research in Higher Education

Mariana Gaio Alves mga@ie.ulisboa.pt

Network 23 Policy Studies and Politics of Education

Peter Kelly peter.kelly@plymouth.ac.uk

Network 24 Mathematics Education Research

Laura Tuohilampi laura.tuohilampi@helsinki.fi Vuslat Seker vuslatseker@gmail.com

Network 25 Research on Children's Rights in Education

Ann Quennerstedt ann.quennerstedt@oru.se

Network 26 Educational Leadership

Pierre Tulowitzki tulowitzki@ph-ludwigsburg.de

Network 27 Didactics – Learning and Teaching

Marte Blikstadt-Balas marte.blikstad-balas@ils.uio.no

Network 28 Sociologies of Education

Eszter Neumann neumann.eszter@tk.hu

Network 29 Research on Arts Education

Judit Onsès jonsesse@gmail.com

Network 30 Environmental and Sustainability Education Research, ESER

Elsa Lee eul20@cam.ac.uk

Stefan Bengtsson stefan.bengtsson@swedesd.uu.se

Network 31 Led - Network on Language and Education

Irina Usanova irina.usanova@uni-hamburg.de

Network 32, Organizational Education

Michael Göhlich michael.goehlich@fau.de

Network 33, Gender and Education

Branislava Baranovic baranov@idi.hr

Verlag Barbara Budrich

Your Publishing Partner in Social Sciences and Humanities

Visit us at our Booth in Yerevan

www.budrich.eu
www.barbara-budrich.net
www.budrich-journals.com

2022. 295 pp. Pb. 28,90 € (D), GBP 25.00, US\$ 40.00 ISBN 978-3-8474-2584-7 eISBN 978-3-8474-1742-2

ISSN: 2196-3673 ISSN Online: 2196-7423 Volume 10, 2022 | 2 x per Year approx. 120 pp. per Issue | English

Yerevan and Yerevan State University

Yerevan - A city with over 2800 years of history, yet one of the most modern and dynamic capitals, situated at the crossroad of Europe and Asia.

Yerevan is the capital and largest city of Armenia and one of the world's oldest continuously inhabited cities. Situated along the Hrazdan River, Yerevan is the administrative, cultural, and industrial center of the country.

Yerevan State University was founded in 1919. Nowadays there are several buildings for the approximately 20,000 students who study at the 19 faculties,

where 1660 professionals are organizing the educational process now.

Today the main building of the Yerevan State University is situated in the heart of the Capital of Armenia, in the center of Yerevan. The building speaks for itself. The main building is very large and provides many opportunities for students and for the community - it is as long as long-term missions of the university, and as mysterious as human thought. It has very special architectural features.

Local Organising Committee

The Local Organising Committee (LOC) was established at Yerevan State University by the initiative of the Centre of Pedagogy and Education Development.

The LOC has worked together with the EERA Berlin office, as well as with the Education Research Armenian Society and with all Institutions that are in the education sector and research area in Armenia, the largest conference of its kind to ever take place in Armenia.

The members of the core organisation team are:

Assoc.Prof., Dr. Elina Asriyan (President of LOC, Vice-Rector, Yerevan State University) **Arman Malkhasyan** (Vice-Rector, Yerevan State University)

Prof., Dr. Nazik Harutyunyan (Head of Center of Pedagogy and Education Development, Head of Conference Working Group, Yerevan State University)

Assoc.Prof., Dr. Anna Aleksanyan (Conference Coordinator, EERA representative, Yerevan State University)

Dr. Karen Grigoryan (Head of YSU Publishing House, Yerevan State University) **Paruyr Varderesyan** (Head of IT Department, Yerevan State University)

There are many others who deserve a mention here and to whom we would like to express our gratitude, especially those colleagues who have contributed their time

and ideas to, for example, chairing ERC sessions or taking part in the ERC 'Lunch Session with Local Academics'. Special thanks go to **Manana Nersisyan** for designing all visual materials of ECER 2022 Yerevan (so smile, everybody!).

Acknowledgements

The main objective of the LOC is to make participants' visit to ECER sessions and central events at Yerevan State University, as well as to the city of Yerevan, as productive and pleasant as possible! This could not be achieved without the backing of our very generous supporters to whom we owe a great deal of gratitude.

First and foremost, we would like to thank **UNICEF**, with which support and a great contribution to the solution of organizational issues ECER 2022 would have been possible. Many thanks also to **Teach for Armenia** for playing important role and for solving challenging issues for ECER 2022 at Yerevan State University.

Last but not least, we would like to thank Prof., Dr. **Hovhannes Hovhannisyan**, the Rector of Yerevan State University, for productive collaboration, as well as the University Administration for their unwavering help and cooperation during months of planning. Yerevan State University has made its rooms, facilities and infrastructure available to the ECER free of charge. Without such generosity, this wonderful event simply could not have happened.

Conference Details

Buildings

Emerging Researchers' Conference (ERC)

The ERC (22 - 23 August) will take place in the 2nd building located within the main building. Please refer to the Venue Booklet for detailed information, maps and locations.

European Conference on Educational Research (ECER)

ECER (23 - 25 August) will take place in the main building of Yerevan State University, Alex Manookyan 1, 0025 Yerevan. Please refer to the Venue Booklet for detailed information, maps and locations.

Help Desks and EERA Desk

Throughout the week, the Local Help Desk and the Tourist Desk can be found in the Main Foyer of the main building. The EERA Desk is also located in the Checkin area close to the Check-in Desks.

Computer Access / Internet / PrintPool

In case you need to use a computer, feel free to do so (free of charge) in the Library Building. Follow instructions inside the room to log in. At the PrintPool, which is also located in the Computer Area in the Library Building, you can print up to five pages for free. You will have free WiFi in all areas of the University Building.

Luggage Room / Lost & Found

The Luggage Room, as well as the Lost & Found rooms are located in the main entrance foyer of the University Building.

ERC Poster Sessions and ERC Coffee Break Poster Exhibition

The Emerging Researchers' Conference will include four interactive poster sessions which will take place on Monday, 22 August after which all posters will be displayed in hte Library Foyer during the coffee break Tuesday 10:30 - 11:00. Be sure to stop by to view all posters and talk with the poster authors.

ECER Poster Sessions

ECER 2022 will host a General Poster Session as well as Interactive Poster Sessions and Paper/Poster Sessions. The General Poster Session, where the poster authors will be present to answer questions and discuss their posters, will take place on Wednesday, 12:15 - 13:15 in the Main Foyer/ in front of Registration Desk. The posters in the exhibition can be viewed from Wednesday noon on.

The posters being presented in the Interactive Poster Sessions and Paper/Poster Sessions will not be exhibited in the General Poster Exhibition area but will hang for the duration of the conference in the network session room where the Interactive or Paper/Poster session will take place. More information on ERC and ECER Posters can be found in the conference programme.

Exhibition of Publishers and Research Instruments

General Information All Times in AMT (Yerevan Time)

Come visit our exhibitors in the Poster Area in the Main Foyer. For more details on all exhibitors please consult the Whova App.

Coffee Breaks

FRC

The catering stations for the coffee breaks are located in the Foyers of the 2nd building. Please wear your badge when heading for coffee and refreshments, thank you. The lunch vouchers can be used in the university's canteens. Please find the canteens' location on the location map.

ECER

Coffee, tea, water, fruits, sweet and salty snacks will be on offer during coffee breaks. The stations are located in the Foyers of 2nd and 3rd buildings. Please wear your badge when heading for coffee and refreshments, thank you. Refer to the Venue Booklet in order to identify the nearest catering station next to you.

ERC Social Event

Starting at 18:30, the ERC Social Event will take place on Monday 22 August at "Lover's Park", which is also well known as Boghossian Gardens, 21 Marshal Baghramyan Ave, Yerevan 0019, Armenia. Please wear your badge and bring your Eventbrite Ticket. Please note that pre-booking is required. For onsite bookings please ask at the Team Leader Desk.

ECER Welcome Reception Tuesday Night

The ECER Welcome Reception will take place on Tuesday 23 August at 19:00 in the Main Foyer of YSU, where the Registration Desk is located. A band will be playing, and light finger food will be served.

Certificates of Presentation and Receipts

Should you need original signatures and stamps, there will be a certificates print off counter in the Check-in area from Wednesday afternoon. Please make sure you have the login details for your user account at hand.

ERC Best Poster Award

The winner of the ERC 2022 Best Poster Award will be announced during the ERC Closing Ceremony on Tuesday at 17:00. The award includes a free entry to next year's ERC and ECER Conferences in Glasgow and a travel grant of €550.

ERC Best Paper Award

After the Emerging Researchers' Conference, participants are invited to hand in full papers to the Best Paper Award. An EERA committee will review the submissions. A paper can be submitted by more than one person (maximum three), but each person must fulfil the following criteria: All authors must be enrolled in a PhD programme, or must have earned their PhD degree not longer than 6 years ago and must be in the early stage of their careers (not professors).

The successful author will be offered free entry to next year's conference in Glasgow, a travel budget, and their paper will be considered for publication in the EERJ (European Educational Research Journal).

ECER Award

Best Poster Award

The winner(s) of the Best Poster Award will be announced at the ECER closing ceremony on Thursday 19:10 - 19:30. EERA will offer one free entry to ECER 2023 in Glasqow to the athors of the winning posters.

2 tweet or not 2 tweet?

As you know, conference participants are often very active on social media, especially via Twitter. While many scholars appreciate having their name and associated work shared via social media, others would prefer their work not be shared.

We would like to invite you to do the following:

· AS A PRESENTER: State clearly at the beginning of your presentation if

you would like your work to be shared via social media or not.

 AS A PARTICIPANT: Please respect the presenters' preference and only share if permission has been given to do so.

Thank you very much for your cooperation.

All information in this programme was as accurate as possible at the time of printing.

Please remember to check the "Updates to Printed Programme" list in the conference bag and/or on Notice Boards in the Check-in area for subsequent changes.

The online programme and the conference app will also be updated regularly.

Central Events ECER

Keynote Flores - Session 1 A

Tuesday 23 August, 14:00 - 15:00 Main Hall

Teaching in a Changed Scenario and the Role of Educational Research: Lessons Learned and Ways Forward

Maria Assunção Flores; University of Minho, Portugal Chair: Andreas Hadjar

The COVID-19 pandemic has indelibly affected education worldwide. Teachers were challenged to quickly respond to a forced and sudden transition to remote teaching and to deal with schools reopening under different and more complex circumstances. Such a changed teaching scenario entailed new demands but also old problems relating not only to the use of digital platforms but also to curriculum delivery, assessment and pedagogy. Along with a sense of unpreparedness, a lack of digital competences and difficulties in keeping students connected, there were also issues of inequality and exclusion, exacerbated because a universal and inclusive response was not possible. However, what has also been clearly evidenced is an overall capacity on the part of teachers to meet the challenges of an unprecedented crisis in education. This has been associated with teachers' sense of professionalism, the emergence of crea-

tive solutions and the mobilisation of endogenous resources in the schools and in the local communities. Managing change and uncertainty was (and still is) a key concern for schools and teachers. In this talk I look at the lessons learned and possible ways forward drawing on research conducted over the last two years. What can be learnt from research in regard to global and local responses to the crisis? Whose voice is heard? What does research tell about the nature of teacher professionalism? What characterises teaching in the post-pandemic time? To what extent does it represent a reconfiguration of teaching? While some see in the compulsory experience of remote teaching an opportunity to transform education or even a 'revolution' that needs to be continued, linked especially to digital competences, others are more cautious and call into guestion its implications in terms of equity, inclusion and pedagogy. Yet, such a challenging experience offers opportunities to rethink teaching in light of the new demands brought about by the pandemic and of the problems that already existed in pre-Covid-19 times. It remains to be seen whether any substantive change is underway (and how) or if a contingent and temporary solution with limited impact prevails (and why). Implications for policy, research and practice are discussed.

Keynote Khachatryan - Session 1 B

Tuesday 23 August, 14:00 - 15:00 Scientific Council Hall

Mosaic of Higher Education System in Armenia: On reinvigorating competitive advantage for higher education and research

Robert Khachatryan; Yerevan State University, Armenia Chair: Dragica Babić

The 21st century has witnessed arduous efforts of world polities to endure the ups and downs of globalization and trigger substantive changes in their higher education and research systems. These systems have consequently penetrated the age of a knowledge-based economies. In the education realm the issue is more complex for Armenia as a country in transition. Since regaining independence in 1991 until joining the Bologna Process in 2005, Armenia ideologically distanced itself from global educational reforms and did not make commitment to the indoctrination of educational reforms. However, with the exposure to the EHEA integration in 2005 and onwards, Armenia has attached great importance to the creation of a functional educational system, has formulated and implemented the strategy of revitalizing the country through science and education and put the development of education as a strategic priority in the globalization drive. Armenia has continuously expressed interest in the harmoni-

zation of its higher education and research systems, enthused by the developments made in this respect within Europe that has become a common reference point for the Armenian policy makers and other constituents.

Whilst Armenia is still in the arduous process of designing its own educational and research systems based on national strategies, historical developments and cultural peculiarities, it is facing the insurmountable challenges of reforming its educational system to respond to constantly changing global demands, educational reforms in global settings and increasing global and local competitions. The reforms undertaken by Armenia have not become definite catalysts for sustainable development and for fundamental changes in the emergent paradigm of education. This speech will cover further insights on how to further construct the mosaic of educational reforms and contribute to harmonizing an amalgam of sustainable education, competitive research and educational security frameworks. Further, discussion on internalizing the impact of globalization as well as the context of its emergent trends and impacts on higher education systems will be ensued to influence the design of strategies and models that are applicable to Armenia with its transitioning higher education and research systems.

Keynote Burns - Session 5 A

Wednesday 24 August, 11:00 - 12:00 Scientific Council Hall

The Future of Education

Tracey Burns; OECD Centre for Educational Research and Innovation, Canada Chair: Joe O'Hara

The COVID-19 pandemic has reminded us that, despite the best laid plans, the truth is that the future likes to surprise us. To prepare education systems for what may come, we have to consider not only the changes that appear most probable, but also the ones that we are not expecting.

 $\bullet \quad What impact will dimate change have on our educational institutions in the next decade?$

- Are our research and innovation systems prepared for an era of global, open and internet intensive science?
- What does it mean for schools that our societies are becoming more individualistic and diverse?

This presentation will bring together key global megatrends from Trends Shaping Education 2022 and the Four OECD Scenarios for Schooling to explore key challenges facing our education systems, and highlight inherent tensions and paradoxes that must be considered when thinking and planning for the future.

General Information All Times in AMT (Yerevan Time)

Keynote Lingard - Session 5 B

Wednesday 24 August, 11:00 - 12:00 Main Hall

The Impacts of Changing Global Realities on Education and Education/ al Research: Tensions Between an 'ethics of Probability' and an 'ethics of Possibility'

Bob Lingard; University of Queensland, Australia Chair: Ashot Aleksanyan

This address will begin by documenting and analysing the ways in which global realities have been changing, particularly in respect of global/supranational/ national and local multi-directional and criss-crossing relations in education policy. This will include consideration of the growth of inequality, the rise of authoritarian populist right wing opposition to the neo-liberal imaginary of globalization, related resurgence of nationalisms and ethnonationalisms, and emergence of post-truth tendencies. The ways new nationalisms have played out in respect of the global education policy field, the European Education Space, and on national systems will be analysed briefly. The impacts of the climate emergence (the Anthopocene) and the Covid 19 pandemic on the changing global realities will also be traversed. The place of the digitalised data revolution and enhanced computational capacities in these matters will also be an important focus, especially in respect of the new spatialities associated with globalisation and the changing and co-constituted, bordering and debordering education work of both interna-

tional organisations (e.g., the OECD, UNESCO) and of national, supra-, and sub-national education systems. Set against the account of changing global relations, tensions in education policy developments globally and nationally between two onto-epistemological stances, what after Appadurai we can see as an 'ethics of probability' as opposed to an 'ethics of possibility', will be interrogated. The former is linked inter alia to the development of the datafication and digitalisation of education policy and schooling systems and evidenced in the growing testing regime of the OECD, in national testing, the involvement of EdTech companies and of the emergence of AI in education policy, while the latter is very evident in UNESCO's humanistic, liberal progressive 2021 report, Reimagining our futures together: A new social contract for education. The former seeks to predict the future, the latter seeks democratic dialogues to create/shape a different future. The tension between the two ethics will also be considered in relation to a way forward for education research, theory and methodologies. More specifically, an argument will be proffered in respect of education policy studies that we need to go beyond a methodological nationalism/methodological globalism binary and also need to reconstruct our theorising from a decolonising epistemologically inclusive perspective. While the specific education and research focus will be on education policy studies, the argument will be recontextualised to education/al research more generally.

Keynote Mangez - Session 10 A

Thursday 25 August, 11:00 - 12:00 Scientific Council Hall

Life without Stable Grounds: educational expansion and scapegoating

Eric Mangez; UCLouvain, Belgium Chair: Satu Perälä-Littunen

When drawing up a history of the future, thus comparing how society used to communicate about the future with the way it now communicates about the future, the dramatic decline of our convictions comes directly into light. Many normative certainties that characterized education and society are shattered. No longer understood as an improved version of the present and even less as a mere repetition of the past, our future stands instead as an endless source of uncertainty and possibility. This understanding of time permeates all major spheres of society. Modernity presents us with what Niklas Luhmann once called "a cosmology of contingency": everything that is, could just as well be(come) different. How can one know what to do, what to believe, what to think?

This keynote will engage with two aspects of this global state of affairs. (1) It will reflect on the past evolutions which gave rise to this current situation by stressing the role played by knowledge and its intimate link with science and education. Never before has a society had so much information and data in so many domains and sub-domains, never before has a society been so aware of facing risks and uncertainties. How does this paradox, this double-sided Janus face of modernity translate into the classroom, into schools and universities? (2) In reply to this question, the keynote will provide a vista on the different ways by which education and education policy react to this lack of stable grounds. How does policymaking respond to increased uncertainties? What do teachers do when they no longer know what they should do? Rather than being an obstacle, this keynote contends, uncertainties have fed a global process of systemic expansion and an obstinate search for scapegoats.

Keynote Faucher- Session 10 B

Thursday 25 August, 11:00 - 12:00 Main Hall

Knowledge Production in Health and Wellbeing Education Research: Rethinking the Global-Local dichotomy

Carole Faucher; University of Edinburgh, United Kingdom Chair: Igor Karapetyan

The Covid-19 pandemic has brought to our awareness the depth of health inequalities across populations. The burgeoning global civil society has been over the past two years increasingly active in its search for collective solutions, push-

ing, among other things, for more research connecting economic, social, political and historical structures at both global and local levels. However, global solutions, to be effective, should reflect an unceasing engagement with a large diversity of resources and expertise. The epistemological imbalance in health and wellbeing education is an issue that has already captured a lot of attention over the past decade, inciting several researchers in the field to duly revisit their approach. We have witnessed, for example, an increasing awareness towards intersectionality and the effectiveness of teaming up with researchers and prac-

titioners originating from different cultural backgrounds. Any research project conducted in non-Western settings is nowadays expected to involve harnessing local knowledge and questioning the suitability of taken-for-granted key concepts. However, despite such a commendable shift towards a greater equity in knowledge production, we may ask ourselves: are we doing enough?

This keynote will address the following questions: have we succeeded in

tackling the epistemological divide in health and wellbeing education research? Does the local/global dichotomy that informs our collaborative research designs truly support the integration and recognition of different forms of knowledge? This keynote will conclude with a discussion around the decolonisation of knowledge production movement and some of its practical implications for educational research addressing students' health and wellbeing.

EERA Keynote Panel

Friday 9 September, 14:30 - 16:00 Online

Tracey Burns, Carole Faucher, Maria Assunção Flores, Robert Khachatryan, Bob Lingard, Eric Mangez Chair: Joe O'Hara

The theme of ECER 2022 is 'Education in a Changing World: The impact of global realities on the prospects and experiences of educational research'. At the

EERA Panel, the ECER 2022 Keynote Speakers - Tracey Burns (OECD Centre for Educational Research and Innovation), Carole Faucher (University of Edinburgh), Maria Assunção Flores (University of Minho), Robert Khachatryan (Brusov State University), Bob Lingard (University of Queensland) and Eric Mangez (University of Louvain) - will discuss with each other and also enter into dialogue with the audience.

EERA Sessions

Discourse of out-of-school Children in Armenia: Methodological and Ethical Considerations

Tuesday 23 August, 15:30 – 17:00 Scientific Council Hall

Despite the fact that no specific group of children is completely excluded from attending any type of school in Armenia, there are groups of children who are at risk of being excluded. Those are children from rural areas and from families with low socio-economic backgrounds, children with disability, ethnic minority children and girls.

Education attainment of children is linked to poverty status of their families. Non-poor families spend two to three times more on general education of their children than poor families. Differences in education spending among poor and non-poor families at middle school level are significant, while average monthly expenditure on education increases more than twice from elementary school to high school.

The comparative analysis of TIMSS 2003/2015 datasets for Armenia shows that education inequity in Armenia increased from 2003 to 2015.3 Students from higher socio-economic status (SES) backgrounds perform better in both mathematics and science than students from lower SES backgrounds. According to the same analysis, students from rural community schools performed worse in mathematics and science than students from urban areas. In the Armenian contexts, the gap is explained by the school size and teaching quality differences in urban and rural regions (smaller schools with limited teaching force in rural areas).

Another group, which face inequity in access to quality education are children of ethnic minorities. The school located in the Yezidi (the largest ethnic minority group leaving in Armenia) and other minority communities often lack subject teachers who speak native language of the minority group. 3 Thus, the realization of the right to education of children of ethnic minority groups in Armenia is at risk.

Inclusive Education reforms in Armenia are predominantly focused on deinstitutionali-

zation of children with disabilities and their placement in mainstream public schools rather than creating an education environment. Inclusive schools prefer to admit those "inclusive" children who bring additional funding to school but, at the same time, do not cause them too much additional work. Public inclusive schools fail to provide effective and sufficient support to children with hearing and visual impairments. There's also a lack of local research, knowledge and experience for education of children with mental retardation, severe and multiple disabilities in mainstream inclusive schools.3

The procedure for identifying and directing children left out of compulsory education was approved by the Government of the Republic of Armenia on February 11, 2021.2 The latter follows from the mandatory requirement of 12 years of general education. This procedure provides definition of out-of-school children, respective information sources for the identification of those children and other important aspects. The rising importance of measuring exclusion from primary education is conditioned by the evidence that the number of out-of-school children in Armenia significantly increased from 2,920 children in 2007 to 10,477 in 2020.1 Interestingly, this increase does not necessarily condition by COVID-19 outbreak and national shutdown only, but socio economic conditions and other important external and internal factors. This is evidenced by the continuous increase in the number of children out of school during the last 10 years, the results of sociological surveys, researches and studies conducted by the Center for Educational Research and Consulting, and the opinions of experts in the field of education.

Speakers

Marina Galstyan, Gayane Hovakimyan, Arman Melkonyan, David Tumasyan

Findings and Lessons from the Education Sector Analysis in Armenia

Wednesday 24 August, 13:30 – 15:00 Scientific Council Hall

This session will concentrate on review of the general education (including pre-primary) sector in Armenia through presentation of the results of a holistic education sector review and a number of thematic studies as well their subsequent validation by a multi-stakeholder groups comprised of policy-makers, development partners, local CSOs and main beneficiary group for each study. These stud-

ies have been conducted through the Education Sector Plan Development Grant (ESPDG) provided to the Republic of Armenia (RA) by the Global Partnership for Education (GPE) and administered by UNICEF through its role of Grant Agent.

The analytical work conducted is expected to establish the culture of systematic, timely and participatory sector analysis in the country by following and

General Information All Times in AMT (Yerevan Time)

localizing the GPE methodological guidelines. The six analytical pieces included in the education sector review and the five thematic studies conducted, collectively, are expected to serve as a solid foundation and a diagnostical tool allowing for the thorough assessment, expansion and ensuring comprehensiveness of the drafted and subsequent education strategies.

Together with presenting the main findings from each of these six studies (five thematic studies and education sector review) the session expects to present and discuss the approach to data validation.

The five thematic studies conducted within this project were:

- (1) Equity and Fairness-Oriented Analysis of School Classroom Assessment Practices to Identify Policy Recommendations for Improvement of Student Learning Outcomes,
- (2) Analysis of School Teacher Management System in Armenia,
- (3) Feasibility Analysis of the National School Management and Governance Approaches,
- (4) Comprehensive Sectoral Analysis of Pre-Primary Education,
- (5) Analysis of Armenia's National Learning Assessment System.

The Education Sector Review consisted of the following components:

- (1) Analysis of the socio-demographic, humanitarian and emergency contexts and respective past trends and future prospects affecting the school (preschool) education sector.
- (2) Analysis of the school (preschool) education budget and spending, macro-economic and public finance context affecting the education sector.
- (3) Analysis of politico-institutional macro-level context affecting policymaking in the education sector
- (4) Analysis of the school (preschool) enrollment capacity, enrollment monitoring mechanisms, school (preschool) coverage and internal efficiency.
- (5) Analysis of the impact of school (preschool) education on national economic and human development goals.
- (6) Analysis of the school infrastructure, with a focus on assessing full-scale needs of school infrastructure development (including cost analysis, cost-efficient, secure, accessible, disaster-proof and child-centered models).

Speakers

Anna Aleksanyan, Hasmik Kyureghyan, Hayk Daveyan, Sevak Hovhannisyan, Nune Davtyan

Reimagining Education in the Technology-driven Reality

Thursday 25 August, 13:30 – 15:00 Conference Hall after Palyans

Historically, the purpose and thus structure of the education systems have always walked along with the requirements of the specific historical phase they have been operating in. Before the Industrial Revolution, the demand for professionals was formed according to the demand of the government and there was a clear correlation between the supply, i.e. when, how many, and what type of professionals are being trained, and the demand, i.e. where, when and at what conditions they will be employed. As the technological revolution came forward, the gears have shifted amounting into a situation where there are many trained professionals who are unemployed on one hand, and an unsatisfied demand on the side of the labor market for emerging professions, such as Al engineers.

Technology has become the driver of the labor market development and the economy at large, as a core customer for the upcoming professions and the source for their demands. This will only accelerate in the future. This is also reaffirmed by many scientists through evidence that demonstrates that technology drives the education market both removing the need for some jobs and creating new ones.

Educational systems that the world currently exploits were created with purposes that serve a different era, thus global educational institutions currently struggle to adapt to the changed needs of the new world order. With the constantly evolving demands and reality of the technological era, educational systems of the future serve two core purposes, namely (a) equipping the majority of the population with competencies essential for being capable to live and thrive amid rapid technological developments, and (b) nurturing professionals who will be at the forefront of technological advancement.

Armenia is no exception to the above-mentioned trends and challenges. IT is currently the most rapidly and dynamically growing sector in the country with a two-digit growth indicator since 2011. And though the sector creates vast employment opportunities there is a constant lack of a high-skilled and quality workforce. This, along with the low level of national expenditure on education, illustrates the inability of the educational system to meet the key needs and dynamics that the labor market has already today, showing no trends of being able to cope with the exponentially growing needs in tech professionals.

Furthermore, the creation of a knowledge economy is of even broader importance in the context of reducing the poverty rate in Armenia. The poverty rate in Armenia increased from 37.5% in 2015 to 43.8% in 2019[1]. Proportion of the population living below the National Poverty Line (NPL) was 26.4% in 2019. 33.2% of rural people of Armenia lived below NPL, while in urban areas this number was 22.2%[2]. Among the poor population in 2019 only 11.2% were people with higher education, while another 88.8%

were people with secondary or even primary education. The urgency around reducing poverty level and building a knowledge economy further escalates with the increasing unemployment[3] and economic crisis in Armenia triggered by COVID-19 and the 44-day war in The Republic of Artsakh (Nagorno Karabakh) that hit the country in 2020. Both of these challenging events have already led to unprecedented economic consequences for the country, including the crucial deepening of monetary and social poverty.

Education can become the crucial pathway to both (a) addressing these consequences given the findings of numerous studies conducted by UNESCO that demonstrate a strong correlation between the level of education in the country and the poverty rate, and (b) for transforming the country into one of the global epicenters that provide education of the future.

"Reimagining Education" discussion aims to create a platform for idea and expertise exchange about the future of education and what kind of education system should be structured so that Armenia develops a competitive society capable of meaningfully contributing and being at the forefront of technological and scientific progress.

The discussion sessions will be held in the "open fishbowl model". For each topic, 3 guest speakers will sit in a circle of chairs on stage — the bowl—and the audience will sit in concentric circles around them. The speakers will be asked to talk to each other by answering a series of directed questions by the moderator. One chair is left empty and audience members can rotate through, adding their take on the topic.

The main topics to be addressed during the 3 discussion sessions are the following:

- Topic 1: The prospective purpose of education: What needs should the education address globally?
- Topic 2: Future of education: If we had the opportunity to build a new educational system from scratch to address the needs of the future, what should it be like?
- Topic 3: Armenia as a testbed for innovation in education: Does Armenia have a chance to shift the paradigm in education and become an export country in education innovation?
- 1. Using the updated poverty measurement methodology based on the ILCS 2019.
- 2. Specifically in Yerevan only 14.1% of population was poor, while in other urban areas this number was equal to 31.1%

[3] Unemployment rate in Armenia increased from 10% in 2005 to 17% in 2019.

Speakers:

Armen Orujyan, Ina Blau, John Benedicto Krejsler, Patrick Baughan, Veronika Zonabend

Open Science for Educational Research, its Infrastructures, and Practices

Tuesday 6 September, 16:00 – 17:30 00 ONLINE 41

The open movement and the digitisation in scholarship are enhancing the established relationships across libraries, infrastructures, and research communities. Libraries and research infrastructures are closely connected to the development of scholarship and its practices. They are mainly concerned with collecting and systemising knowledge and resources while offering access. Scholarship is based on collecting, circulating, and retracing knowledge and reflecting the state of art. The digitisation of scholarship and the possibilities of enhancing openness and collaboration add to these established practices (Ball 2020; Fecher, Friesike 2014). The whole research process becomes an object of a scholarly value chain, which can be retraced for quality maintenance or can offer a wide variety of resources for reuse ranging from research data and research apparatuses to concrete research items. In addition, the distribution, evaluation and transfer of scholarly knowledge are more open and collectively realised through Open Access, Open Metrics and Open Educational Resources.

The European Commission has started several Open Science initiatives ranging from the European Open Science Cloud (EOSC) to the Open Science Monitor (OSM) and to the Open Science Policy Platform (OSPP). Educational Researchers have begun a discussion about the alignment of Open Science to enhance

its practices (Zee, Reich 2018; Dijk et al. 2020, Farrow et al. 2020; Krammer, Svecnik 2020; Schindler et al. 2020). In addition, special subject infrastructures for Educational Research are running for open data or open access. In this panel, we want to discuss these developments and the possible re-alignment of Educational Research, its infrastructures, and practices through Open Science.

The panel starts with a short presentation followed by a discussion of these issues: What are the potentials and challenges of Open Science in Educational Research? In how far is a one-size-fits-all approach appropriate for Educational Research? Where are generic approaches adequate and when are alignments to Educational Research needed? What kinds of new challenges are expected for research communities, their infrastructures and practices? In how far do the standards of research integrity need to be changed? How can a European level and national level but as well a disciplinary level be addressed and how can the levels interact?

The panel discussion welcomes anybody who is interested in Open Science in Educational Research and infrastructural developments.

Speakers

Christoph Schindler, Anna Chulyan, Michael Arentoft, Marc Rittberger, Erich Svecnik

Tuesday Morning Workshops - Pre-Registration Required TIMSS 2019 — How to Analyze Students' Mathematics and Science Achievement

Tuesday 23 August, 9:00 – 12:00 Int.2.306

The primary objective of this workshop is to explore how data from international assessments can be used for research regarding outcomes and contexts of mathematics and science education. The workshop will put emphasis on how data from studies conducted by the IEA (International Association for the Evaluation of Educational Achievement) could provide further insights for policy and practice.

As a leading organization in the field of educational research for more than 60 years, the IEA promotes capacity building and knowledge sharing to facilitate innovation and foster quality in education. IEA studies approach the reality of educational learning outcomes in all its complexity by collecting a huge variety of background information that can be related to students' achievement, knowledge, and attitudes.

This course will introduce participants to the IEA Trends in International Mathematics and Science Study (TIMSS) 2019. The TIMSS 2019 database was published in 2020 and provides a rich source for secondary research of outcomes related to mathematics and science achievement, in particular in Europe and especially the Caucasus region, from which all countries participated. TIMSS 2019 is the 7th cycle of IEA's biggest study (in terms of participating education systems), following the administrations in 1995, 1999, 2003, 2007, 2011, and 2015.

The course will include an overview of TIMSS, covering its background, conceptual framework and design. It will present some key findings from the 2019

data collection. Participants will be introduced to the survey instruments and database, and be provided with access paths to data sources, technical documentation, analysis guides and software tools. There will also be a presentation about available variables such as students' achievement, their attitudes towards math and science, characteristics of their math and science teachers, and classand school-level learning contexts.

With this information, participants will formulate and discuss research questions that can be addressed with TIMSS 2019 data. The instructors will be available to mentor the development of research ideas and design as well as to answer data related and technical questions. Research questions from individual attendants will be presented to all participants in order to provide opportunities to share ideas. Finally, participants will get insights into appropriate ways of analyzing international large-scale assessment data and will have the opportunity to practice analysis of TIMSS 2019 data with the workshop instructors available for support and advice.

No prior knowledge about large-scale international studies is required. Basic knowledge about statistical analysis is not required but is an advantage.

Speakers:

Falk Brese, Minge Chen

Reimagining Peace Education in a Changing World: How Can We Expand the Research Agenda?

Tuesday 23 August, 11:00 – 14:00 Int.2.305

The brutal attack on Ukraine and the violence against the civilian population we have witnessed in the last few months calls not only for immediate action to provide support for the affected population and prevent further conflict escala-

tion, but also for careful reconsideration of the way peace education could create dialogue spaces that foster human rights and democracy. Research on peace education helps understand the multiple connections between human actions

All Times in AMT (Yerevan Time) **General Information**

and structures and forms of violence (Bajaj & Hantzopoulos, 2016; Galtung, 2008; Zembylas et al., 2016). Accordingly, it analyses social inequality and power imbalance as the conditions for abuse and neglect on a global scale, as well as in the local contexts (Carter, 2015; Johnson, 2021). In turn, this implies developing active and in-depth reflection supported by questions that help critically examine concepts such as conflict, (in)dignity, (in)justice, (in)security, (non-) violence and peacebuilding (Bekerman & Zembylas, 2012; Charalambous et al., 2020; Brantmeier, 2011; Snauwaert, 2019). Through this, peace education also sheds light on the opportunities to prevent and tackle violence by using formal and informal educational environments as sites of transformation, both at the individual and collective levels.

Research on peace education is an investigation area that transcends disciplinary boundaries and perspectives (Ferrándiz & Robben, 2007). Therefore, the workshop welcomes contributions from all EERA Networks.

The workshop will provide a space for exploring the following questions:

- · What can be the role of peace education in preventing and managing global and local conflicts?
- What can be the contribution from EERA and, more specifically, our networks in promoting investigation and reflection on peace education?
- How can we ensure that our contribution will be developed in close connection with practitioners and stakeholders working in the education area?

This workshop is held as the kick-off meeting of the EERA special interest group on peace education, which engages in peace education as a cross-cutting theme of European educational research. The workshop is organised as an interactive session with brief presentations, followed by facilitated group discussions and reflections. It will conclude with a discussion of what are the general and specific challenges across these different contexts and areas, what we can learn from each other and what further steps we can take within the framework of the special interest group on peace education (e.g. developing network special calls for papers for ECER 2023 etc.).

Speakers: Fabio Dovigo, Lisa Rosen, Lajos Somogyvári, Saneeya Qureshi, Carmen Carmona

Network Meetings

Network 1: Professional Learning and Development

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int.2.207

Network 2: Vocational Education and Training (VETNET)

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int 2 209

Network 3: Curriculum

Network Meeting, Friday, 2 September, 14:30 – 15:45

Online Session: 03 ONLINE 24.5 A

Network 4: Inclusive Education

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int 2 301

Network 5: Children and Youth at Risk and Urban Education

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: M.3.101

Network 6: Open Learning: Media, Environments and Cultures

Network Meeting, Friday, 2 September, 14:30 – 15:45

Online Session: 06 ONLINE 24.5 A

Network 7: Social Justice and Intercultural Education

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int.2.309

Network 8: Health and Wellbeing

Network Meeting, Saturday, 10 September, 13:00 – 14:30

Online Session: 08 ONLINE 56 A

Network 9: Assessment, Evaluation, Testing and Measurement

Network Meeting, Thursday, 1 September 14:30 – 15:45

Online Session: 09 ONLINE 20.5 A

Network 10: Teacher Education Research

14

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: M.3.114 (hybrid)

Network 11: Educational Improvement and Quality Assurance

Network Meeting, Friday, 9 September, 18:00 – 19:30

Online Session: 11 ONLINE 54 A

Network 12: LISnet - Libraries and Information Science Network

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int.2.102

Network 13: Philosophy of Education

Network Meeting, Thursday, 1 September, 16:00 – 17:30

Online Session: 13 ONLINE 21 A

Network 14: Communities, Families and Schooling in Educational Research

Network Meeting, Friday, 2 September, 14:30 – 15:45

Online Session: 14 ONLINE 24.5 A

Network 15: Research Partnerships in Education

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int 2 408

Network 16: ICT in Education and Training

Network Meeting, Thursday, 1 September 14:45 – 15:30

Online Session: 16 ONLINE 20.5 A

Network 17: Histories of Education

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: S.3.305

Network 18: Research in Sport Pedagogy

Network Meeting, Thursday, 1 September 14:30 – 15:45

Online Session: 18 ONLINE 20.5 A

Network 19: Ethnography

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int.2.417

Network 20: Researchin Innovative Intercultural Learning Environments

ECER 2022 Yerevan

Network Meeting 1, Thursday, 25 August, 12:00 – 13:30 Room: Int.2.405

Network Meeting 2, Tuesday, 6 September, 18:00 – 19:30 Online Session: 20 ONLINE 42 A

Network 21: Education and Psychoanalysis

Network Meeting, Thursday, 25 August, 12:00 — 13:30 Room: Int.2.213

Network Meeting 2, Tuesday, 6 September, 18:00 – 19:30 Online Session: 21 ONLINE 38 A

Network 22: Research in Higher Education

Network Meeting, Friday, 2 September, 14:30 – 15:45 Online Session: 22 ONLINE 24.5 A

Network 23: Policy Studies and Politics of Education

Network Meeting, Thursday, 8 September, 14:30 – 15:45 Online Session: 23 ONLINE 48.5 A

Network 24: Mathematics Education Research

Network Meeting, Tuesday, 6 September, 14:30 – 15:45 Online Session: 24 ONLINE 40.5 A

Network 25: Research on Children's Rights in Education

Network Meeting, Friday, 2 September, 14:30 – 15:45 Online Session: 25 ONLINE 24.5 A

Network 26: Educational Leadership

Network Meeting, Thursday, 25 August, 12:00 – 13:30 Room: F.4.408

Network 27: Didactics - Learning and Teaching

Network Meeting, Tuesday, 6 September, 14:30 – 15:45 Online Session: 27 ONLINE 40.5 A

Network 28: Sociologies of Education

Network Meeting 1, Thursday, 25 August, 12:00 – 13:30

Room: Int.2.415

Network Meeting 2, Tuesday, 6 September, 13:00 – 14:30 Online Session: 28 ONLINE 40 A

Network 29: Research on Arts Education

Network Meeting, Friday, 2 September, 14:30 – 15:45 Online Session: 29 ONLINE 24.5 A

Network 30: Environmental and Sustainability Education Research (ESER)

 $\textbf{Network Meeting}, \textbf{Wednesday}, \textbf{24 August.} \ \textbf{12:00} - \textbf{13:30}$

Room: Int.2.103

Network 31: LEd – Network on Language and Education

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: Int.2.111

Network 32: Organizational Education

Network Meeting, Friday, 2 September, 13:00 – 14:30

Online Session: 32 ONLINE 24 A

Network 33: Gender and Education

Network Meeting, Thursday, 25 August, 12:00 – 13:30

Room: M.3.204

MAJOR RELEASES FROM BLOOMSBURY ACADEMIC

Vera Caine, D. Jean Clandinin & Sean Lessard

Victoria Showunmi, Pontso Moorosi, Charol Shakeshaft & Izhar Oplatka (ed.)

Henry A. Giroux

Stephen Scoffham & Steve Rawlinson

Discover more new books: bloomsbury.com/educational-research Explore our research series: bloomsbury.com/education-research-series

■ @BloomsburyAcEd

BLOOMSBURY ACADEMIC

Emerging Researchers' Conference Programme as per 1 July

EMERGING RESEARCHERS' CONFERENCE PROGRAMME

All information in this programme was as accurate as possible at the time of printing.

Please remember to check the "Updates to Printed Programme" list in the conference bag and/or on Notice Boards in the Check-in area for subsequent changes.

The online programme and the conference app will also be updated regularly.

ERC Central Events Opening Ceremony - Session 01 A

Monday 22 August, 9:00 – 9:30 Scientific Council Hall

EERA, the Local Organizers of ECER 2022 and the Emerging Researchers' Group would like to formally welcome you to the Emerging Researchers' Conference 2022.

This year's ECER is a joint collaboration, organized by the Yerevan State University and EERA e.V.

Speakers:

Qureshi, Saneeya (1); O'Hara, Joe (2); Asriyan, Elina (3); Harutyunyan, Nazik (4); Affiliations: 1: The University of Liverpool, United Kingdom; 2: EERA President, Ireland; 3: President of LOC, Vice-Rector, Yerevan State University; 4: Head of Conference Working Group, Head of Center of Pedagogy and Education Development, Yerevan State University

ERC Interactive Session - Session 02 A

Monday 22 August, 9:30 - 10:30 Scientific Council Hall

Future of Education: Leading for Equity

According to a UNICEF report on Child Poverty in Armenia (2016), which relied on national poverty statistics (Living Condition Survey, 2014), nearly 40% of children in Armenia are categorized as poor or extremely poor. While children represent a quarter of all individuals categorized as "poor," a higher percentage were found to be "extremely poor," concluding that children are the most vulnerable group in regards to poverty (especially in light that children represent a smaller share of the population at 26%). Poverty rates among children are higher in rural communities, again correlating with data analyzed by Caro & He.

In order to measure the multidimensional nature of poverty, UNICEF uses a mechanism called the Multiple Overlapping Deprivation Analysis (2016), which examines a child's "survival, development, protection and social participation" (UNICEF Armenia, 2016, p.8). Indicators in the analysis include access to education, leisure, social relations, as well as clothing for ages 0-6, 6-14, and 15-17. For Armenia, the analysis found that children in Armenia are deprived of two or more dimensions while around 90% of all children are deprived of at least one dimension. There is a significant difference in deprivation between children living in rural versus urban areas. While around half of the children living in the cities are deprived in two or more dimensions, in rural areas the percentage is about 80%. Meanwhile, nearly every

child living in a rural community is deprived in at least one dimension, whereas the percentage drops to 82% in urban areas.

In Armenian context, a significant achievement gap exists between students from lower and higher socioeconomic backgrounds (Caro & He, 2018; He & Caro, 2018; Daveyan, 2019). Examining data from the Trends in International Mathematics and Science Study (TIMSS) between 2003-2015, Caro & He (2018) found that children from less affluent families performed significantly worse in mathematics and science in comparison to their weather peers. Moreover, the achievement gap widened with time. The authors also stressed that socioeconomic background is not the only determiner of academic achievement, as some children from deprived families scored high in the exams — therefore indicating that interventions in education can mitigate the impact of socioeconomic status. Furthermore, the study underscored the rural and urban divide, revealing that children from cities frequently outperform their rural counterparts.

Speakers:

Alexander Hakobyan, Director of External Affairs of Teach for Armenia Larisa Hovhannisyan, Founder of Teach for Armenia Hripsime Khanzadyan, Teach for Armenia, Head of Selection

Lunch Break Event Monday

Monday 22 August, 12:30 - 13:30 Cafeteria B

Pre-registration required, see information below

Getting to Know EERA and Making the Most of the Emerging Researchers' Conference and ECER

You are warmly invited to attend this informal lunch session which will be facilitated by experienced academics and the ERG co-conveners who will help you chart your way through the conference program and understand the

structure of EERA and how you can participate in additional activities. This is also a wonderful opportunity to connect with fellow 'emerging' researchers. The following themes will be addressed within the session. The themes will shortly be introduced at the beginning of the session. After this introduction you are welcome to participate in informal discussions and ask questions pertaining these themes to the experienced academics and co-convenors.

Doing Educational Research

We are pleased to announce that we will be joined by the Editors of 'Doing Educational Research: Overcoming Challenges in Practice'. This SAGE/EERA book was developed as a result of feedback from PhD students and addresses challenges researchers have encountered in their projects. In this there are accounts of how experienced researchers handled entry into the research field, how they discussed and managed research result that posed problems when accounted back to the field, and how doing research in a second language, i.e. English, creates a complex set of challenges from interpretation to communication of your research.

Networks, Networking and Development Opportunities

Connect with experts in your field by identifying your network and attending their programs. We will discuss opportunities and strategies for building your network during the conference and beyond.

Converting your conference paper into a publication

Explore the unique opportunities afforded to participants at the Emerging Researchers' Conference to maximize your publication success. We will discuss several possibilities the conference offers to receive feedback on your work, for example during and after your conference-presentation.

ERG co-convenors

Meet the Emerging Researchers' Group co-conveners who will share their recent experiences as Early Career Researchers and provide helpful tips for making the most of the conference experience.

You are invited to register for this event on the first day of the ERC 2022, i.e Monday 22 August 2022. You can register near the EERA Desk where there will be some sign-up lists to which you can add your name. Please note that this opportunity is offered on a limited capacity, first-come, first-serve basis.!

Network Workshops in Sessions 05 F and 05 G

EERA networks organise workshops introducing questions within their research fields. This year, Network 31. Led - Network on Language and

Education and NW33. Gender and Education, will offer the following workshops.

Session 05 F

Monday 22 August, 15:30 – 17:00 Int.2.207

NW 33: Introducing the Gender and Education Network (Network 33): the Importance of Feminist theory for European Educational Research

Andrea Abbas, University of Bath, UK

Victoria Showunmi, University College London, UK

This workshop will be led by three members of the Gender and Education Network (Network 33). The aim of the workshop is to introduce the Gender and Education Network, its goals ambitions and work to date. It is for ECR's interested in the work of the network and wondering whether to join the network.

After giving an overview of the work of the network we will lead a work-

shop on the role and importance of feminist theory to European Educational Research. Each of the workshop facilitators will very briefly introduce a feminist theory they have used in their own research and will identify and concept from it that has been important to them and that they think the audience will find helpful to think with. The concepts will be drawn from a Feminist Approach to Critical Realism (Abbas), Black Feminism (Showumni) and Feminist New Materialism (Taylor).

Participants will be encouraged to discuss the concepts and they will be given a choice of scenario's and objects that they will be encouraged to interpret using one or more of the three presented concepts.

Session 05 G

Monday 22 August, 15:30 – 17:00 Int.2.209

NW 31: Multiliteracies and Language Assessment in Linguistically Diverse Contexts

Irina Usanova, University of Hamburg, Germany

The workshop will engage emerging researchers into the discussion on the issues of language assessment in linguistically diverse contexts. It aims to focus on both relevant dimensions of language assessment: the dimension of instruments' development and the dimension of data analysis. The purpose is, therefore, to introduce and critically discuss the challenges of developing new instruments for simultaneous assessment of multiple languages, the reliability of newly developed instruments, and the comparability of tests across different languages. It will also address the relevant aspects of integrating language assessment into the research design.

The growing linguistic diversity in most European regions is reflected in the heterogeneity of students' language repertoires and language proficiencies (Gogolin & Duarte, 2017). The individual repertoires may embrace a bright spectrum of languages, including but not limited to the majority language, heritage language, and foreign languages learned at school. Language proficiency in the languages from a person's

repertoire may vary between the languages from receptive comprehension skills only to elaborated literacy skills (Schalley et al., 2016). As linguistic diversity affects classrooms across Europe, and as language has been identified as key to educational success, it is imperative that researchers in the field communicate and collaborate.

The workshop will introduce examples of instruments to assess language competencies as applied in studies within the EERA Network on Language and Education (NW31). The first part of the workshop will provide a general overview of the existing language assessment practices within the network from different national contexts. The participants will get insights into the variety of instruments to measure language skills in multiple languages. The second part will focus on the language assessment based on the experience gained in the German panel study "Multilingual Development: A Longitudinal Perspective (MEZ)." At first, a general introduction to the project will be provided to discuss the integration of language assessment into the research design. After that, the selected instruments applied in this project to assess language competencies will be presented. It will be shown which language competencies are assessed in the majority, heritage, and foreign languages and how instruments were adapted to assess language competencies in the heritage languages Russian and Turkish as well in

Emerging Researchers' Conference Programme as per 1 July

the foreign languages English, French, and Russian. General principles in the adaption of instruments and challenges will be pointed out. The selected instruments include wri-

ting prompts developed for the assessment of productive written language skills and a c-test as a measure of general language proficiency.

ERC Network Meeting - Session 06 A

Monday 22 August, 17:10 - 17:45 Int.2.208

Each EERA network holds a network meeting during ECER to review the conference, to prepare for the next year and to establish the convenors' and reviewers' group. The network meeting is also a chance to meet with research-

ers within your field of expertise and interest and to get more involved in the EERA networks.

All interested conference participants are welcome to join this meeting.

Lunch Break Event Tuesday

Tuesday 23 August, 12:30 - 13:30

Cafeteria B

Pre-registration required, see information below

Lunch Break with Local Academics

The Local Organising Committee and the Convenors of the Emerging Researchers' Group are delighted to inform you about a unique opportunity as part of the social programme that will take place at lunchtime 12:30 to 13:30 on Tuesday 23 August during the Emerging Researchers' Conference 2022.

The "Lunch Break with Local Academics" promises to be an engaging opportunity for participants. About 50 emerging researchers who pre-register will have the unique chance to discuss and exchange ideas around a focused topic with 16 local academics. This will be the perfect way for participants to share a meal and to get to know, meet, connect and network both with and their peers and local

academics, sharing the latest ground-breaking insights on topics of their interest.

"Lunch Break with Local Academics" is an attractive informal opportunity for emerging researchers to socialise and to take part in the scientific community. The event is intended to give an informal opportunity in a designated location for networking, creating global connections and knowledge exchange during lunch time.

You are invited to register for this event on the first day of the ERC 2022, i.e Monday 22 August 2022. You can register near the EERA Desk where there will be some sign-up lists to which you can add your name. Please note that this opportunity is offered on a limited capacity, first-come, first-serve basis.!

Keynote - Session 09 A

Tuesday 23 August, 13:30 – 14:30 Conference Hall after Palyans

Expertise and Professional Learning: Connecting Quantitative and Qualitative Perspectives

Andreas Gegenfurtner, University of Augsburg, Germany

Expertise in a professional domain is associated with reproducibly superior performance in workplace tasks. For several decades, research on expertise has aimed to understand the processes underlying expert performance, using a range of differ-

ent methodological approaches including, but not limited to, neurosciences, eye tracking, verbal analysis, and ethnographies. This keynote presentation will discuss if and how different methodologies can be connected to afford a more comprehensive understanding of expertise and professional learning. A particular focus will be on the expertise development of teachers in schools, athletes in sports, and clinicians in medicine, and how the findings derived from diverse methodologies can inspire the education and training of novices.

Closing Ceremony - Session 10 A

Tuesday 23 August, 14:30 - 15:00 Conference Hall after Palyans

An opportunity for us to take a look back at the Emerging Researchers' Conference 2022 and to announce the ERC Best Poster and the ERC Popular Vote Poster Awards. The closing ceremony enables participants to hear about the upcoming Emerging Researchers' Group activities that follow the ERC. Information will be provided about the upcoming Best Paper Award and key timelines. The ceremony also provides an opportunity for reflection on the lively and stimulating debates and discussions generated during the ERC, with a view to look-

ing ahead to the next ERC and global opportunities to connect and offer 'new' researchers a space for discussion and collaboration with peers across Europe.

Speakers:

Qureshi, Saneeya (1); O'Hara, Joe (2); Asriyan, Elina (3); Harutyunyan, Nazik (4); Affiliations: 1: The University of Liverpool, United Kingdom; 2: EERA President, Ireland; 3: President of LOC, Vice–Rector, Yerevan State University; 4: Head of Conference Working Group, Head of Center of Pedagogy and Education Development, Yerevan State University

19

Workshops at the Emerging Researchers' Conference in Sessions 11 A and 19 D Workshop Session 11 A

Tuesday 23 August, 15:30 – 17:30 Conference Hall after Palyans

Thinking Conceptually About Your Research and Making it Visible in Your Thesis

Shosh Leshem, Kibbutzim College of Education, Israel and Stellenbosch University, Israel

Quality in research is to be recognized and applauded for its conceptualization and high level thinking. This thinking must be visible in the text of the thesis so that experienced researchers, supervisors and examiners can acknowledge the scholarship of the thesis.

Conceptualizing involves many processes ~ reading, thinking, analysing, reflecting, drafting text, and designing models or textual accounts of the concepts. Appreciating how high quality doctoral research depends upon high quality conceptualization helps candidates understand scholarship and linkages between literature, research design, data analysis and conclusions in doctoral research. For some candidates, this aspect of their doctoral journey is intellectually exciting and rewarding, while for others it is technically difficult and often frustrating.

So, how can candidates be assisted to reach the level of conceptualization which is expected from a doctoral thesis and to make it visible in their writing and defense event?

The workshop will illustrate how to approach research in a scholarly manner moving from the descriptive to the conceptual by considering critical factors that represent the high quality that doctoral research should demonstrate. It will show how candidates can raise their level of thinking and exhibit in their thesis that they are 'thinking like researchers' by:

- · Identifying the features in theses where high level thinking is required;
- Illustrating how examiners review and assess these features through specific sets of questions:
- Using examples from theses and examiners' reports that point to 'good' or 'bad' aspects of doctoral writing;
- Providing strategies for candidates to adopt in writing their thesis;
- Allowing participants to discuss some of these issues in small groups guided by assigned question/tasks.

Workshop Session 19 D

Thursday 1 September, 11:00 – 12:30 ONLINE

Writing for your Research Community, Writing for the EERJ

Organised by: Paolo Landri, EERJ Editor, CNR-IRPPS (Fisciano), Italy, Dr Sotiria Grek, EERJ Editor, University of Edinburgh, UK

Presented by: Dr Sotiria Grek, EERJ Editor, University of Edinburgh, UK

This session will discuss the purposes of research publications and its audiences, the process of journal selection, manuscript preparation and the issue

of (blind) review procedures. The session will also include information about good practice in Open Access policy publishing and advice about the new problem of fake journals and how to avoid them.

Part of the session will be about the European Educational Research Journal (EERJ) as a medium for publishing about the changing landscapes of educational research across Europe and how to 'write' for a European audience.

ERC Poster Sessions and ERC Coffee Break Poster Exhibition

ERC Yerevan (in-person): The Emerging Researchers' Conference will include two interactive poster sessions which will take place on Monday, 22 August after which all posters will be displayed in the Library Foyer during the ERC coffee break Tuesday 10:30 - 11:00. Be sure to stop by to view all posters and talk with the poster authors.

ERC during ECER Plus (online): The Emerging Researchers' Conference will include two interactive poster sessions. The first will take place on Thursday, 1 September 11:00

- 12:30 (AMT/Yerevan time), the second will take place on Friday, 2 September 16:00
- 17:30 (AMT/Yerevan time)..

99 ERC SES 03 C

Monday 22 August, 11:00 - 12:30, Room Int.2.105

663	Perceptions and Attitudes of Vocational Education Actors Related to Soft Skills for Future Employment	
	Moraru, Daniela Lacramioara, Affiliations: University of Luxembourg, Luxembourg	
808	The Transition into Upper Secondary Education. A Qualitative Study of Young Women's Experiences with Science and Mathematics	
	Gertz, Emilie, Affiliations: University of Copenhagen, Denmark	
1085	How Effective the Impact of 5E Technique on the Development of Research Skills of 9-10 Grade Students in Chemistry Lessons	
	Zhussipnazarova, Gaziza (1); Ashirova, Damira (2); Akimova, Elmira (3); Dautova, Nurzada (4), Affiliations: NIS Physics and Mathematics in Taraz,	
	Kazakhstan Chemistry Department	
1423	Self-Regulation Development in At-Risk Families in Switzerland: The Importance of Familial Resources	

Rodcharoen, Patsawee (1); Oeri, Niamh (2); Kalkusch, Isabelle (1); Neuhauser, Alex (1); Lanfranchi, Andrea (1); Schaub, Simone (1),

Affiliations: 1: University of Teacher Education in Special Needs Zurich, Switzerland; 2: University of Bern, Switzerland

Emerging Researchers' Conference Programme as per 1 July

99 ERC SES 04 C

Monday 22 August, 13:30 – 15:00, Room Int. 2.105

1242	Stop Dropout – An International Best Practice Study on Preventing Student Attrition and Improving Student Success Gehart, Christian; Nairz-Wirth, Erna; Feldmann, Klaus, Affiliations: Vienna University of Economics and Business, Austria
1724	Test-Taking Strategies Used in STANAG 6001 English Listening Tests Bumbálková, Eva, Affiliations: Masaryk University, Czech Republic
1851	Rethinking Normative Ideas About Childhood Through Artistic Practice
	Radanovic, Dragana (1); Vansieleghem, Nancy (2); Vande Winkel, Roel (1), Affiliations: 1: KU Leuven, Belgium; 2: Luca School Of Arts, Belgium
	99 ERC ONLINE 19 B
	Thursday 1 September, 11:00 — 12:30, Online
408	Managing Interdisciplinary Research Projects in an Emerging Technological University in South-East Ireland
	Concannon, Bernard; Graham Cagney, Dr Anne, Affiliations: Waterford Institute of Technology, Ireland
1090	Manifestations of Universalism Values in School Curricula.
	Osterrieder, Martina; Banze, Anne-Christine; Scheunpflug, Annette, Affiliations: University of Bamberg, Germany
1136	Exploring faculty research activity in Technology Universities in Ireland.
	Greene, Michelle; Graham Cagney, Anne, Affiliations: Waterford Institute of Technology, Ireland
1326	Experts Speak: Why Learning Networks Contribute To Data-Based Decision-Making In Education
	Warmoes, Ariadne (1); Decabooter, Iris (2); Consuegra, Els (1); Struyven, Katrien (2); Van Gasse, Roos (3), Affiliations: 1: VUB, Belgium; 2: UHasselt, Belgium; 3: UAntwerpen, Belgium
1541	Digital pedagogy and research engagement: Exploring the digital mindsets of faculty in Irish Technological Universities
	O'Mahony, Anne; Graham Cagney, Anne, Affiliations: Waterford Institute of Technology, Ireland
2003	Fostering Self-Regulated Learning Online: A Quasi-Experimental Study
	Šimková, Gabriela, Affiliations: Masaryk University, Czech Republic
	99 ERC ONLINE 25 B
	Friday 2 September, 16:00 — 17:30, Online
193	Digital Writing Support for 5th Grade Students - Evaluation of a Web Application for the Promotion of Narrative Writing Skills Schröder, Lea, Affiliations: Universität Vechta, Germany
381	Using Digital Technology in a Visual Art Context in the Post Primary Education; A European Investigation. O Donovan, Maria, Affiliations: Technical University of the Shannon, Ireland
1111	Exploring Digital Competence in Primary Teachers in Ireland
	Rossiter, Peadar; Graham Cagney, Anne, Affiliations: Waterford Institute of Technology, Ireland
1276	Back to School: Well-Being Policies For Newcomers in Danish Secondary Schools
1270	Kelley, Aimee, Affiliations: Ghent University, Belgium
1704	How We Can Improve the Gamified Learning Experience Online?
	Miškov, Jan, Affiliations: Masaryk University, Czech Republic
1982	Identifying Effective Teaching Principles to Design Powerful Learning Environments in Prevocational Education: a Best Fit Framework Synthesis
. 702	Van Peteghem, Heline (1); Arnou, Charlotte (2); Vandecandelaere, Machteld (2); Placklé, Inge (1), Affiliations: 1: Vrije Universiteit Brussel, Belgium;
	2: Katholieke Universiteit Leuven, Belgium

Emerging Researchers' Conference Programme ERC (in-person) Sessions 01 to 11 Session 01, Monday 22 August, 09:00 - 09:30

99 ERCSES 01 A ERC Opening Ceremony

ERC Opening Ceremony Scientific Council Hall Chair: Qureshi, Saneeya; Perälä-Littunen, Satu

2094 ERC Opening Ceremony

Qureshi, Saneeya (1); O'Hara, Joe (2); Asriyan, Elina (3); Harutyunyan, Nazik (4); Affiliations: 1: The University of Liverpool, United Kingdom; 2: EERA President, Ireland; 3: President of LOC, Vice-Rector, Yerevan State University; 4: Head of Conference Working Group, Head of Center of Pedagogy and Education Development, Yerevan State University

Session 02, Monday 22 August, 09:30 - 10:30

99 ERCSES 02 A ERC Interactive Session: Future of Education: Leading for Equity

Scientific Council Hall

Chair: Perälä-Littunen, Satu

2091 Future of Education: Leading for Equity

Hovhannisian, Larisa (1); Hakobyan, Alexander (2); Khanzadyan, Hripsime (3);
Affiliations: 1: Founder of Teach for Armenia; 2: Director of External Affairs of Teach for Armenia: 3: Teach for Armenia. Head of Selection

Session 03, Monday 22 August, 11:00 - 12:30

99 ERCSES 03 A Inclusive Education

Paper Session

Chair: Perälä-Littunen, Satu

550 Cross-Contextual Analysis of Inclusive Teaching Practices. About the Attempt to Develop a Transculturally Applicable Systematization Kleinlein, Eva Verena; Affiliations: University of Vienna, Austria

1363 Austrian Education Policy in the Context of COVID-19 - Students with Disabilities' and Teachers' Perspectives on the Pandemic

Gutschik, Alexandra; Prummer, Susanne; Proyer, Michelle; Affiliations: University of Vienna, Austria

1355 Opportunities and Challenges for Inclusive Assessment in the Light of Digitalisation in Austria & Germany

Möhlen, Lisa-Katharina; Affiliations: University of Wien, Austria & Technical University of Braunschweig, Germany

99 ERCSES 03 B Professional Learning and Development

Paper Session Int.2.103

Chair: Balasanyan, Sona

1578 The Role of the Teaching Assistant in Reflection of Experience, Qualifications and Status: An Interpretative Phenomenological Analysis Jones, Amanda; Affiliations: University of Lincoln, United Kingdom

1275 Participation and Interaction of Interviewees in Transnational Qualitative Research

Gao, Jie; Affiliations: university of bath, United Kingdom

99 ERCSES 03 C Interactive Poster Session

Interactive Poster Session Int.2.105

Chair: Tursunbayeva, Xeniya

808 The Transition into Upper Secondary Education. A Qualitative Study of Young Women's Experiences with Science and Mathematics Gertz, Emilie; Affiliations: University of Copenhagen, Denmark

1423 Self-Regulation Development in At-Risk Families in Switzerland: The Importance of Familial Resources

Rodcharoen, Patsawee (1); Oeri, Niamh (2); Kalkusch, Isabelle (1); Neuhauser, Alex (1); Lanfranchi, Andrea (1); Schaub, Simone (1); Affiliations: 1: University of Teacher Education in Special Needs Zurich, Switzerland; 2: University of Bern, Switzerland

1085 How Effective the Impact of 5E Technique on the Development of Research Skills of 9-10 Grade Students in Chemistry Lessons

Zhussipnazarova, Gaziza (1); Ashirova, Damira (2); Akimova, Elmira (3); Dautova, Nurzada (4); Affiliations: NIS Physics and Mathematics in Taraz, Kazakhstan Chemistry Department:

663 Perceptions and Attitudes of Vocational Education Actors Related to Soft Skills for Future Employment

Moraru, Daniela Lacramioara; Affiliations: University of Luxembourg, Luxembourg

99 ERCSES 03 D Ignite Talks

Ignite Talk Session Chair: Dovigo, Fabio

Int.2.110

259 Gaps in Empirical Research on Holistic Education: a Systematic Literature Review.

Miseliūnaitė, Brigita; Affiliations: Kaunas University of Technology, Lithuania 1020 Peer Feedback Categories on Dyadic and Individual Academic Writing Performance

Zhang, Han; Shulgina, Galina; Costley, Jamie; Affiliations: National Research University Higher School of Economics, Russian Federation

839 The Landscape of Teachers' Professional Development in Russian Secondary Schools

Kazakova, Julia; Affiliations: Kazan Federal University, Russian Federation

1681 Open Scholarship Metrics in Education Science

Weimer, Verena; Affiliations: DIPF | Leibniz Institute for Research and Information in Edu, Germany

99 ERCSES 03 E Teacher Education Research

Paper Session Int. 2.111 Chair: Mkhitaryan, Atom; Bugno, Lisa

598 Improving Academic Writing: Agency and Collaborative Learning
 Hosseini Pozveh, Sayed Mirhossein; Affiliations: University of Canterbury, New Zealand
 1204 Using Reconceptualized Family Resemblance Approach to
 Investigate Science Teachers' Views of the Nature of Science

Demirel, Zeynep Merve; Sungur, Semra; Çakıroğlu, Jale; Affiliations: Middle East Technical University, Turkey

1480 School Leadership Styles in the Greek General/Special Education:
Correlations with the Phenomena of Teachers' Burnout and Organizational Silence.
Karageorgi, Niki; Sifakakis, Polychronis; Affiliations: University of Peloponnese, Greece

Session 03.5, Monday 22 August, 12:30 - 13:30

99 ERCSES 03.5 Getting to Know EERA and Making the Most of the Emerging Researchers' Conference and ECER

Lunch Break Event Cafeteria B Chair: Qureshi, Saneeya

2099 Getting to Know EERA and Making the Most of the Emerging Researchers' Conference and ECER

 $\label{thm:constraints} \mbox{Qureshi, Saneeya; Affiliations: The University of Liverpool, United Kingdom}$

Emerging Researchers' Conference Programme as per 1 July

Session 04, Monday 22 August, 13:30 - 15:00

99 ERCSES 04 A Inclusive Education

Paper Session Int.2.102

Chair: Balasanyan, Sona

1734 Assessment of Affective, Behavioural and Cognitive Engagement levels on Secondary School Students in Dar es Salaam and Mtwara regions Mpiza, Maua; Affiliations: Stella Maris Mtwara University College, Tanzania 1506 The Interrelation between Language, Socio-Emotional Skills, and Parent-Child Relationship on Academic Performance in ASD Franco, Maïte; Costa, Andreia; Affiliations: University of Luxembourg, Luxembourg 1758 School and Society – Perspectives for a Critical Inclusive School **Development (Theory)**

Müller, Norina; Affiliations: University of Vienna, Austria

99 ERCSES 04 C Interactive Poster Session

Interactive Poster Session Int 2 105

Chair: Eleftheriadou, Sofia; Tursunbayeva, Xeniya

Test-Taking Strategies Used in STANAG 6001 English Listening Tests Bumbálková, Eva; Affiliations: Masaryk University, Czech Republic

1851 Rethinking Normative Ideas About Childhood Through Artistic Practice Radanovic, Dragana (1); Vansieleghem, Nancy (2); Vande Winkel, Roel (1); Affiliations: 1: KU Leuven, Belgium; 2: Luca School Of Arts, Belgium

1242 Stop Dropout – An International Best Practice Study on Preventing Student Attrition and Improving Student Success

Gehart, Christian; Nairz-Wirth, Erna; Feldmann, Klaus; Affiliations: Vienna University of Economics and Business, Austria

99 ERCSES 04 D Sociologies of Education

Paper Session

Chair: Mazhinyan, Arpine; Bugno, Lisa

The Well-being of Young People during the COVID-19 Pandemic in **Greece and Cyprus**

Chalari, Maria; Vryonides, Marios; Affiliations: European University Cyprus, Cyprus A Global Remedy for Local Inequities? International Education and Minority Citizenship Practices in Jerusalem's Armenian School

Levenson, Lance; Affiliations: The Hebrew University of Jerusalem, Israel 1805 Social Justice, Education and Extremism: A New Paradigm Beyond Securitisation

Davis, Gareth; Affiliations: University of Glasgow, United Kingdom

99 ERCSES 04 E Identity and Agency in Education

Int.2.111

Chair: Manusyan, Sona

Leadership Identity Construction: Exploratory Case Study of Middle Leaders in two Kazakhstani Mainstream Schools.

Badanova, Aisulu; Affiliations: Nazarbayev University, Kazakhstan

1158 Reclaiming Teachers' Agency in Educational Innovation in Higher Education: The introduction of an instrument

Hendriksen, Nika (1); Westbroek, Hanna (2); Janssen, Fred (1); van Muiilwiik-Koezen, Jacqueline (2); Affiliations: 1: Leiden University, Netherlands, The; 2: Vrije Universiteit Amsterdam, Netherlands, The

614 Sense of Belonging of Working-class Students at Universities Weiss, Sabine; Affiliations: Vienna University of Economics and Business, Austria

Session 05, Monday 22 August, 15:30 - 17:00

99 ERCSES 05 A Inclusive Education

Int.2.102

Paper Session Chair: Svaivan, Araksia

Understanding Different Kinds of Participations in Science Hoppe, Ene Ernst; Affiliations: University of Copenhagen, Denmark 1240 Educational Inclusion of Syrian Refugee: Scottish Case Study

(Methodological Reflections) Nouraldeen, Munther; Affiliations: University of Glasgow, United Kingdom

The Use of Tablets in Inclusive Biology Classes. An Ethnographic Approach to Practices of Inclusion and Exklusion

Goltz, Jonas (1); Schilling, Navina (2); Affiliations: 1: Georg-August-Universität Göttingen, Germany; 2: Leibniz Universität Hannover, Germany

99 ERCSES 05 B Educational Attainment

Paper Session Int.2.103

Chair: Admiraal, Wilfried

Causes and Social Implications of School Students' Low 1279 Achievement: Evidence from Kazakhstan

Tursunbayeva, Xeniya; Chsherbakov, Andrey; Tazabek, Sholpan; Nam, Alexandra; Affiliations: National Centre for Professional Development "Orleu", Kazakhstan

Alignment Optimization in Mplus: An Illustration Using TALIS 2018 data: Principal's distributed leadership (T3PLEADP) scale

Eryilmaz, Nurullah; Affiliations: University of Bath, United Kingdom The Decision Making Processes of Assessors of High Stakes

Performance Assessments

Scully, Conor; Affiliations: Dublin City University, Ireland

99 ERCSES 05 C Research in Digital Environments

Paner Session Int.2.105

Chair: Dovigo, Fabio

825 The Labyrinth of Teachers & Students with the 21st Century Digital Learning Tools

Arafat, Mudassir; Affiliations: Turiba University, Latvia

Elderly in the Digital Era: How do Seniors Perceive Technologies? Murciano-Hueso, Alicia; Torrijos-Fincias, Patricia; Martín-García, Antonio-Víctor; Affiliations: Salamanca University, Spain

The Experiences and Attitudes of Teachers and Learners Towards the Digital Environment and the Implications on Teaching and Learning Bough, Ashley; Affiliations: University College Dublin, Ireland. School of Education, Str. Ireland

99 ERCSES 05 D Research in Higher Education

Int.2.110

Paper Session Chair: Melkonvan, Arman

1425 International Degree Students' Experiences of Support in Finnish **Higher Education**

Ballo, Anduena (1); Mathies, Charles (2); Pappa, Sotiria (3); Filippou, Kalypso (4); Affiliations: 1: University of Jyväskylä, Finland; 2: University of Jyvaskylä, Finland; 3: University of Helsinki, Finland; 4: University of Turku, Finland

1824 Non-traditional Students' Trajectories To Higher Education: The Role of Biographical Learning and Structure in Shaping the Learner Identity Rozvadská, Katarína; Affiliations: Masaryk University, Czech Republic

South-Eastern European Brain Drainers in American Higher **Education: A Qualitative Study**

Chonevski, Aleksandar; Affiliations: Barry University, Miami, United States of America

99 ERCSES 05 E Policy Studies and Politics of Education

Paper Session Int.2.111

Chair: Manusvan, Sona

1644 Impact of Sustainable Development Goals on National Education Policies: Matching Russian Education Strategies and Regulation vis-à-vis SDG4 Puchkov, Evgenii; Affiliations: Laboratory for Education Law, Institute of Education, Higher School of Economics, Russian Federation

1673 Policy and Practice of Listening in Secondary English Education: A Critical Reflection

Kabir, S M Akramul; Affiliations: Directorate of Secondary and Higher Education, Bangladesh, People's Republic of

1004 The Enactment of English Medium Instruction Policy Through Multi-level, Multi-actor Perspective: The Case of State and National Universities in Kazakhstan

Karabay, Akmaral; Affiliations: Nazarbayev University, Kazakhstan

99 ERCSES 05 F Introducing the Gender and Education Network (Network 33): the Importance of Feminist theory for European Educational Research

Network Workshop Chair: Abbas, Andrea; Showunmi, Victoria Int.2.207

> 1850 Introducing the Gender and Education Network (Network 33): the Importance of Feminist theory for European Educational Research Abbas, Andrea (1); Showunmi, Victoria (2); Taylor, Carol (1); Affiliations: 1: University of Bath, United Kingdom; 2: University College London, United Kingdom

22 FCFR 2022 Yerevan

99 ERC SES 05 G Multiliteracies and Language Assessment in Linguistically Diverse Contexts - NW 31 Workshop

Network Workshop Int.2.209

Chair: Usanova, Irina

2093 Multiliteracies and Language Assessment in Linguistically Diverse Contexts

Usanova, Irina; Affiliations: The University of Hamburg, Germany

Session 06, Monday 22 August, 17:10 - 17:45

99 ERCSES 06 A ERC Network Meeting

Network Meeting Int.2.208

Chair: Oureshi, Saneeva

2096 Emerging Researchers' Group Network Meeting

Oureshi, Saneeya: Affiliations: The University of Liverpool, United Kingdom

Session 07, Tuesday 23 August, 09:00 - 10:30

99 ERCSES 07 B Social Justice and Intercultural Education

Int.2.103

Chair: Karagulyan, Ella

Recontextualization at the Street-Level Bureaucracy of Municipal **Reception Policy for Newly Arrived Migrant Students**

Enemark, Nanna Ramsing; Affiliations: Aalborg University, Denmark

Global Citizenship in Northern Cyprus' Middle School Social Studies Textbooks

Engelkiran, Simge: Affiliations: Kent State University, United States of America Disclosure on Social Networks and Subjectivity in Adolescence: a Systematic Literature Review

González Villa, Ángela; Gewerc Barujel, Adriana; Affiliations: Universidad de Santiago de Compostela, Spain

1164 Fairness of Grading in Blended Learning in Higher Education: From Teachers' and Students' Perspective

Wang, Linyuan (1); Liu, Xu (1); Bao, Tianlu (2); Affiliations: 1: Leiden University, Netherlands, The; 2: University of International Business and Economics

99 ERCSES 07 C Teacher Education Research

Int.2.105

Chair: Strakova, Jana

1687 Professional Needs and Challenges of Pre-service and Novice Teachers Tursunbayeva, Xeniya; Tazabek, Sholpan; Chsherbakov, Andrey; Nam, Alexandra; Affiliations: National Centre for Professional Development "Orleu", Kazakhstan

Normative Orders in Different Institutional Fields of Teacher Education - A Qualitative-Empirical Research Mueller, Andrea; Affiliations: Zurich University of Teacher Education, Switzerland

Lifelong Learning Tendency of Teacher Candidates: A Systematic Review Demir-Erdoğan, Ceren; Engin-Demir, Cennet; Affiliations: Middle East Technical University, Turkey

The Influence of Concept-Based Teaching on High-School Students' 255 Research Skills

Alykpashova, Nazym; Affiliations: Nazarbayev Intellectual School, Kazakhstan

99 ERC SES 07 D Science and Environment Education

Int 2 110

Paper Session Chair: Shakaryan, Lilit

Wicked Problems Competences in the PISA 2018 Assessment Pivotti, Valentina: Affiliations: Malmö University, Sweden

1738 Lake Ecosystem through the Students' Eves: The Impact of a Citizen Science Project on Students' Conceptions

Yaqli, Muserref Busra (1); Cakıroğlu, Jale (1); Beklioğlu, Mervem (2); Affiliations: 1: METU, Middle East Technical University, Education Faculty, Mathematics and Science Education Department, Ankara, Turkey; 2: METU, Middle East Technical University, Department of Biological Sciences, Limnology Laboratory, Ankara, Turkey

The Emergence and Nature of Students' Questions in Science Classes Mazowiecki-Kocyk, Piotr; Affiliations: University College London

99 ERCSES 07 E Inclusive Education

Paper Session Int.2.111

Chair: Svajyan, Araksia

1288 Bulgarian Foster Care: Parental Challenges in Providing Effective Support for Children with Disabilities.

Todorov, Sarah Lucy; Affiliations: University of Birmingham, United Kingdom Individualisation and Social Structures in the Context of Finnish Education Tikkanen, Jenni; Affiliations: University of Turku, Finland

1861 Giving Voices to Chinese International Students: The Application Experiences to UK Universities Via Education Agents in Uncertain Time Yang, Ying; Lomer, Sylvie; Mittlemeier, Jenna; Lim, Miguel; Affiliations: The University of Manchester, United Kingdom

Session 08, Tuesday 23 August, 11:00 - 12:30

99 ERCSES 08 A Gender and Education

Paper Session Int.2.102

Chair: Aleksanvan, Arusvak

Process of Learning to Participate in Virtual Environments and Gender Identity. A Case Study of Young People in Galicia

Regueira, Uxía; Gewerc Barujel, Adriana; Affiliations: University of Santiago de Compostela (Spain), Spain 1900 Combining Foucauldian Discourse Analysis and 'Child as Method' To

Understand How Ideas of Childhood inform LGBT+ rights in the UK Carpes Barros Cassal, Luan; Affiliations: University of Manchester, United Kingdom 1795 Evaluating the Well-being of Female Leaders at Higher Education in Uzbekistan

Mamadaminova, Nigora; Affiliations: University of Warsaw, Poland

99 ERCSES 08 B Language Education

Paper Session Int.2.103

Chair: Gevorgyan, Kristine; Ticheloven, Anouk

English Language Theorem from Cognitive and Psychological Perspectives: Explicit-Implicit Distinction, Schema Automation, and Variability and Skills Transfer Effects

Zmyslowski, Jerzy; Affiliations: University of New South Wales, Sydney, Australia

1327 Adolescents' Learning of Civics in Second Language Classrooms: Possibilities and Difficulties from a Student Perspective Rinnemaa, Pantea: Affiliations: Gothenburg University, Sweden

Testing Regimes in Practice: The Enactment of Compulsory Language Tests for Immigrants in Italy.

Lasi, Francesca; Affiliations: Università di Verona, Italy

99 ERCSES 08 C Philosophy of Education

Int.2.105

Paper Session Chair: Khachatryan, Serob

Examining Online Life as a Way to Overcome the "Learnification" of Online Education

do Valle Miranda, Luiz; Affiliations: Charles University, Czechia

1411 Collective transformative processes of Bildung

Zauner, Katji S.; Affiliations: Humboldt-Universität zu Berlin, Germany

1165 Making-becoming through Matter: Studio Art Practice As Postanthropocentric Pedagogy

Boyan, Can; Affiliations: Katholieke Universiteit Leuven, Belgium

FCFR 2022 Yerevan 23 Emerging Researchers' Conference Programme as per 1 July

99 ERCSES 08 D Research in Higher Education

Paper Session Ch Int.2.110

Chair: Melkonyan, Venera; Eleftheriadou, Sofia

233 Exploring Internationalisation of the Curriculum in Higher Education in Sub-Saharan Africa from Decolonisation Perspective – The Case of Mozambique Ndaipa, Charnaldo; Edström, Kristina; Geschwind, Lars; Affiliations: KTH - Royal Institute of Technology, Sweden

1249 What Aspects Should Be Taken into Account to Analyze the Impact of Covid-19 on Emerging Researchers? A New Dimensional Model Gómez-del-Pulgar Cinque, Sandra (1); Serrano, Lydia (1); Sancho, Lourdes (2); Affiliations: 1: Complutense University of Madrid, Spain; 2: University of Salamanca, Spain

1258 Academic Freedom in Irish Higher Education

Yasa, Rozerin; O'Hara, Joe; Brown, Martin; Affiliations: Dublin City University, Ireland

Session 08.5, Tuesday 23 August, 12:30 - 13:30

99 ERCSES 08.5 Lunch Break with Local Academics

Lunch Break Event Cafeteria B Chair: Qureshi, Saneeya

3206 Lunch Break with Local Academics

Qureshi, Saneeya; Affiliations: The University of Liverpool, United Kingdom

Session 09, Tuesday 23 August, 13:30 - 14:30

99 ERCSES 09 A ERCKeynote: Expertise and Professional Learning: Connecting Quantitative and Qualitative Perspectives

ERC Keynote Chair: Qureshi, Saneeya; Perälä-Littunen, Satu

Conference Hall after Palyans

2029 Keynote Gegenfurtner: Expertise and Professional Learning: Connecting Quantitative and Qualitative Perspectives
Gegenfurtner, Andreas; Affiliations: University of Augsburg, Germany

Session 10, Tuesday 23 August, 14:30 - 15:00

99 ERCSES 10 A ERC Closing Ceremony

ERC Closing Ceremony

Chair: Qureshi, Saneeya; Perälä-Littunen, Satu

Conference Hall after Palyans

2095 ERC Closing Ceremony

Qureshi, Saneeya (1); O'Hara, Joe (2); Asriyan, Elina (3); Harutyunyan, Nazik (4);
Affiliations: 1: The University of Liverpool, United Kingdom; 2: EERA President, Ireland;
3: President of LOC, Vice-Rector, Yerevan State University; 4: Head of Conference Working
Group, Head of Center of Pedagogy and Education Development, Yerevan State University

Session 11, Tuesday 23 August, 15:30 - 17:30

99 ERCSES 11 A Thinking Conceptually About Your Research and Making it Visible in Your Thesis - Workshop

ERC Workshop Chair: Leshem, Shosh Conference Hall after Palyans 2090 Thinking Conceptually About Your Research and Making it Visible in Your Thesis

Leshem, Shosh; Affiliations: Kibbutzim College of Education, Israel and Stellenbosch Univ, Israel

ERC Plus, 1 - 2 September

All ERC Plus Online Sessions will take place on 1 and 2 September and can be accessed via the Whova App. For more details on the sessions please consult the

agenda of the Whova app. You can filter for the 99. Emerging Researchers' Group under "Filter by tracks".

ECER PROGRAMME

All information in this programme was as accurate as possible at the time of printing.

Please remember to check the "Updates to Printed Programme" list in the conference bag and/or on Notice Boards close to the EERA Desk for subsequent changes.

The online programme and the conference app will also be updated regularly.

Poster Exhibition

ECER Yerevan (in-person): ECER 2022 will host a General Poster Session as well as Interactive Poster Sessions and Paper/Poster Sessions. The General Poster Session, where the poster authors will be present to answer questions and discuss their posters, will take place on Wednesday, 24 August 12:00 - 13:30 in the Main Foyer. The posters in the exhibition can be viewed from Wednesday noon on.

The posters being presented in the Interactive Poster Sessions and Paper/ Poster Sessions will not be exhibited in the General Poster Exhibition area but will hang for the duration of the conference in the network session room where the Interactive or Paper/Poster session will take place. More information on ERC and ECER Posters can be found in the conference programme.

ECER Plus (online): During ECER Plus (online) posters will either be presented during network sessions (usually with other papers, ignite talks or videos) or exhibited in the Poster Exhibition. To view the posters in the Poster Exhibition on Whova, click on "Agenda" and then on "Posters".

General Poster Session

Wednesday 24 August, 12:00 - 13:30, Main Foyer

03. Curriculum Innovation

315 What Does Industry Need? What Can Science Do? A Survey Study to Identify Competencies for Sustainable Research and Innovation
Johannsen. Thies: Affiliations: TU Berlin. Germany

04. Inclusive Education

1539 Challenges of Teachers' Cooperation with Parents of Students with Special Educational Needs

Tomėnienė, Laima; Kaffemanienė, Irena; Verpečinskienė, Fausta; Affiliations: Vilnius University Šiauliai Academy, Lithuania

07. Social Justice and Intercultural Education

1903 What Students highlight as supportive Motivational Factors for Language Learning: Evidence from Russian Universities.

Kazakova, Julia; Affiliations: Kazan Federal University, Russian Federation

08. Health and Wellbeing Education

1554 Assessment of Mental Health and Psychological Burden of Pupils in Early Adolescence and the Impact of the Covid-19 Pandemic

Čech, Tomáš; Dobešová Cakirpaloglu, Simona; Affiliations: Palacký University Olomouc, Faculty of Education, Czech Republic

10. Teacher Education Research

962 Opportunities for Interaction Between Research and the Field of Practice in a Collaborative Master's Supervision Project

Larsen, Ann Sylvi (1); Berthelin, Signe Rix (1); Kopreitan, Ane Opdøl (2); Nygård, Mari (1); Affiliations: 1: Norwegian University of Science and Technology, Norway; 2: Trondheim kommune, Norway

11. Educational Improvement and Quality Assurance

1349 Creating Student's Independent Learning Trajectory in Distance Learning

Augambayeva, Lyazat; Omarova, Aidana; Umiraliyeva, Aigul; Zhusipnazarova, Gulmaira; Affiliations: Nazarbayev Intellectual School of Physics and Mathematics in Taraz, Kazakhstan

1726 The Impact of Institutional Regulatory Contexts and School Organizations' Inherent Logic on Evidence-based School Improvement

Muslic, Barbara (1); Hartung-Beck, Viola (2); Affiliations: 1: Pädagogische Hochschule Steiermark, Austria; 2: Fachhochschule Dortmund, University of Applied Sciences and Arts, Germany

1743 Educators' Professional Competence as a Resource in the Implementation of Professional Development Education Programmes in Kurzeme Region /Latvia/ Medveckis, Arturs (1); Pīgozne, Tamāra (2); Affiliations: 1: Liepaja University, Latvia; 2: University of Latvia, Latvia

15. Research Partnerships in Education

228 Managing International Collaboration in School

Golovintseva, Valeriya; Kushvayeva, Rimma; Affiliations: Nazarbayev Intellectual School, Kazakhstan

16. ICT in Education and Training

390 Assessment of Purposes of Digital Technologies Use Among Student Teachers: Validation of a Scale

Cerda, Cristian (1); León, Miriam (1); Saiz, José L. (1); Villegas, Lorena (2); Affiliations: 1: Universidad de La Frontera, Chile; 2: Universidad Católica de Temuco

Poster Exhibition Programme as per 1 July 2022

392 Student Teachers' Cluster Profiles Based on Academic Use of Digital Competences

Cerda, Cristian (1); León, Miriam (1); Saiz, José L. (1); Villegas, Lorena (2); Affiliations: 1: Universidad de La Frontera, Chile; 2: Universidad Católica de Temuco

455 Factors Influencing Foreign Language Learners' Persistence in Self-directed Learning Using Mobile Technology in Higher Education

Lai, Yuzhi (1); Saab, Nadira (1); Admiraal, Wilfried (2); Affiliations: 1: Leiden University, Netherlands, The; 2: Oslo Metropolitan University

635 Elementary School Students' Writing Processes with iPads: Possibilities and Limitations

Strømman, Elin; Affiliations: NTNU, Norway

1485 Multimedia Materials for Social Skills Development of Children with Autism Spectrum Disorder – Lessons Learned from Their Development

Tetourová, Tereza (1); Javora, Ondřej (2); Sedláčková, Petra (2); Brom, Cyril (3); Affiliations: 1: Faculty of Education, Charles University, Czech Republic; 2: Faculty of Arts, Charles University, Czech Republic; 3: Faculty of Mathematics and Physics, Charles University, Czech Republic

1639 Interactive Phygital Environment for Hybrid Practice of Pre-service Teachers

Amir, Alisa (1); Avidov-Ungar, Orit (1); Hadad, Shlomit (2); Blau, Ina (2); Shamir Inbal, Tamar (2); Affiliations: 1: Achva College, Israel; 2: The Open University of Israel

22. Research in Higher Education

1791 BEAST – An Agile Approach to Improve Graduates' Employability

Jakieła, Jacek (2); Świętoniowska, Joanna (1); Wójcik, Joanna (1); Guerci, Eric (3); Vignoli, Matteo (4); Varadinov, Maria (5); Affiliations: 1: University of Information Technology and Management in Rzeszow; 2: Rzeszow University of Technology; 3: Université de Nice Sophia Antipolis; 4: University of Bologna; 5: Instituto Politécnico de Portalegre

27. Didactics - Learning and Teaching

1181 Improving Speaking Skill Through Differentiated Tasks During Distance Learning

Kydyrbayeva, Balnura; Seidualiyeva, Zakira; Sadykova, Aisulu; Affiliations: NIS Taraz, Kazakhstan

1231 Students' Interactions During a Collaborative Writing Task

Putzeys, Karen; De Wever, Bram; Affiliations: Ghent University, Belgium

1848 Training The Critical Mind: Teaching Philosophy Through Cognitive Dissonance

Flammia, Michele; Affiliations: Università di Milano-Bicocca, Italy

29. Research on Arts Education

295 Potentials of Schools for Enabling Cultural Participation in Rural Areas Under the Impact of the Covid 19 Pandemic

Mallwitz, Mario; Nonte, Sonja; Affiliations: Osnabrück University, Germany

31. LEd — Network on Language and Education

118 How Students Can Improve Their Argument Essay Writing skils

Sherubayeva, Shynar; Kurmambayeva, Maral; Affiliations: Nazarbayev Intellectual School

General Poster Exhibition Online

01.Professional Learning and Development

Developing Skills Based on the Empowerment Concept in Social Workers as a Response to the Social Welfare Beneficiaries Needs

Borzucka-Sitkiewicz, Katarzyna (1); Kowalczewska-Grabowska, Katarzyna (1); Geerts, Lieve (2); Pollefait, Roland (3); Affiliations: 1: University of Silesia, Poland; 2: Karel de Grote University, Belgium; 3: Haute Ecole de Bruxelles-Brabant, Belgium

1711 Analysing Teacher-Student Interactions in Primary Education. A Case-Study

Nybøe, Øystein; Affiliations: University of Stavanger, Norway

04. Inclusive Education

1939

329 Community Gardens as Inclusive Educational Platforms

Dan, Beata; Kovács, Karolina Eszter; Affiliations: University of Debrecen, Hungary

1683 Autistic Teachers' Voices Around the World: Exploring a New Perspective Towards an Inclusive Education

Koca, Özge; Affiliations: University of Bath, United Kingdom

05. Children and Youth at Risk and Urban Education

529 Needs in the Transition to Secondary Education: A Qualitative Study on Experiences in the Talent Classrooms

Visser, Tessa A. (1); Ringoot, Ank P. (1,2); Arends, Lidia R. (1); Luijk, Maartje P. C. M. (1); Severiens, Sabine E. (1); Affiliations: 1: Erasmus University Rotterdam, the Netherlands; 2: Open University Heerlen, the Netherlands

926 Reversing Gifted Underachievement in Kazakhstan: Teachers' Perceptions, Experiences, and Practices.

Manabayeva, Zauresh; Affiliations: Nazarbayev School, Kazakhstan

$1475 \quad \text{Differences in Psychosocial Characteristics of Students Involved in Cyberbullying}$

Peras, Igor; Pivec, Tina; Affiliations: Educational Research Institute, Slovenia

1661 Using Active Learning Methods in Hybrid Research Environments to Understand Adolescent Experiences of the Covid 19 Pandemic Safta-Zecheria, Leyla; Virag, Francisca-Hortensia; Jurca, Andra; Affiliations: West University of Timisoara, Romania

"Relationship Between Psychological Well-being and Resilience Processes in Youth at Risk: a Sistematic Review"

Díaz-Esterri, Jorge: Goig Martínez, Rosa María: Affiliations: National University of Distance Education, Spain

5Cs of Positive Youth Development Among Students With an Immigrant Background and Native Students: European Perspective

1940 303 OF FOSITIVE FOUND EVENDMENT AMOUND SQUEETS WITH AN IMMINISTRATE DATASY OWN AND MORE ADMINISTRATE AND ACTION ACTION AND ACTION AND ACTION AND ACTION ACTI

Mlekuž, Ana; Veldin, Manja; Affiliations: Educational Research Institute, Slovenia

09. Assessment, Evaluation, Testing and Measurement

695 A Latent Profile Analysis of Teachers' Perceptions of Instructional Quality and Self-efficacy in Singapore: Links with Teacher Collaboration and Satisfaction Zhou, Na; Liu, Xin; Affiliations: Leiden University, Netherlands

763 An Investigation of Teachers' Perceptions of Applied Use of Formative Assessment

Nurgali, Nazerke: Affiliations: Nazarbayev Intellectual school, Kazakhstan (International school of Nur-Sultan)

952 Are School Characteristic and School Systems Related to Student Performance in Science? PISA 2015 Results from Kosovo

Bytyqi Damoni, Arlinda; Metaj Macula, Albulena; Affiliations: University of Prishtina, Faculty of Education, Prishtina - Kosovo

1918 Using Log Files Data to Identify Student Performance on Scientific Inquiry: Examples from Process Mining and Latent Profile Approaches

Teig, Nani; Affiliations: University of Oslo, Norway

16. ICT in Education and Training

1029 ICT-related Parenting Profiles and Their Effect on Children's ICT Literacy and Motivational Factors

Tural, Sümeyra (1); Ar-Telt, Cordula (1,2); Senkbeil, Martin (3); Affiliations: 1: Leibniz Institute for Educational Trajectories, Germany; 2: Otto-Friedrich-Universität Bamberg, Germany; 3: Leibniz Institute for Science and Mathematics Education, Germany

22. Research in Higher Education

1875 Relationship between Achievement Value Orientation, Perfectionism, and Motivational Interference in Study-Study Conflicts

Chen, Pin-Hwa; Affiliations: National Pingtung University, Taiwan

27. Didactics - Learning and Teaching

1171 Is It Possible to Improve Students' Research Skills Using Graphic Organizers in the Context of Distance Learning?

Sadykova, Aisulu; Zhangazy, Amangul; Kusbekova, Elmira; Nurzhygytova, Zabida; Alimzhanova, Dina; Affiliations: Nazarbayev Intellectual School, Kazakhstan

1971 Comparison of Active Learning Strategies in Physics and English Lessons

Zharmukhamedov, Gani; Yessenkulova, Akbobek; Hamitova, Lizaveta; Nusipzhanova, Gulzhan; Kachnova, Olqa; Affiliations: Nazarbayev Intellectual School in Aktau, Kazakhstan

31. LEd — Network on Language and Education

827 Cultivating Micro-Skills: Sentence Combining as an Effective Technique to Improve EFL Learners' Writing at the Sentence Level

Zhanabayeva, Nurgul; Seitkassymkyzy, Makbal; Urazbekova, Dina; Omarova, Aidana; Affiliations: Nazarbayev Intellectual School in Taraz, Kazakhstan

Interactive Poster Sessions and Mixed Poster/Paper Sessions

Wednesday 24 August, 09:00 - 10:30, Int.2.418

19. Ethnography

1616 An Ethnographic Exploration of School as a Social Space from the Perspective of Young Refugees (working Title)

Junge, Caroline; Affiliations: Humboldt-Universität zu Berlin, Germany

Thursday 1 September, 11:00 - 12:30, Online

02. Vocational Education and Training (VETNET) - 02 ONLINE 19 B

188 Using E-portfolios in VET Student Teacher's Professional Development and Demonstrating of Competences

Trasberg, Karmen (1); Roos, Liana (1); Eller, Diana (2); Affiliations: 1: University of Tartu, Estonia; 2: Tartu Vocational College, Estonia

The Effect of Work Placement on Vocational Teachers' School Practice and the Factors That Influence Its Effectiveness

Zhou, Na; Tigelaar, Dineke; Admiraal, Wilfried; Affiliations: Leiden University, Netherlands, The

22. Research in Higher Education - 22 ONLINE 19 B

1186 Exploring Academic Mobility Experiences of Russian University Faculty Members

Klimkina, Elena (1); Dorner, Helga (2); Affiliations: 1: Eötvös Loránd University, Hungary; 2: Institute of Research on Adult Education and Knowledge Management, Eötvös Loránd University, Hungary

Thursday 1 September, 16:00 - 17:30

14. Communities, Families and Schooling in Educational Research - 14 ONLINE 21 B

713 Shared-Reading with Infants and Toddlers: Perspectives and Practices of Fathers and Mothers

Hsieh, Ming Fang; Affiliations: National Tsing Hua University, Taiwan

22. Research in Higher Education - 22 ONLINE 21 B

137 Internationally educated doctorates in Kazakhstan: Returning through Front or Back Door

Kuzhabekova, Aliya; Almukhambetova, Ainur; Affiliations: Nazarbayev University, Kazakhstan

Friday 2 September, 11:00 - 12:30

03. Curriculum Innovation - 03 ONLINE 23 A

298 The Effectiveness of Online Learning Environment upon Student Academic Achievement in Higher Education

Tazhimbet, Guldana; Affiliations: Nazarbayev Intellectual School of Nur-Sultan, Kazakhstan

Poster Exhibition Programme as per 1 July 2022

Friday 2 September, 16:00 - 17:30

31. LEd — Network on Language and Educatio - 31 ONLINE 25 A

1653 Teaching Physics in the Context of Linguistic Diversity: An Intervention Study

Böhmer, Jule (1); Brandt, Hanne (1,2); Schauer, Regina (1); Möller, Rebecca (1); Höttecke, Dietmar (1); Gogolin, Ingrid (1); Affiliations: 1: University of Hamburg, Germany; 2: Leuphana University Lüneburg, Germany

Tuesday 6 September, 13:00 - 14:30

10. Teacher Education Research - 10 ONLINE 40 A

473 Teachers' Knowledge of Students' Learning Strategie: How to Support Self-regulated Learning

Granström, Mikk; Härma, Eliis; Kikas, Eve; Affiliations: Tallinn University, Estonia

1176 "Erziehung" in the Classroom – Reconstructing Teacher Orientations Based on Authentic Video Recordings of Teacher-Student-Interactions
Zimmermann, Jan-Simon; Hornberg, Sabine; Buddeberg, Magdalena; Affiliations: TU Dortmund University, Germany

1794 Professional Satisfaction and Career Development of Beginning Teachers

Didziuliene, Rasa; Gedviliene, Genute; Affiliations: Vytautas Magnus University, Lithuania

Tuesday 6 September, 16:00 - 17:30

12. LISnet - Library and Information Science Network - 12 ONLINE 40 A

411 Domain Data Protocols for Empirical Educational Research ("DDP Education")

Bongartz, Elke; Kaluza, Harald; Affiliations: Deutsches Institut für Erwachsenenbildung, Germany

All information in this programme was as accurate as possible at the time of printing.

Please remember to check the "Updates to Printed Programme" list in the conference bag and/or on Notice Boards close to the EERA desk for subsequent changes.

The online programme and the conference app will also be updated regularly.

Tuesday 23 August

Opening Ceremony, 13:00 - 13:45

00 SES 00 **Opening Ceremony**

Opening Ceremony Main Hall

Chair: O'Hara, Joe

Opening Ceremony

O'Hara, Joe (1); Dumanyan, Vahram (2); Hovhannisyan, Hovhannes (3); Harutyunyan, Nazik (4); Aleksanyan, Anna (5); Affiliations: 1: EERA President, Ireland; 2: Minister of Education, Science, Culture and Sports; 3: Rector of Yerevan State University, Armenia; 4: Head of Conference Working Group, Head of Center of Pedagogy and Education Development, Yerevan State University; 5: Conference Coordinator, EERA representative

Session 1, Keynotes Session 14:00 - 15:00

Central Events

00 SES 01 A Keynote Flores: Teaching in a Changed Scenario and the Role of **Educational Research: Lessons Learned and Ways Forward**

Main Hall

Keynote Session Chair: Hadiar, Andreas

2024 Keynote Flores: Teaching in a Changed Scenario and the Role of Educational Research: Lessons Learned and Ways Forward Flores, Maria Assunção: Affiliations: University of Minho, Portugal

00 SES 01 B Keynote Khachatryan: Mosaic of Higher Education System in Armenia: On reinvigorating competitive advantage for higher education and research

Keynote Session Chair: Paylovic Babic, Dragica Scientific Council Hall

> Keynote Khachatryan: Mosaic of Higher Education System in Armenia: On reinvigorating competitive advantage for higher education and research Khachatrvan, Robert: Affiliations: Yerevan State University, Armenia

Session 2, 15:30 - 17:00

Central Events

00 SES 02 A Discourse of out-of-school Children in Armenia: Methodological and **Ethical Considerations**

Panel Discussion Chair: tba Int.2.103

Discourse of out-of-school Children in Armenia: Methodological and Fthical Considerations

Galstyan, Marina; Hovakimyan, Gayane; Melkonyan, Arman; Tumasyan, David; Affiliations: Center For Educational Research and Consulting, Armenia

Lessons from Professional Learning in the Covid-19 Pandemic 01 SES 02 A

Paper Session Int.2.207

Chair: Avidov-Ungar, Orit

The Contribution of Formal and Informal Teacher Professional Development During the COVID-19 Pandemic at Different Career Stages Hadad, Shlomit (1); Avidov-Ungar, Orit (2); Shamir-Inbal, Tamar (1); Blau, Ina (1); Affiliations: 1: The Open University of Israel, Israel; 2: Achva Academic College

Digital Teaching and Learning Competencies of Academic Staff: a

Wikström-Grotell, Camilla (1); Kav, Sultan (2); Blaževičienė, Aurelija (3); Fernandes, Antonio Manuel (4); Strods, Raimonds (5); Söderlund, Anne (6,1); Affiliations: 1: Arcada University of Applied Science, Finland; 2: Baskent University, Turkey; 3: Lithuanian University of Health Sciences, Lithuania; 4: Coimbra University, Portugal; 5: Riga Stradins University, Latvia; 6: Mälardalen University, Sweden

Network 2 Vocational Education and Training (VETNET)

Empirical Data on Learning and Policies

Paper Session Int.2.208

Chair: Milovanovitch, Mihaylo

Learning Analytics in VET Teacher Education: Producing Datadriven Subjects

Hautz, Hannes; Lipp, Silvia; Affiliations: University of Graz, Austria

Measurement Models in Learning Transfer: The Distance Between Theory and Practice

Bank, Volker; Affiliations: Technische Universität Chemnitz, Germany

02 SES 02 B **Developing and Mapping Competences**

Paper Session Int.2.209

Chair: Shalem, Yael

1613 Potentials of (Re-)Establishing Continuous Vocational Education and Training (CVET) in Shoe Industry in Germany, Romania and Portugal Saniter, Andreas; Harberts, Vivian; Affiliations: ITB Uni Bremen, Germany 1573 Transformation for Rural Development: An Analysis of Perspective Transformation of Participants of a VET Course in Agriculture Altay, Ozge; Affiliations: Near East University, Cyprus

Network 4 Inclusive Education

Paper Session

Paper Session Int.2.301

Chair: Done, Elizabeth

The Impact of School Tracking and Classroom Factors on the Behavioral Development of 5th and 6th Graders in Austria. Krammer, Mathias; Affiliations: Teacher Education College Styria, Austria

Controversial Issues in Science: Exploring the Power Dynamics of **Applying Critical Pedagogies in Secondary Schools**

Alfandari, Nelly (1); Tsoubaris, Dimitris (2); Affiliations: 1: London South Bank University, Uk; 2: National and Kapodistrian University of Athens, Greece 1271 Support and Assistance in Inclusive Schools in Armenia and Georgia

- Insights into Stakeholders' Perspectives Demetrashvili, Giorgi (1); Drmeyan, Haykaram (2); Köpfer, Andreas (3); Minasyan,

Siranush (2); Robakidze, Keti (1); Affiliations: 1: Caritas Georgia; 2: Armenian Caritas; 3: University of Education Freiburg, Germany

04 SES 02 B **Paper Session**

Paper Session Int.2.305

Chair: Maxwell, Gregor

Understandings of 'Learning Barriers' in Educational Research: A Systematic Review

Faldet, Ann-Cathrin: Iversen, Jonas Yassin: Skrefsrud, Thor-André: Somby, Hege Merete; Affiliations: Inland Norway University of Applied Sciences, Norway 1192 Reconstruction of Teaching Practices in Inclusive Education. A Methodological Reflection of Ethnographic Analysis and the Documentary Method Reisenbauer, Simon; Redlich, Hubertus; Affiliations: Humboldt University Berlin, Germany

FCFR 2022 Yerevan 29

Network 7 Social Justice and Intercultural Education

07 SES 02 A JS Joint Opening Session on Social Justice and Sustainability Education

Opening Session Chair: Rosen, Lisa; Discussant: Lee, Elsa Int.2.309

2191 Armenian Discourse on Social Justice and Sustainability Education – Networks 07 "Social Justice and Intercultural Education" and 30 "Environmental and Sustainability Education Research" - JS2

Rosen, Lisa; Affiliations: University of Koblenz-Landau, Germany Joint Opening Session NW 07 and NW 30

Network 9 Assessment, Evaluation, Testing and Measurement

09 SES 02 A Assessing Students' 21st Century Skills

M.3.108

Paper Session Chair: Strakova, Jana

Assessment of Students' Collaborative Problem-solving

Competence: A Systematic Literature Review Eleftheriadou, Sofia; Affiliations: The University of Manchester, United Kingdom

Modeling Digital Literacy in a Scenario-Based Performance Assessment of Secondary School Students

Vasin, Georgy; Tarasova, Ksenia; Avdeeva, Svetlana; Affiliations: National Research University Higher School of Economics, Russian Federation

Network 10 Teacher Education Research

Global Engagement and Social Justice 10 SES 02 A

Paper Session

Chair: Ponet, Benjamin

M.3.114

Internationalisation in Teacher Education: Engaging Preservice Teachers in Addressing Global Challenges in Local Contexts

Aamaas, Asmund (1); Guttesen, Poul F. (2); Affiliations: 1: University of South-Eastern Norway, Norway; 2: University of the Faroe Islands

Uncovering Teacher Educators' Dealing with Diversity: Practices, Opportunities, Barriers and Tensions

Ponet, Benjamin (1); Tack, Hanne (1); Ventieghem, Wendelien (1); Chetty, Rajendra (2); Vanderlinde, Ruben (1); Affiliations: 1: Ghent University, Belgium; 2: University of the Western Cape, South Africa

Network 13 Philosophy of Education

13 SES 02 A Autonomy, teaching, and embodied practical reason

S.3.306

Paper Session Chair: Munday, Ian

1752 Advancing Teaching through Practice Who is the teacher teaching for democracy? A Ricoeurian perspective

Hoveid, Halvor; Hoveid, Marit; Granados, Anabel Coral; Rønningen, Elisabeth; Affiliations: Norwegian University of Science and Technology, Norway

Freedom as a Necessity: The Importance of Teachers' Autonomy

Schwarz-Franco, Orit; Affiliations: Beit Ber Academic College, Israel

Network 14 Communities, Families and Schooling in Educational Research

14 SES 02 A Spatial Representation in Educational Research

Paper Session Int.2.105

Chair: Parfitt, Anne

Aspirations for Young People in Remote Communities: Contesting Global/National Agendas

Parfitt, Anne; Affiliations: Bath Spa University, United Kingdom

A Spatial Perspective on the Relationality Between Science Capital, Identity, and Place

Spangler, Vera; Nielsen, Katia; Holmegaard, Henriette; Affiliations: University of Copenhagen, Denmark

Primary School Choice in Berlin: Broadening the Scope from **Chosen Schools to Rejected Schools**

Stirner, Philipp; Affiliations: WWU Münster, Germany

Network 15 Research Partnerships in Education

15 SES 02 A Paper Session

Paper Session Int.2.408

Chair: Otrel-Cass, Kathrin

Partnerships in the Third Space What Can We Learn from the Conceptualization of a Vaque Concept in Teacher Education? Daza, Viviana; Gudmundsdottir, Greta Björk; Lund, Andreas; Affiliations: University of Oslo, Norway

1668 Educational Landscape Transformation: Ecosystem Approach Tomasova, Daria; Koroleva, Diana; Affiliations: National Research University Higher School of Economics, Russian Federation

1618 Interuniversity Cooperation: Review of Research Knyaginina, Nadezhda; Affiliations: HSE University, Russian Federation

Network 16 ICT in Education and Training

16 SES 02 A

Paper Session

Paner Session Int.2.416

Chair: tba

1033 Finding visual patterns in information Search Stories

Botturi, Luca (1); Addimando, Loredana (1); Giordano, Silvia (1); Hermida, Martin (2); Luceri, Luca (1); Bouleimen, Azza (1); Affiliations: 1: Scuola universitaria professionale della Svizzera italiana, Switzerland; 2: Pädagogische Hochschule Schwyz

Technology in Teaching and Assessment in Elementary Schools during Routine and Emergency Learning

Schwartz, Esti; Shamir-Inbal, Tamar; Blau, Ina; Affiliations: The Open University of Israel

Performance-Based Authentic Assessment of Primary School Students' Digital Competences: A Validation Procedure

Godaert, Eline (1); Aesaert, Koen (2); van Braak, Johan (3); Affiliations: 1: Ghent University, Belgium; 2: KuLeuven, Belgium; 3: Ghent University, Belgium

30 FCFR 2022 Yerevan

Network 19 Ethnography 19 SES 02 A Paper Session Changing Self-Representations: Age, Social Class, and Identity Paper Session Chair: Unterweger, Gisela Formation in a Middle School Setting. Int.2.417 Toft, Oddmund; Affiliations: OsloMet, Norway White Working Class Youth, Rural Disadvantage, Sense of **Belonging and Bonded Social Capital** Bagley, Carl; Affiliations: Queens University Belfast, United Kingdom Network 21 Education and Psychoanalysis 21 SES 02 A NW 21 'Education and psychoanalysis' (Part 1) 1862 Growing up and Support the Growth of Others - Educational Ideals, Paper Session Chair: Geffard, Patrick Social Agendas, Individual Narratives, and Collective Questionings Dose, Laura; Affiliations: Université Paris Nanterre, France Int.2.213 The BeKool Study Summative Findings: Depth Hermeneutic to be continued in 21 SES 03 A Analyses of Teacher Interviews on the Role of Relationship Work in Teaching Dietrich, Lars; Hofman, Josef; Zimmermann, David; Affiliations: Humboldt-Universität zu Berlin, Germany Network 22 Research in Higher Education Students' challenges when entering higher education The Evaluation of Efficiency and Performance of Universities: Challenges, 22 SES 02 A 22 SES 02 B **Opportunities, and Contribution to Higher Education Research** Paper Session Chair: Fernandes, Graça M.3.104 Research Workshop Chair: Platonova, Daria Becoming Academic – First-Generation Students in Austrian and 1690 M 3 106 The Evaluation of Efficiency and Performance of Universities: **German Higher Education** Petrik, Flora; Affiliations: Eberhard Karls Universität Tübingen, Germany Challenges, Opportunities, and Contribution to Higher Education Research Platonova, Daria (1); Egorov, Aleksei (1); Abalmasova, Ekaterina (1); Shibanova, 1531 Integrating into University System at Home and Online Vengřinová, Tereza; Affiliations: Masaryk University, Czech Republic Ekaterina (1); Serebrennikov, Pavel (1); Agasisti, Tommaso (2); Affiliations: 1: Facebook Groups as Means to the Social Integration of First-HSE University, Moscow, Russian Federation; 2: Politecnico di Milano School of 436 generation University Students Management, Milan, Italy Vengřinová, Tereza; Affiliations: Masaryk University, Czech Republic Network 23 Policy Studies and Politics of Education 23 SES 02 A School Policy Reform in Europe: Exploring transnational alignments, 535-1 Danish School Policy: Remaining Nordic Whilst Going Transnational national particularities and contestations (Part 1) Kreisler, John Benedicto (Aarhus University) Symposium Chair: Krejsler, John Benedicto; Discussant: Moos, Lejf 536-2 Czech School Reforms: Between East and West S.3.301 Novotny, Petr (Masaryk University); Dvořák, Dominik (Charles University, Faculty Session Overview: School Policy Reform in Europe [SESSION1]: of Education); Dvořáková, Michaela (Charles University, Faculty of Education) Exploring transnational alignments, national particularities and contestations Krejsler, John Benedicto; Affiliations: Aarhus University, Denmark Network 27 Didactics - Learning and Teaching **Globalization and Multilingual Education** 27 SES 02 A The Development of Intercultural Communication Skills in ESP Law 576 Chair: Wegner, Anke Paper Session Course Int.2.110 Voskanyan, Anahit; Affiliations: YSU, Armenia 1677 Glocalization and Multilingual Education: a Roadmap for Global Justice and Solidarity in a Democratic and Transnational Civil Society? Nijhawan, Subin; Affiliations: Goethe University Frankfurt, Germany Network 29 Research on Arts Education 29 SES 02 A Workshop. The Applicable Significance of Art-technologies The Applicable Significance of Art-technologies in the Formation of Research Workshop Chair: Hayrapetyan, Lusine Culturological and Socio-pedagogical Competences of Learners Int.2.412 Hayrapetyan, Lusine; Avetisyan, Mary; Affiliations: Yerevan State University, Armenia Network 30 Environmental and Sustainability Education Research, ESER 30 SES 02 A JS Joint Opening Session on Social Justice and Sustainability Education 2188 Armenian Discourse on Social Justice and Sustainability Education Opening Session Chair: Rosen, Lisa; Discussant: Lee, Elsa - Networks 07 "Social Justice and Intercultural Education" and 30 Int.2.309 "Environmental and Sustainability Education Research" - JS1

ECER 2022 Yerevan 31

Rosen, Lisa; Affiliations: University of Koblenz-Landau, Germany

Joint Opening Session NW 07 and NW 30

Network 33 Gender and Education

33 SES 02 A Ethics and Coruption in Education - Gender Aspects

Paper Session

Chair: Halldórsdóttir, Brynja

M.3.204

1256 What's In It For Me?: Challenges in Decolonising Ethics In Education Research With Women In Settings Of Conflict And Crisis.

Blandon, Claudia; Affiliations: University of Plymouth, United Kingdom

Waiting as a Requirement for Legal Gender Recognition: Trans Rights and 'Child as Method' in Portugal and the UK.

Carpes Barros Cassal, Luan; Affiliations: University of Manchester, United Kingdom

Session 3, 17:15 - 18:45

Network 2 Vocational Education and Training (VETNET)

02 SES 03 A VETNET Opening Session: VET in Armenia

Paper Session Int.2.208

Chair: Stalder, Barbara E.

VETNET Opening Session: VET in Armenia

Nägele, Christof (1); Stalder, Barbara E. (2); Nardi, Paolo (3); Poghosyan, Armenuhi (4); Gasparyan, Tatevik (5); Avagyan, Aram (6); Affiliations: 1: University of Applied Sciences and Arts Northwestern Switzerland, Switzerland; 2: Bern University of Teacher Education; 3: Cometa; 4: Ministry of Education, Science, Culture and Sports; 5: National Centre for Vocational Education and Training Developme

Network 4 Inclusive Education

04 SES 03 A **Paper Session**

Paner Session Int.2.301

Chair: Orozco, Inmaculada

An international systematic review of the ICF and Education: comparisons from German, Portuguese, Italian, Spanish, Chinese, and South African publications

Maxwell, Gregor (1); Alves, Ines (2); Proyer, Michelle (3); Zahnd, Raphael (4); Moretti, Marta (5): Kang, Lin-Ju (6): Affiliations: 1: UiT The Arctic University of Norway: 2: The University of Glasgow, United Kingdom; 3: University of Vienna, Austria; 4: Fachhochschule Nordwestschweiz Pädagogische Hochschule, Switzerland; 5: Zürich University, Switzerland; 6: Chang Gung Univer

04 SES 03 B **Paper Session**

Paper Session Int.2.305

Chair: Reisenbauer, Simon

The Effect of the Subjective Norm on the Attitudes of Pre-service Teachers Emmers, Elke (1,2); Baeyens, Dieter (2); Petry, Katja (2); Affiliations: 1: UHasselt, Belgium: 2: KU Leuven, Belgium

Factors Influencing the Career Interest of SENCOs in English Schools Dobson, Graeme; Douglas, Graeme; Affiliations: University of Birmingham, United Kinadom

Network 5 Children and Youth at Risk and Urban Education

05 SES 03 A **Parental Involvement and Wellbeing**

Paper Session M.3.101

Chair: tba

1768 Parental Involvement in Children's Education during COVID-19 Pandemic: Mixed Model Exploration of Lower Secondary Pupils' and Parents' Perspectives in Croatia

Ristic Dedic, Zrinka (1); Jokic, Boris (2); Affiliations: 1: Institute for Social Research in Zagreb, Croatia; 2: Institute for Social Research in Zagreb, Croatia

Home-based Early Childhood Interventions: Effects of Parents as Teachers on Child Outcomes in the First Grade of Primary School

Kalkusch, Isabelle (1); Neuhauser, Alex (1); Rodcharoen, Patsawee (1); Schaub, Simone (1); Ramseier, Erich (2); Lanfranchi, Andrea (1); Affiliations: 1: University of Teacher Education in Special Needs, Germany; 2: Bern University of Teacher Education (i. R.)

1507 Are the kids allright? Well-being of 4th and 6th Grade Students considering Individual Factors and Social Support Factors

Reitegger, Franziska (1); Breyer, Caroline (2); Wendt, Heike (1); Gasteiger-Klicpera, Barbara (1,2); Affiliations: 1: University of Graz, Austria; 2: Research Center for Inclusive Education Graz

Network 7 Social Justice and Intercultural Education

Immigrant Families, Parents and School Diversity Models 07 SES 03 A

Paper Session Int.2.309

Chair: Ragnarsdóttir, Hanna

1528 The Domain Matters: Measuring School Diversity Models in Belgian **Primary Schools**

Konings, Roy; Agirdag, Orhan; De Leersnyder, Jozefien; Affiliations: KU Leuven, Belgium

The Challenges of Immigrant Mothers of Children with Disabilities: The Case of Austria

Subasi Singh, Seyda; Affiliations: University of Vienna, Austria

Network 9 Assessment, Evaluation, Testing and Measurement

Assessing Non-cognitive Skills 09 SES 03 A

Paper Session M.3.108

Chair: Chen, Minge

1313 Creative Abilities Support Rating Scale: Pilot Field Study

Shiyan, Olga; Shiian, Igor; Belolutskaya, Anastasia; Vorobyeva, Irina; Affiliations: Moscow City University, Russian Federation

The Effect of the Cooperative/Competitive Structures in Teachers' Practices on Students' Social-emotional Skills: Cross-cultural Study Gerasimova, Iuliia; Orel, Ekaterina; Kulikova, Alena; Affiliations: Higher School of Economics, Russian Federation

1904 Exploring Students' Preparedness for Life in a Globalized World: the Case of Kazakhstan

Syzdykbayeva, Rizagul; Zhulbarissova, Assem; Tulegenov, Shokan; Affiliations: JSC Information Analytic Centre of the MoES, Kazakhstan

32 FCFR 2022 Yerevan

Network 10 Teacher Education Research

10 SES 03 A Engaging in and with Research

M.3.114

Paper Session Chair: Tack, Hanne

889 BA/MA thesis in teacher education

Afdal, Hilde; Lorentzen, Marte; Holmeide, Hanna; Affiliations: OsloMet, Norway Blogging to Become a Teacher: Exploring Agency Learning and Online Communities of Inquiry with Weblogs in International Teacher

Education Programmes Hölterhof, Tobias (1); Tur, Gemma (2); Biberman-Shalev, Liat (3); Affiliations: 1: Catholic University of Applied Science North Rhine-Westphalia, Germany; 2: University of the Balearic Islands, Spain; 3: Levinsky College of Education, Israel

1386 Teacher Educators' Researcherly Disposition from an International Perspective

Tack, Hanne (1); MacPhail, Ann (2); Guberman, Ainat (3); Vanderlinde, Ruben (1); Affiliations: 1: University of Ghent, Belgium; 2: University of Limerick, Ireland; 3: The MOFET Institute, Israel

Professional Collaboration: Use of PBL to Develop Math and Science Students' Higher-Ordered Thinking Skills

Nagibova, Gulzina; Nurmukhanova, Gulzukhra; Ziyakhmetova, Nurzhamal; Ishanova, Gulsezim; Konurova, Aliya; Uspanova, Nurziya; Affiliations: Nazarbayev Intellectual school of physics and mathematics in Uralsk, Kazakhstan

Network 13 Philosophy of Education

13 SES 03 A JS Scholasticism, Empirical Philosophy and the world disclosing dimensions of PaP

Paper Session S.3.306

Chair: Munday, Ian

2177 Towards a Scholastic Turn: a Plea for a Pedagogical Perspective on School Learning in Belgium, Ecuador, Mexico, and DR Congo - JS2 Dejans, Rembert; Vergas Pellicer, Jose-Miguel; Affiliations: KU Leuven, Belgium

Abductive Mode of Empirical Ethics in Education - JS2 Afdal, Geir; Affiliations: MF Norwegian School of Theology, Religion and Society, Norway 2179 Giving Agency to the Perhaps: Notes on the Emancipatory and World-disclosing Dimensions of pKp - JS2

Vansieleghem, Nancy; Van Dorpe, Stijn; Affiliations: LUCA school of arts, Belgium Joint Paper Session NW 13 and NW 29

Network 14 Communities, Families and Schooling in Educational Research

14 SES 03 A **Home-School Cooperation**

Int.2.105

Paper Session Chair: Perälä-Littunen, Satu

1154 Individualization and Responsibilisation in School-home Conferences Helms, Stine; Steensen, Clara Ina; Affiliations: University College Absalon, Denmark

1187 Exploring Finnish Teachers' Views on the Role of Communication in **Home-School Cooperation**

Perälä-Littunen, Satu; Affiliations: University of Jyväskylä, Finland

Network 15 Research Partnerships in Education

15 SES 03 A JS Joint Paper Session NW 15 and NW 20

Int.2.310

Paner Session Chair: tha

1777 A research-practice partnership: Leading school improvement in Aotearoa New Zealand schools - JS1

Meyer, Frauke (1); Bendikson, Linda (2); Affiliations: 1: University of Auckland, New Zealand; 2: LB Schooling Improvement

1553 Culturally Responsive Leadership and Practices in Schools in four European countries - JS1

Gardezi, Sarah (1); Brown, Martin (1); Altrichter, Herbert (2); Bogdanovich Shiyan, Igor (3); Zangrando, Valentina (4); McNamara, Gerry (1); Affiliations: 1: Dublin City University, Ireland; 2: Johannes Kepler Universitat Linz, Austria; 3: Moscow City University, Russia; 4: University of Salamanca, Spain

Intercultural Community Evaluation and Planning in Schools (ICCFP) in Ireland - IS1

Gardezi, Sarah (1); Brown, Martin (1); Del Castillo Blanca, Laura (2); Hall, Jeffrey (3); Herzog-Punzenberger, Barbara (4); Nayir, Funda (5); Affiliations: 1: Dublin City University, Ireland; 2: Consejeria de Educación Y Empleo-Junta de Extremadura, Spain; 3: University of Oslo, Norway; 4: Johannes Kepler Universitat Linz, Austria; 5: Pamukkale University PAU, Turkey

Joint Paper Session NW 15 and NW 20

Network 16 ICT in Education and Training

16 SES 03 A Mobile, Online, and Blended Learning

Int.2.416

Paper Session Chair: Admiraal, Wilfried

Learning Engagement and Perceived Learning Outcomes in MOOCs Wei, Xiaomei; Admiraal, Wilfried; Saab, Nadira; Affiliations: Leiden University, Netherlands, The

Challenges for the Introduction of Mobile Technology to the Education System: The Case of Middle School Institutions in the UAE Alshehhi, Hanan; Eryilmaz, Nurullah; Sandoval-Hernandez, Andres; Affiliations: University of Bath

1163 Factors Influencing Student Engagement in Blended Learning in Higher Education: A Synthesis Review

Wang, Linyuan; Admiraal, Wilfried; van der Rijst, Roeland; Affiliations: Leiden University, Netherlands, The

Network 19 Ethnography

19 SES 03 A Paper Session

Paper Session Int.2.417

Chair: Unterweger, Gisela

Nursery Rhyme in the Context of Education (with Special Reference to Interdisciplinary Paths

Matikyan, Hasmik; Affiliations: State University of Shirak, Armenia

935 Folklore Games by Hovhannes Tumanyan and Their Application in Pedagogy

Vardanyan, Nvard; Affiliations: YSU, Armenia

Network 20 Research in Innovative Intercultural Learning Environments

20 SES 03 B JS Joint Session NW 15 and NW 20

Paper Session Chair: tba Int.2.310

2157 A research-practice partnership: Leading school improvement in Aotearoa New Zealand schools - JS2

Meyer, Frauke (1); Bendikson, Linda (2); Affiliations: 1: University of Auckland, New Zealand; 2: LB Schooling Improvement

2158 Culturally Responsive Leadership and Practices in Schools in four European countries - JS2

Gardezi, Sarah (1); Brown, Martin (1); Altrichter, Herbert (2); Bogdanovich Shiyan, Igor (3); Zangrando, Valentina (4); McNamara, Gerry (1); Affiliations: 1: Dublin City University, Ireland; 2: Johannes Kepler Universitat Linz, Austria; 3: Moscow City University, Russia; 4: University of Salamanca, Spain

2159 Intercultural Community Evaluation and Planning in Schools (ICCEP) in Ireland - JS2

Gardezi, Sarah (1); Brown, Martin (1); Del Castillo Blanca, Laura (2); Hall, Jeffrey (3): Herzog-Punzenberger, Barbara (4): Navir, Funda (5): Affiliations: 1: Dublin City University, Ireland; 2: Consejeria de Educacion Y Empleo-Junta de Extremadura, Spain; 3: University of Oslo, Norway; 4: Johannes Kepler Universitat Linz, Austria; 5: Pamukkale University PAU, Turkey

Joint Paper Session NW 15 and NW 20

Network 21 Education and Psychoanalysis

21 SES 03 A NW 21 'Education and psychoanalysis' (Part 2)

Paper Session Int.2.213

1063 The "Encounter with the Foreign". Asylum, Migration and Trauma in Intercultural self-experience groups

Wutti, Daniel; Affiliations: Pädagogische Hochschule Kärnten, Austria

Separation and Guilt in the Relation to University Knowledge

Patino-Lakatos, Gabriela; Affiliations: Université Paris 8 Saint-Denis, France

continued from 21 SFS 02 A

Network 22 Research in Higher Education

22 SES 03 A Students in higher education: issues of mental health and dropout

Paper Session M.3.104

Chair: Vengřinová, Tereza

University Students' Strategies of Coping with Stress during the COVID-19 Disease Pandemic: A Case from Poland

Babicka-Wirkus, Anna (1): Wirkus, Łukasz (2): Stasiak, Krzysztof (2): Kozłowski, Paweł (1): Affiliations: 1: Pomeranian University in Slupsk, Poland; 2: University of Gdańsk, Poland

1354 Perceived Life Difficulties and Psychological Well-Being of University Students: Bringing Forward Mental Health Issue in Higher **Education Institutions of Armenia**

Khachatryan, Narine (1); Serobyan, Astghik (1); Grigoryan, Ani (1); Victoria, Yerofeyeva (2); Vasily, Bardadymov (3); Affiliations: 1: Yerevan State University, Armenia; 2: HSE University, Moscow, Russia; 3: "Scholae Mundi Russia" Charity Foundation, Moscow, Russia

The Roles of Individual Characteristics and Institutional Support in Students' Higher Education (HE): Dropout Intentions in Luxembourg Hadjar, Andreas (1); Haas, Christina (2); Gewinner, Irina (3); Affiliations: 1 University of Fribourg, Switzerland & University of Luxembourg, Luxembourg; 2: University of Bamberg, Germany; 3: University of Hannover, Germany

Reforms and modernization in higher education 22 SES 03 B

Paper Session M.3.106

Chair: Gaio Alves, Mariana

855 After The 'Refugee Crisis' and The Yerevan Communiqué: Nationalism and Empire as the Not-So-Hidden Heart of European Higher **Education**

Warren, Simon: Affiliations: Roskilde Universitet, Denmark

On Some Institutional Problems of Modernizing Higher Education in Post-Soviet Countries in the Context of European Integration (Example of Armenia)

Zaslavskaya, Maria; Affiliations: Yerevan State University, Armenia

336 Strategies and Performance: the Relation of Changes in Russian Universities' Activities

Platonova, Daria; Egorov, Aleksei; Affiliations: HSE University, Moscow, Russian Federation

Network 23 Policy Studies and Politics of Education

School Policy Reform in Europe: Exploring transnational alignments, 23 SES 03 A national particularities and contestations (Part 2)

Symposium S.3.301

Chair: Krejsler, John Benedicto; Discussant: Krejsler, John Benedicto

Session Overview: School Policy Reform in Europe [SESSION 2]: Exploring transnational alignments, national particularities and contestations Krejsler, John Benedicto; Affiliations: Aarhus University, Denmark

536-1 School Reform Policy and School Governance in the German Speaking Countries between National and Transnational Expectations Huber, Stephan Gerhard (The University of Teacher Education Switzerland Zug); Gördel, Bettina (The University of Teacher Education Switzerland Zug)

536-3 School Policy and Reforms in Poland: between democratisation and centralization

Madalinska-Michalak, Joanna (Warzaw University)

536-4 Contracts and Privatization in Danish School Reforms Moos, Lejf (Aarhus University)

continued from 23 SES 02 A

Network 26 Educational Leadership

School Leaders As Pull Factors And The Role Of Instructional Leadership

Paper Session F.4.408

Chair: Madalinska-Michalak, Joanna

What Can Principals Do to Keep Teachers in Schools? – Evidence from the Czech Republic

Strakova, Jana; Affiliations: Faculty of Education, Charles University, Czech Republic

Investigating the Role of Instructional Leadership in Danish **Primary and Secondary Public Schools**

Laursen, Ronni (1); Gümüs, Sedat (1,2); Affiliations: 1: Aarhus University, Denmark; 2: The Education University of Hong Kong

FCFR 2022 Yerevan 34

Network 27 Didactics - Learning and Teaching 27 SES 03 A Social Exclusion and Inclusion in the Classroom The Relevance of Perceived Person-Environment Fit in Primary and Paper Session Chair: Blikstad-Balas, Marte Secondary School: Explaining the Effect of Social Integration on Goal Orientation Int.2.110 Ramseier, Lukas; Neuenschwander, Markus P.; Affiliations: University of Applied Classroom Peer Interactions and the Problem of Bullving and Peer Sciences Northwestern Switzerland, Switzerland Exclusion from the Students' Perspective Students' Abilities to Engage in Conversation About Sustainability Tlusciak-Deliowska, Aleksandra; Affiliations: The Maria Grzegorzewska University, Poland Hejl, Cæcilie Damgaard Ketil; Qvortrup, Ane; Affiliations: University of Southern Denmark, Network 28 Sociologies of Education **Student Engagement and Political Participation** 136 Social Segregation in Educational Settings and the Social Gap in 28 SES 03 A Paper Session Chair: Pataki, Gyöngyvér Political Engagement Among Late Adolescents Janmaat, Jan Germen; Affiliations: UCL Institute of Education, United Kingdom Int.2.415 Agency of Children Engaged in Extracurricular Activities in the 1515 Bolstering Democratic Citizenship or Invigorating Political Context of the Covid-19 Pandemic: Sources, Manifestations, and Effects Subjectification? The Participation of Young People and the Role of Schoolteachers Goshin, Mikhail; Sorokin, Pavel; Kosaretsky, Sergey; Affiliations: National Rasmussen, Lene Kofoed; Jensen, Ulla Højmark; Affiliations: University College Research University Higher School of Economics, Russian Federation Absalon, Denmark Network 29 Research on Arts Education 29 SES 03 A JS Scholasticism, Empirical Philosophy and the world disclosing dimen-1332 Abductive Mode of Empirical Ethics in Education - JS1 sions of PaP Afdal, Geir; Affiliations: MF Norwegian School of Theology, Religion and Society, Norway Paper Session Chair: Munday, Jan 1233 Giving Agency to the Perhaps: Notes on the Emancipatory and S.3.306 World-disclosing Dimensions of pKp - JS1 Towards a Scholastic Turn: a Plea for a Pedagogical Perspective on Vansieleghem, Nancy; Van Dorpe, Stijn; Affiliations: LUCA school of arts, Belgium School Learning in Belgium, Ecuador, Mexico, and DR Congo - JS1 Joint Paper Session NW 13 and NW 29 Dejans, Rembert; Vergas Pellicer, Jose-Miguel; Affiliations: KU Leuven, Belgium Network 30 Environmental and Sustainability Education Research, ESER 30 SES 03 A Schooling and ESE Youth and the Representations of Sustainability How High School Paper Session Shapes the 'Food Sustainability' Discourse in Italy Chair: Vare, Paul

31 SES 03 A	Teacher impact on multilingual and diverse learners

Int.2.103

Paper Session Chair: Usanova, Irina

Int.2.111

Children's Agency and Cooperation of Families and Schools in Iceland in Developing Language Policies and Practices Ragnarsdóttir, Hanna; Affiliations: University of Iceland, Iceland

Tackling Sustainability Teaching Challenges through

Van Poeck, Katrien (1); Östman, Leif (2); Lidar, Malena (2); Lundqvist, Eva (2); Bigaré, Nordin (3); Affiliations: 1: Ghent University / Uppsala University, Belgium / Sweden; 2: Uppsala University, Sweden; 3: Ghent University, Belgium

designing and performing open schooling practices.

Transdisciplinary Co-production. A case study on overcoming obstacles for

1135 Russian als Heritage Language during the Pandemic: Adolescents in Germany Atanasoska, Tatjana; Sulimova, Maria; Affiliations: University of Wuppertal, Germany

Ertugruloglu, Errol Orhan; Mearns, Tessa; Admiraal, Wilfried; Affiliations: Leiden

University, Netherlands, The

Language Scaffolding In Dutch Bilingual Education Classroom Practice

Pedrini, Lorenzo; Navarini, Gianmarco; Gruning, Barbara; Romito, Marco;

Domaneschi, Lorenzo; Affiliations: University of Milano Bicocca, Italy

Network 33 Gender and Education

Gender Inequalities During the COVID-19 Pandemic

Paper Session M.3.204

Chair: Halldórsdóttir, Brynja

1412 Impact Of the COVID-19 Pandemic On Wellbeing Of Upper Secondary-school Students in Iceland

Bjornsdottir, Amalia (1); Pálsdóttir, Guðlaug (2); Ragnarsdóttir, Guðrún (2); Affiliations: 1: University of Iceland, Iceland; 2: Sudurnes Comprehensive College

Upper Secondary School Students' Self-efficacy for Higher Education: the Intersectionality of Gender, Place of Residence, Cultural and **Economic Capital**

Baranović, Branislava; Šabić, Josip; Affiliations: Institute for Social Research in Zagreb, Croatia

'An Idle Mind is the Workshop of the Devil': Teachers, Gender and School Closures in Rural Sierra Leone

Samonova, Elena; Devine, Dympna; Sugrue, Ciaran; Smith, Aimee; Sloan, Seaneen; Symonds, Jennifer; Affiliations: University College Dublin, Ireland

Wednesday 24 August Session 4, 09:00 - 10:30

Network 1 Professional Learning and Developmen

01 SES 04 A Approaches to Reflection and Inquiry in Professional Learning

Paper Session Int.2.207 Chair: Tack, Hanne

897 Analysis of the Museum Exposition as a Way to Assess the Reflective Competence of University Students of Historical Profile Belolutskaya, Anastasia; Grinko, Ivan; Golovina, Anna; Shcherbakova, Tatiana; Gurin, Grigori; Affiliations: Moscow City University, Russian Federation

1533 Supporting Secondary Education Teachers' Reflections on Educational Purposes

Zweeris, Kevin; Tigelaar, Dineke; Janssen, Fred; Affiliations: Leiden University, Netherlands. The

1391 A Person-centered Approach to Investigate the Involvement in Inquiry-based Working of Primary Teachers

Luo, Yuqiao (1); Tack, Hanne (1); Valcke, Martin (1); Zuo, Huang (2); Vanderlinde, Ruben (1); Affiliations: 1: Ghent University, Belgium; 2: South China Normal University, China

Network 2 Vocational Education and Training (VETNET)

02 SES 04 A Carrers in VET

Paper Session Int.2.208

Chair: Marhuenda, Fernando

489 A Longitudinal Study of Relationships Between Vocational Graduates' Career Adaptability, Career Decision-Making Self-Efficacy, Vocational Identity Clarity, and Life Satisfaction

Hlado, Petr (1); Kvasková, Lucia (2); Affiliations: 1: Masaryk University, Faculty of Arts, Department of Educational Sciences, Czech Republic; 2: Masaryk University, Faculty of Social Sciences, Department of Psychology, Czech Republic

1470 How Students Decide to Follow iVET and the Role of Guidance Nägele, Christof; Hoffelner, Christine; Düggeli, Albert; Affiliations: University of Applied Sciences and Arts Northwestern Switzerland, Switzerland

1003 Counseling and Guidance in Second Chance Schools: Accompaniment at the Core of Vocational Training

Marhuenda, Fernando; Chisvert-Tarazona, María José; Palomares-Montero, Davinia: Tárraga Mínguez, Raúl: Affiliations: Universitat de València. Spain

02 SES 04 B VET systems International

Paper Session Int.2.209 Chair: Allais, Stephanie

650 Perceptions and Prestige of VET: Drivers of Excellence Across Seven

Emms, Katherine (1); Laczik, Andrea (1); James Relly, Susan (2); Robson, James (2);
Affiliations: 1: Edge Foundation, United Kingdom; 2: University of Oxford, United Kingdom
1947 Creating Employer-led Vocational Education Systems in Africa: Why
it Keeps Going Wrong

Allais, Stephanie; Affiliations: University of the Witwatersrand, South Africa

Network 4 Inclusive Education

04 SES 04 A

Paper Session

Paper Session Int.2.301 Chair: Emmers, Elke

562 Early intervention Strategies for ASD With and Without Parent

Vardanyan, Narine; Affiliations: International Child Development Center NGO, Armenia
583 School and Autism: Development of a Diagnostic Tool to Asses
Individual Sensory and Social Barriers for Autistic Students

Gerhards, Lukas (1); Moser, Vera (1); Knigge, Michel (2); Schwager, Sabine (2); Kleres, Jochen (2); Fuhrmann, Stephanie (3); Affiliations: 1: Goethe-University-Frankfurt, Germany; 2: Humboldt-University-Berlin, Germany; 3: White-Unicorn e.V., Germany 1453 Fostering Computational Thinking and Social-emotional Skills in

Children with ADHD and/or ASD
Oswald, Christina (1); Paleczek, Lisa (1,2); Maitz, Katharina (2,3); Gasteiger-

Oswald, Christina (1); Paleczek, Lisa (1,2); Maitz, Katharina (2,3); Gasteiger-Klicpera, Barbara (1,2); Affiliations: 1: University of Graz, Austria; 2: Research Center for Inclusive Education, Austria; 3: TU Graz, Institute of Interactive Systems and Data Science, Austria

04 SES 04 B Paper Session

Paper Session Int.2.305 Chair: Dobson, Graeme

671 Inclusive Education in Armenia: Achievements and Challenges
Svajyan, Araksia; Affiliations: Republican Pedagogical Psychological Center, Armenia

846 The Role of Mastery Motivation and IQ in Math and Reading Achievement among Students with and without Mild Intellectual Disability

Jozsa, Krisztian (1,5); Amukune, Stephen (1,2); Jozsa, Gabriella (3); Szenczi, Beata (4); Affiliations: 1: University of Szeged, Hungary; 2: Pwani University, Kenya; 3: University of Debrecen, Hungary; 4: Eötvös Loránd University, Hungary; 5: Hungarian University of Agriculture and Life Sciences, Hungary

1489 The Effects of Different Integrative School Measures on Academic Performance and Perceived Inclusion: A Prospective Longitudinal Study Among Swiss Pupils

Wicki, Matthias (1,2); Troesch, Larissa Maria (3); Brandenberg, Kathrin (1); Wüthrich, Sergej (1); Sahli Lozano, Caroline (1); Affiliations: 1: Institute for Research, Development and Evaluation, Bern University of Teacher Education, Switzerland; 2: Addiction Medicine, Department of Psychiatry, Lausanne University Hospital and University of Lausanne, Lausanne, Switzerland; 3: Institute for Pri

04 SES 04 C The Opportunities and Challenges that Home-international Comparisons Bring to Research on Exclusion from School.

Research Workshop Int. 2.306 Chair: Daniels, Harry

581 The Opportunities and Challenges that Home-international Comparisons Bring to Research on Exclusion from School.

Daniels, Harry (1); Parrilla, Ángeles (2); Tawell, Alice (1); McCluskey, Gillean (3); Thompson, Ian (1); Porter, Jill (1); Affiliations: 1: University of Oxford, England; 2: University of Vigo, Spain; 3: University of Edinburgh, Scotland

Network 5 Children and Youth at Risk and Urban Education

05 SES 04 A Teachers Addressing Disadvantage and Bullying

Paper Session M.3.101 Chair: Jopling, Michael

299 The Role of Teachers in the Direct Bullying Involvement of Students with Emotional and Behavioral Difficulties

Dietrich, Lars (1); Jurkowski, Susanne (2); Schwarzer, Nicola-Hans (3); Zimmermann, David (1); Affiliations: 1: Humboldt-Universität zu Berlin, Germany; 2: Universität Erfurt, Germany; 3: Pädagogische Hochschule Ludwigsburg, Germany

1321 Unravelling School and Teacher Academic Optimism in Developing Maximum Learning opportunities for All Students Lelieur, Ruud; Clycq, Noel; Vanhoof, Jan; Affiliations: University of Antwerp, Belaium

Network 6 Open Learning: Media, Environments and Cultures 06 SES 04 A Paper Session Identifying Fake News with Secondary School Students: Enhancing Paper Session Chair: tba Critical Thinking and Digital Literacy in/for a Post-Pandemic World Int.2.417 McMonagle, Sarah (1); Brinkmann, Lisa Marie (2); Melo-Pfeifer, Sílvia (2); 1215 Challenges of Mass Communications in the Modern Era: Media Literacy Affiliations: 1: Universität Hamburg, TU Braunschweig; 2: Universität Hamburg Shakaryan, Lilit; Affiliations: Yerevan State University, Armenia Network 7 Social Justice and Intercultural Education Intercultural Professionalism as Critical Reflexivity in the Research 1312 Involvement of Educational Researchers in Migration Regimes: 07 SES 04 A Process (Part 1) Reflections from Two Interview Studies from Austria and Germany Paper Session Chair: Rosen, Lisa Khakpour, Natascha: Rosen, Lisa: Affiliations: University of Koblenz-Landau, Germany to be continued in 07 SES 06 A Int.2.309 Home and Away for 40 Years (1979-2019): Icelandic as a Way of Life but Vietnamese is in the Blood Tran, Anh-Dao K.; Ragnarsdóttir, Hanna; Affiliations: University of Iceland, Iceland Network 9 Assessment, Evaluation, Testing and Measurement 09 SES 04 A Tackling Methodological Challenges in Analyzing ILSA Data 2141-1 Sharing and Reuse of Education Data – Challenges, Opportunities Paper Session Chair: Vonkova, Hana and Requirements M.3.108 Heers, Marieke (Swiss Center of Expertise in the Social Sciences (FORS) and Studying Student Perceptions of Teaching Quality Across 38 University of Lausanne: Switzerland, Lausanne) 2141-2 (Re-)Using Research data: Researchers' Perspectives on Potentials Countries: Comparability and the Impact of Teachers' Gender Senden, Bas; Nilsen, Trude; Teig, Nani; Affiliations: University of Oslo, Norway and Challanges 1102 Levels of Confounding: An Illustration of Bias in the Context of Bayer, Sonia (DIPF | Leibniz Institute of Research and Information in Education, Multi-level Data Using TIMSS 2019 Germany, Frankfurt); Lösch, Thomas (DIPF | Leibniz Institute of Research and Chen, Minge; Strello, Andrés; Strietholt, Rolf; Affiliations: IEA Hamburg, Germany Information in Education, Germany, Frankfurt); Hasche, Gerrit (DIPF | Leibniz Institute of Resear 09 SES 04 B JS From Research Data Collection to Usage: How to Facilitate Further 2141-3 Bringing Together Knowledge on Data and Context: An Example of a Regional Collaborative Approach to Analysis of Large-Scale Assessment Data **Data Analysis** Symposium Chair: tha Brese, Falk (International Association for the Evaluation of Educational Achievement, Int 2 102 Germany, Hamburg); Korsnakova, Paulina (International Association for the Evaluation Session Overview: From Research Data Collection to Usage: How to of Educational Achievement, Netherlands, Amsterdam) Facilitate Further Data Analysis - JS2 Joint Symposium NW 09 and NW 12 Bayer, Sonja; Affiliations: Leibniz Institute for Research and Information in Education, Germany Network 10 Teacher Education Research Pre-service teachers' school practice through the Lens of 10 SES 04 A Teacher Professional Development Across the Continuum Paper Session Chair: Lange, Sarah Désirée Professional Development School Orgoványi-Gajdos, Judit; Zagyváné-Szűcs, Ida; Affiliations: Eszterházy Károly M.3.114 Initial Teacher Education, Induction and Continuous Professional Catholic University, Hungary Supportive Primary Teacher Beliefs towards Multilingualism Development Across Europe: The Relationship with Primary and Secondary Teachers' Self-efficacy through Teacher Training and Professional Practice Admiraal, Wilfried; Affiliations: Oslo Metropolitan University, Oslo, Norway Lange, Sarah Désirée; Pohlmann-Rother, Sanna; Zapfe, Laura; Then, Daniel; Affiliations: University of Wuerzburg, Germany Network 11 Educational Improvement and Quality Assurance 11 SES 04 A JS Developing Students' Literacy Skills - Joint Session NW11, NW 24 and NW 31 2155 Teaching Mathematical Vocabulary to Student Whom English is Not Paper Session Chair: tba First Language - JS2 Int.2.111 Assanova, Zhanar: Affiliations: Nazarbayev Intellectual School in Nur-Sultan, Kazakhstan 2154 The Role of Learning Novel Words from Context in Reading Developing Students' Writing Skills Using Flipped Writing Approach - JS2 Comprehension Performance - JS2 Golovintseva, Valeriya (1); Yermanova, Bakytgul (1); Gurinova, Alessya (1); Semenova, Elena; Streltsova, Anastasia; Berlin Khenis, Alexandra; Kostanyan, Melnikova, Yuliya (2); Affiliations: 1: Nazarbayev Intellectual School, Pavlodar, Daria; Markevich, Maksim; Logvinenko, Tatiana; Affiliations: Sirius University of Kazakhstan; 2: Center of Excellence, Pavlodar, Kazakhstan Science and Technology, Russian Federation Joint Paper Session NW11, NW 24 and NW 31 Network 12 LISnet - Libraries and Information Science Network 12 SES 04 A JS From Research Data Collection to Usage: How to Facilitate Further 1701-2 (Re-)Using Research data: Researchers' Perspectives on Potentials and Challanges **Data Analysis**

Symposium Int.2.102

ECER 2022 Yerevan

Chair: tha

1701 Session Overview: From Research Data Collection to Usage: How to Facilitate Further Data Analysis - JS1

Bayer, Sonja; Affiliations: Leibniz Institute for Research and Information in Education, Germany

1701-1 Sharing and Reuse of Education Data – Challenges, Opportunities and Requirements

Heers, Marieke (Swiss Center of Expertise in the Social Sciences (FORS) and University of Lausanne; Switzerland, Lausanne)

Bayer, Sonja (DIPF | Leibniz Institute of Research and Information in Education, Germany, Frankfurt); Lösch, Thomas (DIPF | Leibniz Institute of Research and Information in Education, Germany, Frankfurt); Hasche, Gerrit (DIPF | Leibniz Institute of Research and Information in Education, Germany, Frankfurt) 1701-3 Bringing Together Knowledge on Data and Context: An Example of a Regional Collaborative Approach to Analysis of Large-Scale Assessment Data

Brese, Falk (International Association for the Evaluation of Educational Achievement, Germany, Hamburg): Korsnakova, Paulina (International Association for the Evaluation of Educational Achievement, Netherlands, Amsterdam)

37

Joint Symposium NW 09 and NW 12

Network 13 Philosophy of Education

13 SES 04 A Rethinking Education in Light of Global Challenges: Culture, Society, and Bildung.

Symposium S.3.306

Chair: Jacobsen, Gro Hellesdatter; Discussant: Jensen, Søren Sindberg

Session Overview: Rethinking Education in Light of Global Challenges: Culture, Society, and Bildung.

Jacobsen, Gro Hellesdatter; Affiliations: University of Southern Denmark, Denmark

1651-1 Educating for Diversity as a Balancing Act Brøndum, Tine (University of Copenhagen)

1651-2 Multicultural Education, Learnification and Bildung in a Nordic Perspective

Jacobsen, Gro Hellesdatter (University of Southern Denmark)

1651-3 Children's Wellbeing — Between the pedagogy of nation and transnational experiences

Jensen, Søren Sindberg (University of Southern Denmark)

Network 14 Communities, Families and Schooling in Educational Research

14 SES 04 A

School-related Transitions - Communities' Aspect Chair: Damini, Marialuisa

Paper Session Int.2.105

Intersectional Perspectives on the School's Educational Preparatory Work with Students in Problematized Public Housing Areas

Vildlyng, Lærke; Affiliations: University of Copenhagen, Denmark

The What and the Why of Supplementary Schooling: Purposes and **Underlying Motives as Perceived by Initiators**

Steenwegen, Julia; Clycq, Noel; Vanhoof, Jan; Affiliations: University of Antwerp, Belgium Individual and Social Implications in Civic Engagement. A Multicase Study on School-Community Partnership

Damini, Marialuisa; Rapanà, Francesca; Milana, Marcella; Affiliations: University of Verona - Italy

Network 16 ICT in Education and Training

16 SES 04 A **Paper Session**

Paper Session Int.2.416

Chair: tba

The Another Sides of Digital Education

Asatryan, Samvel; Affiliations: Yerevan State University, Armenia

1835 'Did Pandemic Make Wooden School Chairs Cool?' Pupils' Perspectives on Comparison of Quality of Remote and Classroom Teaching and Learning Jokic, Boris: Ristic Dedic, Zrinka: Affiliations: Institute for Social Research in Zagreb, Croatia

374 Education Rights in the Time of COVID-19 in Armenia Melkonyan, Arman: Affiliations: Center for Educational Research and Consulting, Armenia

Network 17 Histories of Education

17 SES 04 A Identity and school didactics

Paper Session 5.3.316

Chair: Kestere, Iveta

719

Analysis of Didactic and Cultural Functions of Reading Books in German- and French-speaking Switzerland (End 19th Century and 1930s) Schneuwly, Bernard; Affiliations: University of Geneva, Switzerland

Integration of Natural and Social Sciences Subject Matter in Czech 810 **Primary Curricula: Historical and Current Perspective**

Jireček, Miroslay: Češková, Tereza: Affiliations: Masaryk University, Faculty of Education, Czech Republic

Network 19 Ethnography

Paper and Poster Session NW 19 19 SES 04

Paper/Poster Session Int.2.418

Ethnographic research and the Implementation of Complaint Management Systems for Refugees in Germany Schmitz, Anett; Affiliations: University Trier, Germany

1616 An Ethnographic Exploration of School as a Social Space from the Perspective of Young Refugees (working Title)

Junge, Caroline; Affiliations: Humboldt-Universität zu Berlin, Germany

Network 20 Research in Innovative Intercultural Learning Environments

20 SES 04 A Paper Session

Paper Session Int.2.405

Chair: tba

 $The \ Peculiar ities of \ Teaching \ Physics in \ English \ Using \ the \ CLIL \ Methodology$

Yelibaeva, Albina (1); Jussambayev, Mirlan (2); Avasi, Victor (2); Affiliations: 1: M.Kh. Dulaty Taraz Regional University, Taraz, Kazakhstan; 2: Nazarbayev Intellectual School in Taraz, Kazakhstan

1115 Urban Teachers' Perspectives on How to Make Use of Cultural Diversity in Their Classrooms

Tiekstra, Marlous; Volman, Monique; Affiliations: University of Amsterdam, Netherlands, The Enhancement of Shared Society by Digital Learning: The case of an Innovative Bilingual MOOC for Teacher-students

Schwarz-Franco, Orit; Ben-Chayim, Aryeh; Saada, Najwan; Affiliations: Beit Ber Academic College, Israel

20 SES 04 B JS Experiential learning through innovation and creativity to promote research collaborations

Experimental Workshop

Int.2.310

Chair: tba

2138 Experiential Learning Through Innovation and Creativity to Promote Research Collaborations - JS1

Carmona Rodriguez, Carmen; Affiliations: University of Valencia, Spain Joint Experimental Workshop NW 20 and NW 29

Network 21 Education and Psychoanalysis 21 SES 04 A Paper Session 1852 Religious and Cultural Diversity in Early Childhood Education and Paper Session Chair: tba Care. Insight into a Research Project Int.2.213 Fürstaller, Maria; Affiliations: FH Campus Wien, Austria Fear, Paralysis, Aggression. From Understanding, Regulating, Integrating 966 Threatening Emotions in the Context of Entering University Teaching. Strobl, Bernadette; Affiliations: University of Vienna, Austria Network 22 Research in Higher Education Perspectives on students' diversity in higher education Towards the Analysis on Politics of Belonging in Finnish University Education 22 SES 04 A Paper Session Chair: Petrik, Flora Niemi, Anna-Maija (1); Volmari, Saija (3); Lappalainen, Sirpa (2); Souto, Anne-Mari (2); Kosonen, Toni (2); Kauppila, Aarno (3); Affiliations: 1: University of M.3.104 Effects of Higher Education Diversity Policies on Diverse Student Turku, Finland; 2: University of Eastern Finland; 3: University of Helsinki Groups: A Systematic Review. 1114 Students at University of Iceland, School of Education. Online Learning, Resch, Katharina; Affiliations: Universität Wien, Austria a Key to University Education for Students With Diverse Backgrounds Bjornsdottir, Amalia; Johannsdottir, Thuridur; Affiliations: University of Iceland, Iceland Is International Student Mobility Still Distinctive (enough)? **Mobility Practices of upper-class Students** Schäfer, Gregor; Affiliations: FernUniversität in Hagen, Germany Network 23 Policy Studies and Politics of Education 23 SES 04 B Policy and Practice of Adult Learning and Education in Armenia Policy and Practice of Adult Learning and Education in Armenia Panel Discussion Chair: tba Khachatryan, Serob (1); Hakobyan, Ester (2); Mamikonyan, Gohar (3); Affiliations: 5.3.304 1: Yerevan State University, Armenia: 2: DVV International, Armenia: 3: Ministry of Education, Science, Culture and Sports, Armenia Network 24 Mathematics Education Research 24 SES 04 A JS Developing Students' Literacy Skills - Joint Session NW11, NW 24 and NW 31 2152 Teaching Mathematical Vocabulary to Student Whom English is Not Paner Session First Language - JS3 Chair: tha Assanova, Zhanar; Affiliations: Nazarbayev Intellectual School in Nur-Sultan, Kazakhstan Int 2 111 The Role of Learning Novel Words from Context in Reading 2153 Developing Students' Writing Skills Using Flipped Writing Approach - JS3 Comprehension Performance Golovintseva, Valeriya (1); Yermanova, Bakytqul (1); Gurinova, Alessya (1); Semenova, Elena: Streltsova, Anastasia: Berlin Khenis, Alexandra: Kostanvan, Melnikova, Yuliya (2); Affiliations: 1: Nazarbayev Intellectual School, Pavlodar, Daria; Markevich, Maksim; Logvinenko, Tatiana; Affiliations: Sirius University of Kazakhstan; 2: Center of Excellence, Pavlodar, Kazakhstan Science and Technology, Russian Federation Joint Paper Session NW11, NW 24 and NW 31 Network 26 Educational Leadership 26 SES 04 A Methodological Approaches To Studying Leadership, Power And Power Relations in ECEC Leadership: Actantial Analysis Approach Heikkinen, Kirsi-Marja (1); Fonsén, Elina (1,2); Ahtiainen, Raisa (1); Kallioniemi, Arto **Systems** Paper Session Chair: Tulowitzki, Pierre (1); Affiliations: 1: University of Helsinki, Finland; 2: University of Jyväskylä, Finland F.4.408 1551 Developing systems-oriented approaches: Leading educational Charting Professional Leadership In Schools - Methodological organisations in England **Approaches And Challenges** Constantinides, Michalis; Affiliations: University of Waikato, New Zealand Tulowitzki, Pierre (1); Grigoleit, Ella (1); Progin, Laetitia (2); Affiliations: 1: FHNW University of Applied Sciences and Arts Northwestern Switzerland, Switzerland; 2: University of Teacher Education, Lausanne, Switzerland Network 27 Didactics - Learning and Teaching 27 SES 04 A **Dealing with Sensitive Topics in the Classroom** Sensitive and Controversial Topics in the Science Classroom Paper Session Chair: Blikstad-Balas, Marte Sermeus, Jan (1,4); De Schrijver, Jelle (2,3); Cornelissen, Eef (3); Verschoren, Int.2.110 Veerle (3); Affiliations: 1: KU Leuven, Belgium; 2: University of Antwerp, Belgium; 3: Odisee, Belgium; 4: Royal Observatory of Belgium Network 28 Sociologies of Education 28 SES 04 A (Cross)Borders. Challenging, Decentring and Provincialising 1105 China as Reference Society? A Post-Colonial Analysis on Projection Sociologies of European Education (Part1) on China in German Media Discourse in the Wave of PISA Paper Session Ning, Haigin; Affiliations: Humboldt-Universität zu Berlin, Germany Chair: Peruzzo, Francesca Int.2.415 to be continued in 28 ONLINE 36 A Crossing the Borders of Inclusion: Decolonising Eurocentric Sociological Approaches to Inclusive Education. Peruzzo, Francesca; Allan, Julie; Affiliations: University of Birmingham, United Kingdom Bodies in the New Panopticon Era and the Europeanization of Subjectivities in the E-governed Field of Physical Education Kourou, Menie (1); Sarakinioti, Antigone (2); Sifakakis, Polychronis (1); Tsatsaroni,

ECER 2022 Yerevan 39

Anna (1); Affiliations: 1: University of the Peloponnese, Greece; 2: Aristotle

University of Thessaloniki

Network 29 Research on Arts Education

29 SES 04 A JS Experiential learning through innovation and creativity to promote research collaborations

Experimental Workshop Int.2.310

Chair: Carmona Rodriguez, Carmen

2139 Experiential Learning Through Innovation and Creativity to Promote Research Collaborations - JS2

Carmona Rodriguez, Carmen; Affiliations: University of Valencia, Spain Joint Experimental Workshop NW 20 and NW 29

Network 30 Environmental and Sustainability Education Research, ESEI

Paper Session

30 SES 04 A Creativity, the Environment and Education

Int.2.103

Chair: Lee, Elsa

"It was like I was the nature": Exploring Children's Perceptions of Nature and Wellbeing through Eco-Capabilities

Walshe, Nicola (1); Moula, Zoe (1); Lee, Elsa (2); Affiliations: 1: UCL Institute of Education; 2: Anglia Ruskin University

Network 31 Led - Network on Language and Education

31 SES 04 A JS Developing Students' Literacy Skills - Joint Session NW11, NW 24 and NW 31 Paper Session

Chair: Usanova, Irina

Int.2.111

1587 The Role of Learning Novel Words from Context in Reading Comprehension Performance - JS1

Semenova, Elena; Streltsova, Anastasia; Berlin Khenis, Alexandra; Kostanyan, Daria; Markevich, Maksim; Logvinenko, Tatiana; Affiliations: Sirius University of

Science and Technology, Russian Federation

Teaching Mathematical Vocabulary to Student Whom English is Not First Language - JS1

Assanova, Zhanar; Affiliations: Nazarbayev Intellectual School in Nur-Sultan, Kazakhstan Developing Students' Writing Skills Using Flipped Writing Approach - JS1 Golovintseva, Valeriya (1); Yermanova, Bakytqul (1); Gurinova, Alessya (1); Melnikova, Yuliya (2); Affiliations: 1: Nazarbayev Intellectual School, Pavlodar, Kazakhstan; 2: Center of Excellence, Pavlodar, Kazakhstan

Joint Paper Session NW11, NW 24 and NW 31

Network 32 Organizational Education

Organizing Individual and Collective Learning Across Boundairies – 32 SES 04 A **European Perspectives of Organizational Education Research**

Symposium M.3.206

Chair: Heidelmann, Marc-André: Discussant: Weber, Susanne Maria

Session Overview: Organizing Individual and Collective Learning Across Boundairies – European Perspectives of Organizatonal Education Research Heidelmann, Marc-André; Affiliations: Philipps-University of Marburg, Germany

1646-3 Experiencing Shared Boundary Crossing between Students and regional Professionals and Organizations - Empirical Reconstructions of an Organizational Educational Professionalization Process

Heidelmann, Marc-André (Philipps-University of Marburg, Germany); Klös, Tobias (Philipps-University of Marburg, Germany)

1646-4 Showcases, Comics & Virtual Reality - Museum Learning: Curating Theory, Research and Boundaries

Czejkowska, Agnieszka (University of Graz, Austria); Többenotke, Jens (University of Graz, Austria); Venner, Jessica (University of Graz, Austria)

Session 5, Keynote Session, 11:00 – 12:00

00 SES 05 A Keynote Burns: The Future of Education

Keynote Session Chair: O'Hara, Joe

Scientific Council Hall

Keynote Burns: The Future of Education

Burns, Tracey: Affiliations: OECD Centre for Educational Research and Innovation, Canada

00 SES 05 B

Keynote Lingard: The Impacts of Changing Global Realities on Education and Education/al Research: Tensions Between an 'ethics of Probability' and an 'ethics of Possibility'

Keynote Session Chair: Aleksanyan, Ashot

Main Hall

Keynote Lingard: The Impacts of Changing Global Realities on Education and Education/al Research: Tensions Between an 'ethics of Probability' and an 'ethics of Possibility'

Lingard, Bob; Affiliations: University of Queensland, Australia

Session 5.5, 12:00 – 13:30 **General Poster Session**

Please find informnation on all posters displayed on page 25

Network 30 Environmental and Sustainability Education Research, ESER

30 SES 05.5 Network Meeting NW 30

Network Meeting NW 30 - All welcome

Int.2.103

Chair: Lee, Flsa

NW 30 Meeting

Lee, Elsa; Affiliations: University of Cambridge, United Kingdom

Session 6, 13:30 - 15:00

Central Events

Findings and lessons from the Education Sector Analysis in Armenia

Panel Discussion Chair: Arman Gasparyan

Conference Hall after Palyans

2013 Findings and lessons from the Education Sector Analysis in Armenia

Aleksanyan, Anna (1); Kyureghyan, Hasmik (2); Daveyan, Hayk (3); Hovhannisyan, Sevak (4); Davtyan, Nune (5); Gasparyan, Arman (6); Affiliations: 1: Yerevan State University, Armenia: 2: Paradigma Educational Foundation, Armenia: 3: Armenian State Pedagogical University; 4: CIVITTA, Armenia; 5: Bryusov State University; 6: UNICEF, Armenia

Network 1 Professional Learning and Development

01 SES 06 A Complexity and Transformation in Professional Learning

Paper Session

Chair: Jones, Ken

Int.2.207

Intro – Outro. Professional Development for Newly Qualified Teachers and Preservice Teachers (finishing Year) in Collaboration in Learning Circles. Frederiksen, Lisbeth Lunde; Halse, Elisabeth; Affiliations: VIA University College, Denmark

1910 Leading Professional Learning: Complex Environments but Basic Principles?

Jones, Ken; Affiliations: Professional Development in Education, United Kingdom

Network 2 Vocational Education and Training (VETNET)

02 SES 06 A VET and VET Research in Armenia

Panel Discussion Chair: Stalder, Barbara E.: Discussant: Nardi, Paolo

1469 VET and VET Research in Armenia Stalder, Barbara E. (1); Avagyan, Aram (2); Nardi, Paolo (3); Nägele, Christof (4); Affiliations: 1: Bern University of Teacher Education, Switzerland; 2: Global Developments Fund (GDF); 3: COMETA international affairs & research; 4: University of Applied Sciences and Arts Northwestern Switzerland

02 SFS 06 B Challenges and Examples of Apparent Good Practices in VET-Teacher **Education - the PRO-VET Project**

Symposium Int.2.209

Chair: Saniter, Andreas; Discussant: Tütlys, Vidmantas

Session Overview: Challenges and Examples of Apparent Good Practices in VET-Teacher Education - the PRO-VET Project Saniter, Andreas: Affiliations: ITB Uni Bremen, Germany

917-1 Cases of Apparent Good Practice in VET-Teacher Education and **Further Education in Chosen EU Countries**

Saniter, Andreas (ITB Universitaet Bremen); Harberts, Vivian (ITB Universitaet Bremen) 917-2 Digitalization and VET in Russia: Assessment of Digital Skills Gap of **VET Teachers**

Kopnov, Vitaly (Russian State Vocational Pedagogical University); Lomovtseva, Natalia (Russian State Vocational Pedagogical University); Ng, Julian (Warnborough College)

917-3 Challenges and Examples of Apparent Good Practice Developed in PRO-VET in VET-Teacher Education in Serbia

Papić-Blagojević, Nataša (Novi Sad School of Business); Tomašević, Stevan (Novi Sad School of Business); Saniter, Andreas (ITB Universitaet Bremen); Savić, Mirko (Faculty of Fconomics, University of Novi Sad)

Network 3 Curriculum

03 SES 06 A **Curriculum Making**

Paper Session Int.2.418

Chair: Philippou, Stavroula

1753 According to the Literature, Which Early Mathematical Skills or **Knowledge Predict Better Future Mathematics Achievement?** Labarca-Guaiardo, Loretta: Affiliations: Pontificia Universidad Católica de Chile, Chile

1635 The Materiality of Curriculum Making in Elementary Education: Geography as a Case-school Subject

Philippou, Stavroula; Kontovourki, Stavroula; Affiliations: University of Cyprus, Cyprus 1829 Assessment in Basic and Secondary Education in Portugal Pereira, Diana; Affiliations: Research Centre on Child Studies, University of Minho, Portugal

Network 4 Inclusive Education

04 SES 06 A Paper Session

Paper Session Int.2.301

Chair: Huber, Christian

The Digital Potential of Inclusive Schools in four European Countries Bešić, Edvina; Kopp-Sixt, Silvia; Todorova, Katerina; Affiliations: University College of Teacher Education Styria, Austria

1122 Changes in Teacher Education Students' Self-efficacy and Attitudes Towards the Implementation of Inclusive Education in Teacher Education Ulla, Triin; Poom-Valickis, Katrin; Affiliations: Tallinn University, Estonia

1426 Analyzing the Usability of Digital Content Material to Train Teachers in Producing Digital Texts and Tasks for Inclusive Lessons

Ender, Daniela (2); Prinz, Katharina (1); Berger, Jessica (1); Seifert, Susanne (1); Fredericks, Valerie (1); Paleczek, Lisa (1); Affiliations: 1: University of Graz, Austria; 2: PPH Augustinum, Austria

1124 Teachers Attitudes Towards Inclusion in Physical Education: Systematic Review and Meta-Analysis of Studies Conducted Before and After the Salamanca Statement

Tarantino, Giampiero; Neville, Ross; Affiliations: University College Dublin, Ireland

Network 5 Children and Youth at Risk and Urban Education

05 SES 06 A Paths, Participation and Social Mobility

Paper Session M.3.101

Chair: Jopling, Michael

399 Young Adults' LLL Policy Participation: Comparative Perspectives from Finland, Scotland and Spain

Tikkanen, Jenni (1); Jacovkis, Judith (2); Vanderhoven, Ellen (3); Affiliations: 1: University of Turku, Finland; 2: University of Barcelona, Spain; 3: University of Glasgow, Scotland

1495 "To Get A Good Job You Need to Get Out": Social Mobility and the **Experiences of Young People Facing Disadvantage**

Jopling, Michael; Affiliations: University of Wolverhampton, United Kingdom

Network 6 Open Learning: Media, Environments and Cultures

06 SES 06 A JS Joint Session NW 06, NW 15 and NW 16

Paper Session Int 2.416

Chair: tha

Cultural Patterns as a Factor of Successful Digital Transformation in Russian and Hungarian Educational Systems - JS2

Koroleva, Diana (1); Horváth, László (2); Kotik, Nikita (1); Affiliations: 1: Laboratory for Educational Innovation Research, National Research University Higher School of Economics, Moscow, Russian Federation; 2: Institute of Education, ELTE Eötvös Loránd University, Budapest, Hungary

2149 Educational IDNs for Understanding Complexity and Cultivating Systemic Thinking - JS2

Pitt, Breanne; Haahr, Mads; Affiliations: Trinity College Dublin, Ireland 2150 A Partnership Project on Digital Story-telling and the Climate Crises -

Otrel-Cass, Kathrin; Mayr, Julia; Affiliations: University of Graz Joint Paper Session NW 06, NW 15 and NW 16

Network 7 Social Justice and Intercultural Education

07 SES 06 A Intercultural Professionalism as Critical Reflexivity in the Research Process (Part 2)

Paper Session Int.2.309

Chair: Rosen, Lisa

Methodological Reflection on Intercultural Professionalism through Translating of Intercultural Learning viewed from International Students Masek, Hiromi; Affiliations: TU Dortmund, Germany

Critical Reflexivity as the Basis of Ethnographic Research and **Teaching in Migration Contexts**

Runge, Pauline; Plöger, Simone; Affiliations: University of Hamburg, Germany 1301 Why the local matters- Working with Teachers to Rethink the **Globalised Poverty Discourse and Achievement Gap Metrics**

Emery, Carl; Dawes, Louisa; Affiliations: University of Manchester, United Kingdom continued from 07 SES 04 A, to be continued in 07 ONLINE 44 A

08 SES 06 B JS Joint Session NW 08 and NW 26 - Health, Wellbeing And Leadership

Paper Session Int.2.306

2165 Exploring the Influence of 'Soul of Leadership' program on Principals' leadership, Health, and Wellbeing - JS2

Mahfouz, Julia (1); King, Kathleen (2); Kotok, Stephen (3); Yahya, Danny (4); Affiliations: 1: University of Colorado-Denver; 2: North Central College; 3: St. John's University; 4: University of Colorado-Denver

2166 The Role of Transformational Leadership During the Implementation of a Mandatory Introduction of a Learning Management System in Danish Schools - JS2

Laursen, Ronni; Weiss, Felix; Affiliations: Aarhus University, Denmark Joint Paper Session NW 08 and NW 26

Network 9 Assessment, Evaluation, Testing and Measurement

Assessment and Feedback in Higher and Adult Education 09 SES 06 A

Paper Session M.3.108

Chair: Ahonen, Arto

1015 Planning, Implementation and Evaluation of Multicomponent System of Teaching, Learning and Assessment in Yerevan State Medical University after M. Heratsi

Balasanyan, Marine G.: Baykov, Aram V.: Mkrtchvan, Armen M.: Khachikvan, Naira Z.; Adamyan, Naira H.; Affiliations: Yerevan State Medical University after

1246 Psychometric study of an Instrument to Assess the Impact of the Implementation of Accreditation Systems in Higher Education (Teaching-Learning Process)

Gómez-del-Pulgar Cinque, Sandra; Vendrell-Morancho, Mireia; Rodríguez-Mantilla, Jesús Miquel; Martínez-Zarzuelo, Angélica; García-Domingo, Begoña; Affiliations: Universidad Complutense de Madrid, Spain

09 SES 06 B JS IEA Open-Access Publishing Calls for Collaboration Across Disciplinary **Borders: What Can Be Achieved and How?**

Panel Discussion Chair: tba Int.2.102

> 2140 IEA Open-Access Publishing Calls for Collaboration Across Disciplinary Borders: What Can Be Achieved and How? - JS2

Korsnakova, Paulina (1); Netten, Andrea (2); Isac, Maria Magdalena (3); Sandoval-Hernandez, Andres (4); Hill, Katie (2); Affiliations: 1: IEA, Slovak Republic; 2: IEA, The Netherlands; 3: KU Leuven, Belgium; 4: University of Bath, UK

Joint Panel Discussion NW 09 and NW 12

Network 10 Teacher Education Research

10 SES 06 A Change, Reproduction and Rethinking Teacher Education

M.3.114

Paper Session Chair: Vanassche, Eline

Knowledge and Prestige: Change and Reproduction in Danish Teacher Education from Church Appendix to Democratic Institution Jørn Bjerre, Jørn; Affiliations: Aarhus University, Denmark

1722 Rethinking Teacher Education in A Post-pandemic World: A **Transnational Comparative Study**

Korte, Satu-Maarit (1); Maxwell, Gregor (2); Kyrö-Ämmälä, Outi (1); Körkkö, Minna (3); Beaton, Mhairi (4); Hast, Miia (1); Affiliations: 1: University of Lapland, Finland; 2: UiT The Arctic University of Norway; 3: University of Jyväskylä, Finland; 4: Leeds Beckett University, United Kingdom

1468 The Discursive Positioning of Teacher Educator Professionalism in Two Standards Documents: Ways of Seeing and Not Seeing Vanassche, Eline; Affiliations: KU Leuven, Belgium

Network 11 Educational Improvement and Quality Assurance

11 SES 06 A Quality of Higher Education Institutions

Int.2.308

Paper Session Chair: Arafat, Mudassir

Evaluation of the Accreditation Systems Impact on "University Organization and Management" According to Different College Audiences García-Domingo, Begoña; Congosto Luna, Elvira; López-Escribano, Carmen; Rodríguez-Mantilla, Jesús Miguel; Vendrell-Morancho, Mireia; Gómez-del-Pulgar Cinque, Sandra; Affiliations: Complutense University of Madrid (Spain)

The Higher Education Institutions as Flagships of Progress Sargsvan, Lilit; Yerznkvan, Yelena; Affiliations; YSU, Armenia

Network 12 LISnet - Libraries and Information Science Network

12 SES 06 A JS IEA Open-Access Publishing Calls for Collaboration Across Disciplinary **Borders: What Can Be Achieved and How?**

Panel Discussion Chair: tba Int.2.102

1159 IEA Open-Access Publishing Calls for Collaboration Across Disciplinary Borders: What Can Be Achieved and How? - JS1 Korsnakova, Paulina (1); Netten, Andrea (2); Isac, Maria Magdalena (3); Sandoval-Hernandez, Andres (4); Hill, Katie (2); Affiliations: 1: IEA, Slovak Republic; 2: IEA, The Netherlands; 3: KU Leuven, Belgium; 4: University of Bath, UK

Joint Panel Discussion NW 09 and NW 12

Network 13 Philosophy of Education

13 SES 06 A Rage Stupidity and knowledge in a post-digital age

Paper Session Chair: Hoveid, Marit

S.3.306

1372 A Tentative Genealogy of Stupidity and the Importance of Judgement Conroy, James (1); Davis, Robert (2); Affiliations: 1: University of Glasgow, United

Kingdom; 2: University of Glasgow, United Kingdom

Education and Knowledge in a Post-digital Age Breil, Patrizia; Affiliations: University of Tuebingen, Germany

Network 14 Communities, Families and Schooling in Educational Research

14 SES 06 A

Parents and Families' Engagement in Schools and Communities (1)

Paper Session Int.2.105

Chair: Di Masi, Diego

1741 'My Child Should Not be a Guinea Pig': Parental Trust/distrust in Times of COVID-19

Cavada-Hrepich, Paula; Matthiesen, Noomi; Affiliations: Aalborg University, Denmark

765 Expansive Learning Working with Families Living in Vulnerable Situation: Contradictions in the Social Service Activity System Di Masi, Diego (1); Sità, Chiara (2); Affiliations: 1: University of Turin, Italy; 2:

University of Verona, Italy

Network 15 Research Partnerships in Education

15 SES 06 A JS Joint Session NW 06, NW 15 and NW 16

Int.2.416

Paper Session Chair: tba

2145 Cultural Patterns as a Factor of Successful Digital Transformation in Russian and Hungarian Educational Systems - JS3

Koroleva, Diana (1); Horváth, László (2); Kotik, Nikita (1); Affiliations: 1: Laboratory for Educational Innovation Research, National Research University Higher School of Economics, Moscow, Russian Federation; 2: Institute of Education, ELTE Eötvös Loránd University, Budapest, Hungary

2146 Educational IDNs for Understanding Complexity and Cultivating Systemic Thinking - JS3

Pitt, Breanne; Haahr, Mads; Affiliations: Trinity College Dublin, Ireland 2147 A Partnership Project on Digital Story-telling and the Climate Crises - IS3

Otrel-Cass, Kathrin; Mayr, Julia; Affiliations: University of Graz Joint Paper Session NW 06, NW 15 and NW 16

Network 16 ICT in Education and Training

16 SES 06 A JS Joint Session NW 06, NW 15 and NW 16

Int.2.416

Paper Session Chair: tha

1747 Cultural Patterns as a Factor of Successful Digital Transformation in Russian and Hungarian Educational Systems - JS1

Koroleva, Diana (1); Horváth, László (2); Kotik, Nikita (1); Affiliations: 1: Laboratory for Educational Innovation Research, National Research University Higher School of Economics, Moscow, Russian Federation: 2: Institute of Education, ELTE Eötvös Loránd University, Budapest, Hungary

1718 Educational IDNs for Understanding Complexity and Cultivating Systemic Thinking - JS1

Pitt, Breanne; Haahr, Mads; Affiliations: Trinity College Dublin, Ireland 868 A Partnership Project on Digital Story-telling and the Climate Crises - IS1

Otrel-Cass, Kathrin; Mayr, Julia; Affiliations: University of Graz Joint Paper Session NW 06, NW 15 and NW 16

Network 17 Histories of Education

17 SES 06 A History of School Reforms

S.3.316

Paper Session Chair: Thyssen, Geert

1953 Synergies and Misunderstandings - Underrepresented and "Atypical" Actors of Pedagogical Reform in 60 Years of Pedagogical Correspondence (1869-1929)

Grundig de Vazquez, Katja; Affiliations: Duisburg-Essen University, Germany

1302 Borrowing "Outcomes-Based Education": Policy Rationale, Continuity and Discontinuity during the School Curriculum Reform in Kazakhstan Smanova, Gulmira; Affiliations: Altynsarin National Academy of Education, Kazakhstan

Network 18 Research in Sport Pedagogy

18 SES 06 A **Developing Practitioners in Physical Education**

Paper Session M.3.206

Chair: Herold, Frank

On yer Bike!: Challenges and Opportunities of Teaching Practical Subject Matter on Physical Education Teacher Education Courses during COVID-19 Gaum, Christian (1); Herold, Frank (2); Heim, Christopher (3); Affiliations: 1: Philipps-University Marburg, Germany; 2: University of Birmingham, United Kingdom; 3: Goethe-University, Frankfurt

Using Digital and Social Media to study Sport and Physical 276 **Education during Lock Down**

Herold, Frank; Cheung, Hui Cheyenne; Makopoulou, Kyriaki; Affiliations: University of Birmingham, United Kingdom

2007 Conceptions of Health Among Swedish Physical Education Teachers Korp, Peter (1); Quennerstedt, Mikael (2); Barker, Dean (2); Johansson, Anna (3); Affiliations: 1: University of Gothenburg, Sweden; 2: Örebro university; 3: University West

Network 19 Ethnography

19 SES 06 A Field Relations in Educational Ethnographies: New Strategies and Innovative Approaches

Symposium Int.2.417 Chair: Wieser, Clemens; Discussant: Sancho-Gil, Juana M.

492 Session Overview: Field Relations in Educational Ethnographies: New Strategies and Innovative Approaches

Wieser, Clemens; Affiliations: Aarhus University, Denmark

492-1 Posthumanist Ethnography: Field Relations and de-centering the Child Sieber Egger, Anja (Zurich University of Teacher Education); Unterweger, Gisela (Zurich University of Teacher Education)

492-2 Video Diaries as a Resource for building Relationships of Trust in Educational Ethnography

Wieser, Clemens (Danish School of Education)

492-3 Linguistic Ethnography as a concept to understand field Relations in Educational Ethnographies

Thoma, Nadja (Eurac Research)

Network 21 Education and Psychoanalysis

21 SES 06 A Linking Education and Psychoanalysis as a Teacher and Researcher in a Changing World (Part 1)

Symposium Int.2.213 Chair: Dietrich, Lars; Discussant: Geffard, Patrick

483 Session Overview: Linking Education and Psychoanalysis as a Teacher and Researcher in a Changing World (Part 1)

Geffard, Patrick; Affiliations: Paris 8 University, France
483-1 Hearing Without Understanding: Listening to the Singular in
Educational Psychoanalytically Based Research

Hilbold, Mej (Paris 8 University)

483-2 The Teaching of Psychoanalytic Competence through Work Discussions in University Teaching

Lehner, Barbara (Wien University)

483-3 The Triangular Relationship of Theory, Empirical Research and Practice in Psychoanalytically Informed Pedagogy

Zimmermann, David (Humboldt-University Berlin)

to be continued in 21 ONLINE 37 A

Network 22 Research in Higher Education

22 SES 06 A Current challenges to learning in higher education

Paper Session M.3.104 Chair: Pereira, Diana

1183 E-learning and Organizational Change in Higher Education: A

Afdal, Hilde (1); Samara, Asma Abu (2); Tamimi, Mohammed (3); Jalambo, Mahmoud (2); Abualrub, Iyad (4); Muhtaseb, Khawla (3); Affiliations: 1: Østfold University College, Norway; 2: University College of Applied Sciences (UCAS), Gaza; 3: Palestine Polytechnic University; 4: University of Oslo

724 Extracurricular Activities in Higher Education: Challenges, Perspectives, Armenia and EU Practices

Manukyan, Narine (1); Vardanyan, Narine (2); Aleksanyan, Arusyak (2); Mkrtchyan, Nensi (3); Affiliations: 1: Institute for Informatics and Automation Problems of NAS RA; 2: International Scientific-Educational Center of NAS RA, Armenia: 3: French University in Armenia Foundation

639 The Quality of Higher Education in the Russia: the Impact of the COVID-19. Leshukov, Oleg; Terentev, Evgenii; Affiliations: HSE, Russian Federation

22 SES 06 B Exploring implications of COVID19 on learning in higher education

Paper/Ignite Talk Session
M. 3.106

Chair: Fernandes, Graça

1598 Distance Learning for International Students in the Context of the COVID-19 Pandemic: Challenges for Universities

Abramova, Maria; Alexandra, Filkina; Affiliations: Tomsk State University, Russian Federation

1542 Student Financial Aid and the COVID-19 Pandemic: The Response of Canadian Universities to Domestic and International Student Communities Kirby, Dale; Affiliations: Memorial University of Newfoundland, Canada

314 Senior Academic Staff` Perceptions regarding the Integration of Technology and the shift to Online Learning During the Covid-19 pandemic Hayak, Merav (1); Avidov-Ungar, Orit (2); Affiliations: 1: Ben Gurion University, Israel; 2: Achva Academic College & The Open University of Israel

Network 23 Policy Studies and Politics of Education

23 SES 06 A Higher Education

Paper Session S.3.301 Chair: Dremova, Oksana

369 The European Universities Initiative and European Spatial Imaginaries Brooks, Rachel (1); Rensimer, Lee (2); Affiliations: 1: University of Surrey, United Kingdom; 2: University College London

735 Russian University Policies on Student Academic Dishonesty: Punishment or Ethical Training?

Dremova, Oksana; Affiliations: Higher School of Economics, Russian Federation

23 SES 06 B Adult and Vocational Education

Paper Session S.3.304 Chair: Suhonen, Riikka

645 EU Policy Work under External Shocks: Re-orienting the European Agenda on Adult Learning under the COVID-19 Pandemic

Milana, Marcella (1); Mikulec, Borut (2); Affiliations: 1: University of Verona, Italy; 2: University of Ljubljana, Slovenia

1727 Changing the EU priorities on adult learning at times of crisis: A Multiple Streams Framework approach
Bussi, Margherita (1); Milana, Marcella (2); Affiliations: 1: University of Louvain,

Bussi, Margherita (1); Milana, Marcella (2); Affiliations: 1: University of Louvain Belgium; 2: University of Verona, Italy

1991 Working for Economic Growth or Planetary Well-being? Global Citizenship in UNESCO, European Union and Finnish Vocational Education Policies Suhonen, Riikka; Affiliations: University of Helsinki, Finland

Network 26 Educational Leadership

26 SES 06 A JS Joint Session NW 08 and NW 26 - Health, Wellbeing And Leadership

Int.2.306

Paper Session Chair: Tian, Meng

1569 Exploring the Influence of 'Soul of Leadership' program on Principals' leadership, Health, and Wellbeing - JS1

Mahfouz, Julia (1); King, Kathleen (2); Kotok, Stephen (3); Yahya, Danny (4); Affiliations: 1: University of Colorado-Denver; 2: North Central College; 3: St. John's University; 4: University of Colorado-Denver

1887 The Role of Transformational Leadership During the Implementation of a Mandatory Introduction of a Learning Management System in Danish Schools - JS1

Laursen, Ronni; Weiss, Felix; Affiliations: Aarhus University, Denmark Joint Paper Session NW 08 and NW 26

Network 27 Didactics - Learning and Teaching How to Provide Tools for Teaching the Reading of Documentary Texts? Symposium Chair: Boutin, Jean-François; Discussant: Schneuwly, Bernard Int.2.110

Session Overview: How to Provide Tools for Teaching the Reading of **Documentary Texts?**

Ronveaux, Christophe; Affiliations: Université de Genève, Switzerland 1467-1 Supporting the Creation of Digital Documentary Works for Young People in Quebec Integrating an Accompaniment to Reading/Reception Martel, Virginie (UQam); Boutin, Jean-François (UQam); Lacelle, Nathalie (UQam)

1467-2 Designing a Teaching Tool for Reading Documentary Texts: the "Factory" of Tasks and Disciplinary and Didactic Knowledge De Croix, Séverine (UC Louvain)

1467-3 Uses and Transformations of the Teacher's Tools. The Case of the Digital Documentary at Four Levels of Compulsory Education Capt, Vincent (HEP Vaud); Ronveaux, Christophe (Unige)

Network 28 Sociologies of Education

28 SES 06 B Exploring Perspectives on Europe and its Sociologies of Education

Panel Discussion Chair: McGinity, Ruth Int.2.415

Exploring Perspectives on Europe and its Sociologies of Education: Views from England, Turkey, the United States and Australia

Courtney, Steven (1); Heffernan, Amanda (2); Örücü, Deniz (3); Heffernan, Troy (4); Mann, Bryan (5); Affiliations: 1: University of Manchester, United Kingdom; 2: Monash University; 3: Başkent University; 4: LaTrobe University; 5: The University of Kansas

Network 31 Led - Network on Language and Education

Assessing foreign-language teaching and learning: From policy to skills

Paper Session Int.2.111

Chair: McMonagle, Sarah

1287 Research on Foreign Language Teaching and Learning in the Czech Republic from 2016 to 2021

Vonkova, Hana (1); Vlckova, Katerina (2); Papajoanu, Ondrej (1); Zvirotsky, Michal (1); Moore, Angie (1); Affiliations: 1: Charles University, Czech Republic; 2: Masaryk University, Czech Republic

1419 Exploring How Czech Learners Report Their English as a Foreign Language Knowledge Using the Overclaiming Technique

Papajoanu, Ondrej; Moore, Angie; Vonkova, Hana; Affiliations: Charles University, Czech Republic

Network 33 Gender and Education

33 SES 06 A LGBTQ+ students and Education

M.3.204

Paper Session Chair: Abbas, Andrea

Queering Public Spaces and Pedagogy for the Public in Tehran Kjaran, Jón; Naeimi, Mohammad; Affiliations: University of Iceland Queer Professionality. Teacher's Interpretation Patterns Concerning the Many Ways of Living Gender and Sexual Diversity

Götschel, Helene; Klenk, Florian Cristóbal; Affiliations: Technical University of Darmstadt, Germany

Discrimination and Harassment of LGBT Students in Vocational Training: Experiences in Context and Coping Mechanisms

Gross, Dinah (1,2); Guilley, Edith (2); Gianettoni, Lavinia (1); Blondé, Jérôme (1); Affiliations: 1: University of Lausanne, Switzerland; 2: Service de la Recherche en Education (SRED), Geneva

Session 7, 15:30 - 17:00

Network 1 Professional Learning and Development

Ecologies of Teacher Induction and Mentoring in Europe (Part 1) 01 SES 07 A

Symposium Int.2.207

Chair: Heikkinen, Hannu L. T.; Discussant: Hachmon, Marsha

Session Overview: Ecologies of Teacher Induction and Mentoring in

Heikkinen, Hannu L. T.; Affiliations: Finnish Institute for Educational Research, University of Jyväskylä / Finland, Finland

478-1 Induction of New Teachers as Ecologies of Practices

Heikkinen, Hannu L. T. (Finnish Institute for Educational Research, University of Jyväskylä)

478-2 Induction and Mentoring of New Teachers in the Nordics

Frederiksen, Lisbeth Lunde (VIA University College); Bjerkholt, Eva (University of South-Eastern Norway); Heikkinen, Hannu L. T. (Finnish Institute for Educational Research, University of Jyväskylä);

Olsen, Knut Rune (University of South-Eastern Norway)

478-3 Teachers Who Stay in the Profession: A Literature Review Plauborg, Helle (Aarhus University)

478-4 Mentors' Perceptions on Mentoring within the School and the (Special) Local Conditions: A Case Study.

De-Groot, Reuma (MOFET institute); Farjun, Cochava (Hemdat Hadarom, Academic teachers college); Guetta, Ester (Hemdat Hadarom, Academic teachers college); Dimon, Dorit (Academic Teachers college)

to be continued in 01 SFS 08 A

01 SES 07 B Discourses, Conversations and Narratives in Norway and Sweden

Paper Session Int.2.213

Chair: Hermansen, Hege

1406 Title: Unpacking the Special Educational Needs Industry - Voices

Norlund, Anita; Langelotz, Lill; Levinsson, Magnus; Affiliations: University of Borås, Sweden

Professional Development among Preschool Teachers: Metaconversations about Peer Counseling

Fimreite, Hege; Glosvik, Øyvind; Affiliations: Western Norway University of Applied Sciences, Norway

1996 Generative Resistance in Teachers' Assessment Practices: Engagement with Assessment Criteria as Knowledge Work

Tronsmo, Eli (1); Hermansen, Hege (2); Affiliations: 1: University of Oslo, Norway; 2: Oslo Metropolitan University

Network 2 Vocational Education and Training (VETNET)

02 SES 07 A Diversifying the Higher Education Landscape: What is so Special About the Vocationally-Related Degree Courses?

Symposium Int.2.208 Chair: Laczik, Andrea; Discussant: Evans, Karen

1295 Session Overview: Diversifying the Higher Education Landscape: What is so Special About the Vocationally-Related Degree Courses?

Laczik, Andrea; Affiliations: Edge Foundation, United Kingdom

1295-1 Vocational and Higher Education: "Contested Territories" or "Converging Landscapes"?

Ertl, Hubert (BIBB); Kuhlee, Dina (Otto-von-Guericke-Universität
Magdeburg 1295-2
Embedding Practical Experience in the Context of
Higher Education: Perspectives from the Hospitality Sector in England
Kersh. Natasha (UCL/IoE)

1295-3 Graduate Apprenticeships: Degree Level Work-Based Learning in Scotland Laczik, Andrea (Edge Foundation); Emms, Katherine (Edge Foundation)

02 SES 07 B Workplace expectations and training

Paper Session Int.2.209

r Session Chair: Albandea, Ines

1399 Social Skills Expected by Employers from Vocational Education and Training Graduates

Albandea, Ines; David, Pauline; Affiliations: University of Nantes, France
171 The Effect of Choosing a Gender-Nontraditional Profession on
Newcomers' Occupational Self-Efficacy via Supervisors' Feedback
Neuenschwander, Markus P.; Hofmann, Jan; Ramseier, Lukas; Affiliations:

University of Applied Sciences and Arts NW-Switzerland, Switzerland

1802 Digitalisation of In-company Vocational TrainingGössling, Bernd; Borbe, Victoria; Affiliations: University of Innsbruck, Austria

Network 3 Curriculum

03 SES 07 A Curriculum Change and Influencing Issues

Paper/Video Session

Chair: Ziebell, Natasha

Int.2.418

704 Responsive Curriculum Development: Which (F)actors Support Breaking Through Institutional Barriers?

Vreuls, Joyce (1,2); Koeslag-Kreunen, Mieke (3,4); Van der Klink, Marcel (1); Boshuizen, Els (2); Stoyanov, Slavi (2); Nieuwenhuis, Loek (2,5); Affiliations: 1: Research Centre for Professional Education, Zuyd University of Applied Sciences, Heerlen, The Netherlands; 2: Open Universiteit, Heerlen, The Netherlands; 3: Research Group for Working in Education, Research Centre for Learning and Innovation, Universit

1841 Curriculum as the Fluid for Unsureness Times: in Between the Solid and the liquid

Estrela, Elsa; Affiliations: Lusofona University, Portugal

410 Curriculum Structural Research and Innovation for Promotion of Recognition of Medical Degrees and Students Mobility

Avetisyan, Larisa R.; Baykov, Aram V.; Avetisyan, Garnik A.; Baroyan, Karine M.; Petrosyan, Lusine J.; Tumanyan, Anahit L.; Affiliations: Yerevan State Medical University after M. Heratsi, Armenia

Network 4 Inclusive Education

04 SES 07 A Paper Session

Paper Session Int. 2.301 Chair: Bešić, Edvina

832 Celebrate Diversity?! The Effect Of Group Heterogeneity On Social
Acceptance Of Students With Learning and Behaviour Problems In Indusive Education
Huber, Christian; Nicolay, Philipp; Weber, Simone; Affiliations: University of
Wuppertal, Germany

1361 A Question of Contact? Cooperative Learning as a Way to Improve Social Integration in Primary School

Hank, Corinna; Weber, Simone; Huber, Christian; Affiliations: Bergische Universität Wuppertal, Germany

1402 A Question of Feedback? Studying Effects of Teacher Feedback on Social Acceptance in an Experimental Setting.

Nicolay, Philipp; Huber, Christian; Affiliations: University of Wuppertal, Germany

430 Rewriting The Grammar of Schooling Along New, Inclusive Lines - JS1 Allan, Julie; Peruzzo, Francesca; Affiliations: University of Birmingham, United Kingdom

463 Difference, equality and diversity. Pedagogical Leaders' Leadership Practice and Diversity Constructs, and Refugee Parents Experience encountering the kindergarten - JS1

Lund, Hilde Hjertager; Affiliations: Western Norway University of Applied sciences, Norway Joint Paper Session NW 04 and NW 26

04 SES 07 B JS Joint Session NW 04 and NW 26

Paper Session

Chair: Vlachou, Anastasia

Int.2.305

1257 A Comparative Study of Culturally Responsive Leadership and Practices in Schools of Ireland, Austria, Spain, and Russia - JS1
Ageeva, Natalia (1); Milyaeva, Daria (1); Brown, Martin (2); Altrichter, Herbert (3);
Zangrando, Valentina (4); Shiian, Igor (1); Affiliations: 1: Moscow City University, Russian Federation; 2: Dublin City University, Ireland; 3: Johannes Kepler University Linz, Austria; 4: Universidad de Salamanca, Spain

04 SES 07 C Paper Session

Paper Session Int.2.306 Chair: Subasi Singh, Seyda

1720 Eye Movements of Dyslexic Children during the Reading of Syllables and Consistent Text: an Eye-tracking Study

Dostálová, Nicol; Švaříček, Roman; Šašinka, Čeněk; Čeněk, Jiří; Affiliations: Masaryk University, Czech Republic

Teachers' Considerations in Undertaking Actions for Children with ADHD in the Classroom: A Qualitative Study of Contextual Factors
Degroote, Emma (1); Brault, Marie-Christine (2); Van Houtte, Mieke (1); Affiliations: 1: Department of Sociology, Ghent University, Belgium; 2: Département des

Sciences Humaines et Sociales, University of Québec in Chicoutimi

Network 6 Open Learning: Media, Environments and Cultures

06 SES 07 A Paper Session

Paper Session Int.2.417 Chair: tba

1316 Learning at the times of Covid in Russia: insights from School Barometer Isaeva, Natalia; Tsatrian, Marina; Kobtseva, Anna; Kasprzhak, Anatoly; Affiliations: National Research University Higher School of Economics, Russian Federation

1670 Even When Open: Considering Some Adverse Psychosocial Effects of Pandemic Control Measures on Armenian Elementary Schools Learning Fnyironment

Manusyan, Sona; Khachatryan, Narine; Grigoryan, Ani; Affiliations: Yerevan State University, Armenia

126 Flexible Learning: An Institutional Framework for ChangeAndrade, Maureen; Affiliations: Utah Valley University, United States of America

Network 7	Social Justice and Intercultural Education		
07 SES 07 A Paper Session Int.2.309	Curriculum, Policies and Narratives in European Migration Societies Chair: Ragnarsdóttir, Hanna 437 Race in Belgian Higher Education's policies, curricula and histories:	07 SES 07 B Paper Session Int.2.310	Overcoming Inequalities in Schools in European Migration Societies Chair: von Brömssen, Kerstin 1185 "There is no hierarchy in this class somehow.": Power Relations in
	A Dialogic Analysis of 10 Open Letters Sacré, Hari Prasad; Affiliations: Ghent University, Belgium 422 Mother Tongue Teachers' Narratives on Working with Multilingual Students in Need of Special Educational Support Roux Sparreskog, Christa; Affiliations: Mälardalen University, Sweden 1324 What Racism? A Concept Analysis Of The Norwegian Curriculum Nyegaard, Sara; Affiliations: Norwegian Center of Holocaust and Minority Studies, Norway		an Ethnically and Economically Diverse School in Urban Iceland Lay, Elizabeth; Magnúsdóttir, Berglind Rós; Affiliations: University of Iceland 123 Teachers' Expectations of Students' Academic Achievement Levels as a Predictor of Student Social Outcomes Garrote, Ariana; Hofmann, Jan; Neuenschwander, Markus; Affiliations: Universit of Applied Sciences and Arts, School of Education, Switzerland 1797 My School is Different: an After-School Program Involving the Community with an Intercultural Perspective Bugno, Lisa; Affiliations: University of Padova, Italy
Network 8	Health and Wellbeing		
O8 SES 07 A Paper Session Int.2.307	Chair: Faucher, Carole 339 A Systematic Review of Arts-Based Interventions Delivered to Children and Young People in Nature and Outdoor Spaces Moula, Zoe; Walshe, Nicola; Affiliations: University College London, United Kingdom		160 Academics and Beyond: Mission Statements as a Basis for Reflection on the Priorities of the General Secondary School Dernowska, Urszula; Affiliations: The Maria Grzegorzewska University, Poland
Network 9	Assessment, Evaluation, Testing and Measurement		
09 SES 07 A Paper Session M.3.108	Studies on Educational Quality and Equity Chair: Rosén, Monica 1409 Early childhood education in Kosovo: Evidence from TIMSS Shabanhaxhaj, Saranda; Wendt, Heike; Affiliations: Universität Graz, Austria 1493 Social Disadvantages in Solving Mathematical Items? A Differential Item Functioning Analysis of TIMSS Grade 4 Müller Kristensen, Rune; Affiliations: Aarhus University, Denmark		1825 Modelling Educational Quality and Equity. The Need for a Multidimensional Approach with TIMSS Data Appels, Lies; De Maeyer, Sven; Van Petegem, Peter; Affiliations: University of Antwerp, Belgium 707 Investigating the Impact of Quality of Teaching on Student Learning Outcomes in Maldives Musthafa, Hawwa Shiuna (1); Kyriakides, Leonidas (2); Affiliations: 1: Maldives National University, Maldives; 2: University of Cyprus, Cyprus
Network 10	Teacher Education Research		
10 SES 07 A Paper Session M.3.114	Learning from Practice Chair: Figueiredo, Maria Pacheco 404 Multiple Case Studies Examining Teacher Educators and Student Teachers' Experiences from Developing Teacher Education in Professional Inquiry Projects Nielsen, Birgitte Lund; Jepsen, Claus Baagø; Affiliations: VIA University College, Denmark		Properties of Viseu, CI&DEI, Portugal; 2: Polytechnic of Viseu, CISeD, Portugal; 2: Polytechnic of Viseu, CISeD, Portugal; 3: Lamir Demoratic University, Turkey
Network 11	Educational Improvement and Quality Assurance		
11 SES 07 A Paper Session Int.2.308	Quality Assurance at Institutional, District or Country Level Chair: Patrascoiu, Loredana		830 Introducing the Practice of Online Practical Lessons in HEIs Arafat, Mudassir; Affiliations: Turiba University, Latvia
Network 12	LISnet - Libraries and Information Science Network		
			1342 Crowdfunding for Re-Balancing the Open Access Costs in
12 SES 07 A	Financing Open Access		
Paper Session Int.2.102	Financing Open Access Chair: tba 1516 Towards Open Access Publishing – A Review of three Transition Models Rettelbach, Simon; Affiliations: DIPF Leibniz Institute for Research and Information in Edu, Germany		Educational Research Schindler, Christoph (1); Hertling, Anke (2); Affiliations: 1: DIPF Leibniz Institute for Research and Information in Education, Germany; 2: Leibniz Institute for Educational Media Georg-Eckert Institute (GEI)
Paper Session	Chair: tba 1516 Towards Open Access Publishing – A Review of three Transition Models Rettelbach, Simon; Affiliations: DIPF Leibniz Institute for Research and		Educational Research Schindler, Christoph (1); Hertling, Anke (2); Affiliations: 1: DIPF Leibniz Institute for Research and Information in Education, Germany; 2: Leibniz Institute for

Network 15 Research Partnerships in Education

15 SES 07 A Paper and Poster Session

Paper/Poster Session

Chair: Otrel-Cass, Kathrin

Int.2.408

Negotiating Approaches to School Development and Research – a Case Study of a Collaborative Research and Development Program Sjölund, Simon; Affiliations: Mälardalen University, Sweden

The Role Of Co-Construction With Teachers And Researchers In **Digital Education Curricular Reform**

El-Hamamsy, Laila (1,2); Kovacs, Helena (2); Chevalier, Morgane (3); Mondada, Francesco (1,2); Bruno, Barbara (4); Dehler Zufferey, Jessica (2); Affiliations: 1: Center LEARN, EPFL, Switzerland; 2: MOBOTS Group, EPFL, Switzerland; 3: University of Teacher Education (HEP) Vaud, Switzerland; 4: CHILI Laboratory, EPFL, Switzerland

Network 16 ICT in Education and Training

16 SES 07 A **Paper Session**

Paper Session Int.2.416

Chair: tba

How Can Digitalisation and Inclusion be Synergistically Combined in School Development? Results from Nine Pioneer Schools in Germany. Schaumburg, Heike; Kabaum, Marcel; Profft, Johanna; Affiliations: Humboldt-Universität zu Berlin, Germany

232 Predicting Distance Learning Outcomes in Higher Education with Semantic Methods

Yarmakhov, Boris; Lavrenova, Ekaterina; Affiliations: MGPU, Russian Federation 634 The 'Digital Taste' as a Prerequisite for Successful Digital Inclusion in a Mediatized Society? Multiple Perspectives from Theory and Empiricism David, Lisa Maria; Langer, Sandra; Koppel, Ilka; Affiliations: University of Education Weingarten, Germany

Network 17 Histories of Education

17 SES 07 A New Ways of Hearing? The Acoustic in the History of Education

Research Workshop 5.3.316

Chair: Reyniers, Nele

Network 22 Research in Higher Education

22 SES 07 B Internationalization issues in Europe and beyond

Paper Session M.3.106

Chair: Baughan, Patrick

Europeanisation agenda and membership in the European Higher Education Area post-2020: stakeholders' perspectives from Germany and the UK Kushnir, Irvna: Affiliations: Nottingham Trent University, United Kingdom

New Ways of Hearing? The Acoustic in the History of Education Reyniers, Nele; Van Ruyskensvelde, Sarah; Verstraete, Pieter; Affiliations: KUI euven. Belgium

365 Research Collaboration In The Social Sciences: New Trends From Latin America

Guzmán-Valenzuela, Carolina (1): Ortega Ferrand, Lorena (2): Montero, Matias (2): Pérez-Mejías, Paulina (3); Affiliations: 1: Universidad de Tarapaca, Chile; 2: Universidad de Chile; 3: University of Maryland

1810 Personality Traits and Social and Academic Integration of International Students

Yildirim, Hüseyin Hilmi; Zimmermann, Julia; Jonkmann, Kathrin; Affiliations: FernUniversität in Hagen, Germany

Network 23 Policy Studies and Politics of Education

23 SES 07 A Policy Enactment

Paper Session S.3.301

Chair: Øland, Trine

Students as Policy Actors - the Student Perspective in the **Establishment Process of a New School**

Bosseldal, Ingrid (1); Blennow, Katarina (1); Malmström, Martin (2); Affiliations: 1: Lund University, Sweden; 2: Malmö University, Sweden

Wild Policies Addressing Refugees in the Name of Integration: An Interpretive Machinery in the Shadows of Hyperrealism Øland, Trine; Affiliations: University of Copenhagen, Denmark

23 SES 07 B **Policy Mobility**

Paper Session S.3.304

Chair: Warren, Simon

261 Circular Policy Production Model: Towards an accountability and impact-based framework in policy borrowing processes

Torabian, Juliette; Affiliations: University of Luxembourg, Luxembourg 1320 Finnish Education Export as a Political Endeavor: Unveiling its **Discursive Practices**

Hinke Dobrochinski Candido, Helena; Affiliations: University of Helsinki, Finland Have We Been Looking at Education Policy The Wrong way? Empire, Nationstate, Methodological Nationalism, and European Higher Education Research Warren, Simon; Affiliations: Roskilde Universitet, Denmark

Network 25 Research on Children's Rights in Education

25 SES 07 A Rights in Relation to Neoliberal Discourses, Extracurricular Activities and Ethnic Minorities

Paper Session Int.2.405

Chair: Galstvan, Marina

Childhood and Children's Rights in International Education Reform Discourses Stirling, Bridget; Affiliations: University of Alberta, Canada

Children's Rights for Extracurricular Education in Post-Soviet Countries Ivanov, Ivan; Kosaretsky, Sergey; Affiliations: HSE University, Russian Federation

Galstyan, Marina; Affiliations: Center For Educational Research and Consulting, Armenia

812 Education Rights of Yezidis Children in Armenia

Network 26 Educational Leadership

26 SES 07 A The Role Of Self-Efficacy And The Futures Orientations Of School Leaders

Paper Session F.4.408

Chair: Madalinska-Michalak, Joanna

1132 The role of Self-efficacy on Feelings of Burnout among Flemish School Leaders during the Covid-19 Pandemic.

Bellemans, Lore; Devos, Geert; Tuytens, Melissa; Affiliations: Ghent University, Belgium We Tomorrow - Mapping the Futures Orientations of School Leaders

Ragnarsdóttir, Guðrún (1): Couture, Jean Claude (2): Jónasson, Jón Torfi (1): Affiliations: 1: University of Iceland, Iceland; 2: University of Alberta, Canada 1505 Leadership Practices in Portuguese Schools: Findings from a 3-year Study

Fernandes, Eva Lopes; Flores, Maria Assunção; Cadime, Irene; Affiliations: Research Centre on Child Studies, Institute of Education, University of Minho, Portugal

26 SES 07 B JS Joint Session NW 04 and NW 26

Paper Session Int.2.305

2168 A Comparative Study of Culturally Responsive Leadership and Practices in Schools of Ireland, Austria, Spain, and Russia - JS2 Ageeva, Natalia (1); Milyaeva, Daria (1); Brown, Martin (2); Altrichter, Herbert (3); Zangrando, Valentina (4); Shiian, Igor (1); Affiliations: 1: Moscow City University, Russian Federation; 2: Dublin City University, Ireland; 3: Johannes Kepler University Linz, Austria; 4: Universidad de Salamanca, Spain

2169 Rewriting The Grammar of Schooling Along New, Inclusive Lines - JS2 Allan, Julie; Peruzzo, Francesca; Affiliations: University of Birmingham, United Kingdom 2170 Difference, equality and diversity. Pedagogical Leaders' Leadership Practice and Diversity Constructs, and Refugee Parents Experience encountering the kindergarten - JS2

Lund, Hilde Hjertager; Affiliations: Western Norway University of Applied sciences, Norway Joint Paper Session NW 04 and NW 26

Network 27 Didactics - Learning and Teaching

27 SES 07 A **Critical Thinking and Life Skills**

Paper Session Int.2.110

Chair: Blikstad-Balas, Marte

A Review of the Teaching and Learning of Life Skills in Physical Education Lenzen, Benoît; Buyck, Yoann; Bouvier, Axelle; Affiliations: Université de Genève, Switzerland

Developing and Testing a Variation-theory Based Model for Teaching Critical Thinking

Andersson, Klas; Larsson, Kristoffer; Affiliations: University of Gothenburg, Sweden

Network 28 Sociologies of Education

28 SES 07 A Promoting European Democracy (Research workshop)

Research Workshop Int.2.415

Chair: Pataki, Gyöngyvér

Promoting European Democracy: Universities, Visions of Citizenship and Critical Pedagogy of Engagement

Pataki, Gyöngyvér; Affiliations: Centre for Social Sciences, HAS Centre of Excellence, Hungary

Network 32 Organizational Education

Covid 19 and Organizational Learning 32 SES 07 A

Paner Session M.3.206

Chair: tha

The Psychometric Properties of the Contextualized Instrument of Allen and Mever for Measuring Organizational Commitment in a School in Kazakhstan Sarsenbayeva, Nagima; Affiliations: Nazarbayev Intellectual School, Kazakhstan

Coping Strategies of Schools Teams During the Pandemic: Get Ahead of Themselves vs Survive and Forget

Andreeva, Anastasia; Affiliations: National Research University Higher School of Economics, Russian Federation

Session 8, 17:15 - 18:45

Network 1 Professional Learning and Developme

01 SES 08 A Ecologies of Teacher Induction and Mentoring in Europe (Part 2)

Symposium Int.2.207

Chair: Plauborg, Helle; Discussant: De-Groot, Reuma

486 Session Overview: Ecologies of Teacher Induction and Mentoring in

Heikkinen, Hannu L. T.; Affiliations: Finnish Institute for Educational Research, University of Jyväskylä / Finland, Finland

486-1 Mentor Education: A Tool for Teachers' Professional Learning and Development? A Mixed Methods Study (MOVED TO 01 ONLINE 20 A) Sivertsen Arnsby, Elise (Nord University (Norway), Aspfors, Jessica (Nord University (Norway), Jacobsson, Anna Katharina (Nord University (Norway))

486-2 Promentors Project as a Catalyst for "The Open Doors Model" for Practical Training Hachmon, Marsha (Talpiot College of Education); Bashan, Bilha (Talpiot College

of Education); Holsblat, Racheli (Talpiot College of Education); Pasternak, Idit (Talpiot College of Education)

486-3 The Multiple Players Induction Team Model (MIT) in Israel: A Systemic Intervention Based on Self-determination Theory Kaplan, Hava (Kave Academic College of Education (Israel), Israel, Vardit (Kave Academic College of Education (Israel), Alhuashla, Huwaida Alatawna (Kaye Academic College of Education (Israel), Bar-Nadav, Bosmat (Kaye Academic College of Education (Israel)

486-4 Mentoring as a Route for Professional Development for Teachers: The Israeli Case

Arviv Elyashiv, Rinat (Kibbutzim College of Education (Israel); Levi-Keren, Michal (Kibbutzim College of Education (Israel); Carmel, Rivi (Kibbutzim College of Education (Israel); Gueta, Ety (Hemdat College Of Education (Israel)) continued from 01 SES 07 A, to be continued in 01 ONLINE 20 A

01 SES 08 B Analysis of Teacher Satisfaction and The Role of Vouchers for Professional Development in Kazakhstan

Paper Session Int.2.213

Chair: Smanova, Nazvm

1923 Vouchers for Teacher Professional Development in Kazakhstan: Risks and Perspectives

Smanova, Nazym; Tulegenov, Shokan; Affiliations: Information Analytic Centre, Kazakhstan 1878 Predicting Job Satisfaction of Secondary School Teachers in Kazakhstan Through School-level and Teacher-level Factors: Secondary Analysis of TALIS-2018 Results

Karabay, Akmaral; Affiliations: Nazarbayev University, Kazakhstan

Network 2 Vocational Education and Training (VETNET)

02 SES 08 A Facilitating Inclusion

Paper Session Int.2.208

Chair: Kersh, Natasha

1948 Parallel Universes: Qualifications Frameworks and the Recognition of Migrants' Skills in Africa

Allais, Stephanie; Marock, Carmel; Affiliations: University of the Witwatersrand, South Africa

Developing Social Capital and Communication Patterns through Adult and Vocationally Related Learning

Kersh, Natasha; Affiliations: UCL Institute of Education, United Kingdom

Social Inclusion and Inequality at VET

Duch, Henriette; Affiliations: VIA University College, Denmark

Network 3 Curriculum

Paper Session Int.2.418

Chair: Philippou, Stavroula

.2.418
956 Designing An Online Tutoring Mathematics Initiative For Students

In Years 6 And 8

Ziebell, Natasha (1); Pearn, Catherine (1); Elliot, Marina (2); Rodda, Justine (2); Affiliations:

1: University of Melbourne, Australia; 2: Department for Education, South Australia

1577 A Pilot of Moodle-based "Pathology" Multicomponent Course for the Faculty of Pharmacy

Grigoryan, Artem; Petrosyan, Lousine; Ghazaryan, Davit; Varderesyan, Siranoush; Shahinyan, Arshak; Yenokyan, Bagrat; Affiliations: Yerevan State Medical University, Armenia 105 Implementation of Concept-Based Learning in the 11-12th grades in Some Kazakhstani Schools. Challenges. Solutions

Battalova, Assel; Bakirshinova, Zhanna; Tuleushov, Galymzhan; Borangali, Daulet; Affiliations: Agbobek International School. Kazakhstan

Network 4 Inclusive Education

04 SES 08 A Paper Session

Paper Session Int. 2.301 Chair: Degroote, Emma

783 The Impact of Legislative Changes on the Quality of Inclusive Education in Armenia

Harutyunyan, Marianna; Affiliations: Khachatur Abovyan Armenian State Pedagogical University. Armenia

1943 Education of Syrian Scattered Children (Systematic Literature Review)
Nouraldeen, Munther; Affiliations: University of Glasgow, United Kingdom

899 A Policy Analysis on the Situation of Inclusive Education in Times of Crisis Subasi Singh, Seyda (2); Gutschik, Alexandra (1); Prummer, Susanne (1); Mandl, Sabine (2); Proyer, Michelle (1); Koenig, Oliver (2); Affiliations: 1: University of Vienna, Austria; 2: Bertha von Suttner Private University

04 SES 08 B Paper Session

Paper Session Int.2.305 Chair: Patrascoiu, Loredana

1466 Student Misbehavior - Beyond the Border or Pushing Boundaries?
 Koch, Alexander F.; Affiliations: University of Teacher Education Fribourg Switzerland
 1547 Working for Social Inclusion: Young People with Intellectual and
 Developmental Disabilities and Participatory Learning

Croydon, Abigail; Affiliations: University of Southampton, United Kingdom

04 SES 08 C

Challenging Researcher Assumptions: Eliciting Authentic Voices of Marginalised Young People and Families - Dilemmas and Practical Solutions

Research Workshop Int.2.306 Chair: Hoskin, Janet

1628 Challenging Researcher Assumptions: Eliciting Authentic Voices of Marginalised Young People and Families - Dilemmas and Practical Solutions Hoskin, Janet (1); Arnold, Louise (1); Cotier, Tanya (1); Crutchley, Rebecca (2); Affiliations: 1: University of East London: 2: University of Chester

Network 6 Open Learning: Media, Environments and Cultures

06 SES 08 A JS Practices in Diamond Open Access publishing. Issues, HowTos and DIY - Joint Session NW06, NW 12, NW 20 & Emerging Researchers' Group

Thinking Session Chair: tba

2101

Practices in Diamond Open Access publishing. Issues, HowTos and DIY - JS1 Rummler, Klaus (1); Schindler, Christoph (2); Carmona Rodriguez, Carmen (3); Affiliations: 1: Zurich University of Teacher Education (PH Zürich), Switzerland; 2: DIPPF; 3: University of Valencia

Joint Thinking Session NW06, NW 12 and NW 20. We would like to invite Emerging Researchers to join.

Network 7 Social Justice and Intercultural Education

07 SES 08 A Parenthood, Parental Agency and Teacher's Perceptions in the Context of (New) Migration

Paper Session Int.2.309 Chair: von Brömssen, Kerstin

2010 Reconstructing Parenthood Post Migration—Newly Arrived Parents' Reflections on Upbringing, Education and Parental Support in Sweden Korp, Helena (1); Rinnemaa, Pantea (2); Affiliations: 1: University West, Sweden; 2: Gothenburg University, Sweden

944 On Rocky Paths: Parental Agency and Schools in Contexts of Social Inequality

Chamakalayil, Lalitha (1); Ivanova-Chessex, Oxana (2); Scharathow, Wiebke (3); Affiliations: 1: University of Applied Sciences and Arts Northwestern Switzerland; 2: Zurich University of Teacher Education; 3: University of Education Freiburg

07 SES 08 B JS Empowerment, Transformation, and Resistance in Intercultural and Multilingual Education

Paper Session Int.2.310

Chair: Khakpour, Natascha

817 Rhetorical Listening as a Pedagogical Tactic in Higher Education: Unpacking Cultural Logics about Societal Issues - JS1

De Clerck, Amber (1); Rutten, Kris (2); Affiliations: 1: Ghent University, Belgium; 2: Ghent University, Belgium

1348 Exploring Literature as Radical Aesthetics - The Democratic, Feminist and Radical Potential of Literature - JS1

Sundström Sjödin, Elin (1); Hultin, Eva (2); Affiliations: 1: Mälardalen University, Sweden; 2: Dalarna University, Sweden

895 Globalization and New Value Approaches to education - JS1 Hovhannisyan, Meri; Affiliations: Yerevan State University, Armenia

Joint Paper Session NW 07 and NW 31

Network 8 Health and Wellbeing

08 SES 08 A

Paper Session

Paper Session Int.2.307 Chair: tba

443 It's a Hard-Knock Life for Us: Multilevel Analysis towards the Association between Grade Retention and Being Bullied in 25 countries. Van Canegem, Timo; Van Houtte, Mieke; Demanet, Jannick; Affiliations: Ghent University, Belgium

788 Development and Testing of a Self-assessment Tool to Measure Schools' Preparedness to Prevent and Respond to Bullying and Cyberbullying Van Dyke, Nina (1); MacDonald, Fiona (1); Bajayo, Rachael (2); Francis, Sophie (2); Affiliations: 1: Victoria University, Australia; 2: Alannah & Madeline Foundation

Network 9 Assessment, Evaluation, Testing and Measurement

09 SES 08 A Impact of COVID-19 on Teaching and Learning

Paper Session

Chair: Eleftheriadou, Sofia

M.3.108

Affects of Interplay of Distant Learning and Students Background Characteristics in Time of COVID-19 on Students' National Assessment Results Cankar, Gasper (1); Rakinić, Kristina (2); Affiliations: 1: National Examinations Centre, Slovenia; 2: Faculty of Social Sciences, Ljubljana, Slovenia

1250 Providing Digital Instruction During COVID-19: The Role of Teachers' Attitudes and Investments into ICT Resources and Professional Development

Mejía-Rodríguez, Ana María; Strello, Andrés; Christiansen, Andrés; Strietholt, Rolf; Affiliations: IEA Hamburg, Germany

10 SES 08 A **Communication, Evaluation and Feedback**

Paper Session M.3.114

Chair: Postholm, May Britt

Can Digitally-Enhanced Reflections and Feedback Foster Development in Classroom Interaction Practices? A Study of a Student-Teacher's Use of Negative Evaluation

Sert, Olcay; Gynne, Annaliina; Larsson, Maria; Affiliations: Mälardalen University, Sweden

Towards a Dialogical Model of Feedback and Engagement, the Use of Video Feedback in Pre-service Further Education Student Teachers.

Rami, Justin; Affiliations: Dublin City University, Ireland

1898 Tripartite Collaboration in Teacher Education when Working on the **R&D Thesis**

Postholm, May Britt; Klemp, Torunn; Affiliations: Norwegian University of Science and Technology, Norway

Network 11 Educational Improvement and Quality Assurance

Monitoring Citizenship Education in Europe and Beyond

Symposium Int.2.308

Chair: Isac, Maria Magdalena; Discussant: Veugelers, Wiel

Session Overview: Monitoring Citizenship Education in Europe and 679 **Beyond**

Abs, Hermann J.; Affiliations: University of Duisburg-Essen, Germany 679-1 A Monitoring Strategy for UNESCO's SDGs on Global Citizenship Education and Education for Sustainable Development

Sandoval-Hernandez, Andres (University of Bath, UK); Carrasco, Diego (Universidad Católica de Chile, Chile); Isac, Maria Magdalena (KU Leuven, Belgium); Miranda, Daniel (Universidad Católica de Chile, Chile)

679-2 Mapping Non-formal and Informal Civic Education Actors in Europe - Preliminary Results from a 21 Countries Mapping

Slavkova, Louisa (The Civics Innovation Hub, Sofia, Bulgaria); Kurilic, Maja (The Civics Innovation Hub. Zagreb. Croatia)

679-3 Monitoring Civic and Citizenship Education within Higher Education - Indicators on Three Levels

Abs, Hermann J. (University of Duisburg-Essen, Germany); Huschle, Lucy (University of Duisburg-Essen, Germany); Oberle, Monika (University of Göttingen, Germany)

Network 12 LISnet - Libraries and Information Science Network

NW 12 Paper Session on Open Scholarship Metrics and School Libraries 12 SES 08 A

Paper Session Int.2.102

Chair: tba

446 How to Know What a School Library Does? Reading Assemblages of

García-González, Macarena; Veliz, Soledad; Velásquez, Rodrigo; Affiliations: Catholic University of Chile, Chile, Center for Educational Justice

Open Scholarship Metrics – A Systematic Review Weimer, Verena; Affiliations: DIPF | Leibniz Institute for Research and Information 12 SES 08 B JS Practices in Diamond Open Access publishing. Issues, HowTos and DIY - Joint Session NW06, NW 12, NW 20 & Emerging Researchers' Group

Thinking Session Chair: tba

Int.2.405

2163 Practices in Diamond Open Access publishing. Issues, HowTos and DIY - JS2

Rummler, Klaus (1); Schindler, Christoph (2); Carmona Rodriguez, Carmen (3); Affiliations: 1: Zurich University of Teacher Education (PH Zürich), Switzerland; 2: DIPPF; 3: University of Valencia

Joint Thinking Session NW06, NW 12 and NW 20. We would like to invite Emerging Researchers to

Network 15 Research Partnerships in Education

in Education, Germany

15 SES 08 A JS Joint Session NW 15 and NW 29

Paper Session Chair: tba

Int.2.412

Theatre Practice Partnership Contribution to Ancrochage - JS1 620 Covez, Corinne; Affiliations: Institut Agro - Montpellier, France

1168 The Art of Belonging: Exploring the Potential of Cultural Place-Making for Social Inclusion of Young Forced Migrants in Europe - JS1

McIntyre, Joanna (1); Blennow, Katarina (2); Neuhaus, Sinikka (2); Affiliations: 1: University of Nottingham, United Kingdom; 2: Lund University, Sweden Joint Paper Session NW 15 and NW 29

Network 16 ICT in Education and Training

Teacher Training and Hybrid Teaching Approaches 16 SES 08 A

Paper Session Int.2.416

Chair: Admiraal, Wilfried

1709 Fragmentation of the Information Space as a Chance for **Transforming the Preparation of Future Teachers** Kosatka, David; Affiliations: Masaryk University, Czech Republic

Current State of Research on Computational Thinking in STEAM and **STEAM Teacher Education**

Frågåt, Thomas (1); Sollid, Per Øyvind (2); Lavonen, Jari (3); Sundtjønn, Trude (2); Aalbergsjø, Siv Gundrosen (2); Schrøder, Vibeke (4); Affiliations: 1: Inland Norway University of Applied Sciences, Norway; 2: Oslo Metropolitan University, Norway; 3: University of Helsinki, Finland; 4: University College Copenhagen, Denmark

The Value of Hybrid Approaches to Teaching in Higher Education Guo, Pengyue (1); Admiraal, Wilfried (1,2); van der Rijst, Roeland (1); Affiliations: 1: ICLON, Leiden University Graduate School of Teaching, Leiden University, Leiden, The Netherlands; 2: Centre for the Study of Professions, Oslo Metropolitan University, Oslo, Norway

Network 17 Histories of Education

17 SES 08 A Childhood History, Musea and Cultural Artefacts

S.3.316

Paper Session Chair: Somogyvári, Lajos

"Outer Space" as Secular Cold-War Spirituality? Children's Drawings and Texts on "Life Questions" in 1980s' Welfare-State Sweden Buchardt, Mette (1); Kärnebro, Katarina (2); Osbeck, Christina (3); Affiliations: 1: Aalborg University, Denmark; 2: Umeå University, Sweden; 3: University of Gothenburg, Sweden

1576 Ritualizing Childhood: the Story from Latvian Museums Kestere, Iveta; Rezgorina, Inese; Affiliations: University of Latvia, Latvia 1218 "Taking to the Streets": A History of Ongoing Enfoldments of Education and Street Art as an Act of Transgression Thyssen, Geert; Affiliations: Western Norway University of Applied Sciences, Norway

Network 20 Research in Innovative Intercultural Learning Environments

20 SES 08 A JS Practices in Diamond Open Access publishing. Issues, HowTos and DIY - Joint Session NW06, NW 12, NW 20 & Emerging Researchers' Group

Thinking Session Chair: tba Int.2.405

2164 Practices in Diamond Open Access publishing. Issues, HowTos and DIY - JS3

Rummler, Klaus (1); Schindler, Christoph (2); Carmona Rodriguez, Carmen (3); Affiliations: 1: Zurich University of Teacher Education (PH Zürich), Switzerland; 2: DIPPF; 3: University of Valencia

Joint Thinking Session NW06, NW 12 and NW 20. We would like to invite Emerging Researchers to join.

Network 22 Research in Higher Education

22 SES 08 A From higher education to the labour market

Paper Session M.3.104

Chair: Gaio Alves, Mariana

Reimagining What Motivates Doctorate Holders to Make Career Transitions: Investigating post-PhD career prospects in and outside academia. Teelken, Christine (1); van der Weijden, Inge (2); Heusinkveld, Stephan (3); Affiliations: 1: VU Universiteit Amsterdam, Netherlands, The; 2: Leiden Universiteit, Netherlands, The: 3: Radboud Universiteit, Netherlands, The Where There's a WIL There's a Way: 25 Years of Industry Experiences

and Their Role in Education to Work Transitions Hurley, Peter; Hildebrandt, Melinda; Affiliations: Victoria University, Australia Bridges between theory and Practice in University.

Joffredo-Le Brun, Sophie; Khasanzyanova, Albina; Affiliations: Université Catholique de l'Ouest

22 SES 08 B **Research Collaborations and Entrepreneurship**

Paner Session M.3.106

Chair: Pereira, Diana

Research at University Colleges for Teacher Education - The Long Way from a Teacher Training Centre to a Research Centre

Geppert, Corinna; Lessky, Franziska; Affiliations: University for Continuing Education Krems, Austria

258 Entrepreneurial Intentions and Activities in Academia Mortier, Anneleen (1,2); Levecque, Katia (1,2); Wille, Lien (1,2); Affiliations: 1: Ghent University, Belgium; 2: ECOOM, Flanders, Belgium

Network 23 Policy Studies and Politics of Education

23 SES 08 A Teachers and Teaching

Paper Session S.3.301

Chair: Traianou, Anna

1890 #LobbyingTeachers. How the Spanish Corporation World is Taking

Turienzo, Daniel (1); Verástequi, Macarena (2); Sánchez-Tarazaga, Lucía (3); Díaz-Romanillos, Esther (4); Fontaneda, Carmen (5); Thoilliez, Bianca (6); Affiliations: 1: Spanish Ministry of Education; 2: Fundación Promaestro; 3: Universitat Jaume I; 4: Universidad Autónoma de Madrid; 5: Universidad Autónoma de Madrid; 6: Universidad Autónoma de Madrid

The Teacher Evaluation Debate in Greece and the Politics of Structural Adjustment

Traianou, Anna; Affiliations: Goldsmiths, University of London, United Kingdom Higher Education Timescapes: Temporal Understandings of Students and Learning

Brooks, Rachel; Affiliations: University of Surrey, United Kingdom

Network 25 Research on Children's Rights in Education

25 SES 08 A Children's Perspectives and Lived Experiences

Paper Session Int.2.408

Chair: Martinez Sainz, Gabriela

1643 Voice, Rights, Action: Children's knowledge about rights and rights education in Ireland

Daminelli, Jessica; Martinez Sainz, Gabriela; Affiliations: University College Dublin, Ireland

1780 Children's Perspective on Decision-Making in Preschool Classrooms with Different Quality of Provisions for Participation

Le-van, Tatiana; lakshina, Anna; Affiliations: Moscow City University, Russian Federation Digital Defenders: Lived experiences of Child Human Rights Defenders in the digital environment

Martinez Sainz, Gabriela; Affiliations: University College Dublin, Ireland

Network 29 Research on Arts Education

29 SES 08 A JS Joint Session NW 15 and NW 29

Paper Session Int.2.412

Chair: tba

2143 Theatre Practice Partnership Contribution to Ancrochage - JS2 Covez, Corinne; Affiliations: Institut Agro - Montpellier, France

2144 The Art of Belonging: Exploring the Potential of Cultural Place-Making for Social Inclusion of Young Forced Migrants in Europe - JS2 McIntyre, Joanna (1); Blennow, Katarina (2); Neuhaus, Sinikka (2); Affiliations: 1: University of Nottingham, United Kingdom; 2: Lund University, Sweden

Joint Paper Session NW 15 and NW 29

Network 30 Environmental and Sustainability Education Research, ESER

30 SES 08 A Teacher Education in ESE

Int.2.103

Paper Session Chair: Walshe, Nicola

1358 A Framework for Embedding Global Citizenship Education in Initial Teacher Education for Further Education Practitioners

Kearns, Mark; McCormack, Bobby; Affiliations: Saolta-Development Perspectives

Network 31 Led - Network on Language and Education Language and nation-building: Hierarchies and outcomes in education

Paper Session Int.2.111

Chair: Moya, Mario

Nationalist Monolingual or Cosmopolitan Multilingual? Educational and Economic Outcomes of Being Monolingual vs Multilingual in Kazakhstan Tolesh, Fariza; Affiliations: Astana IT University, Kazakhstan

Establishing and Legitimizing Language Hierarchies in Education in Norway and Sweden

Iversen, Jonas Yassin (1); Straszer, Boglárka (2); Affiliations: 1: Inland Norway University of Applied Sciences, Norway; 2: Dalarna University, Sweden

31 SES 08 B JS Empowerment, Transformation, and Resistance in Intercultural and **Multilingual Education**

Paper Session Int.2.310

Chair: Khakpour, Natascha

Rhetorical Listening as a Pedagogical Tactic in Higher Education:

Unpacking Cultural Logics about Societal Issues - JS2 De Clerck, Amber (1); Rutten, Kris (2); Affiliations: 1: Ghent University, Belgium;

2: Ghent University, Belgium 2176 Exploring Literature as Radical Aesthetics - The Democratic, Feminist and Radical Potential of Literature - JS2

Sundström Sjödin, Elin (1); Hultin, Eva (2); Affiliations: 1: Mälardalen University, Sweden; 2: Dalarna University, Sweden

2192 Globalization and New Value Approaches to education - JS2 Hovhannisvan, Meri: Affiliations: Yerevan State University, Armenia

Joint Paper Session NW 07 and NW 31

Network 33 Gender and Education

33 SES 08 A Gender Inequalities in Academia

M.3.204

Paper Session Chair: Abbas, Andrea

Gender Disparities in Russian Academia: A Bibliometric Analysis Pilkina, Marina; Lovakov, Andrey; Affiliations: HSE University, Russian Federation Archers Reflexive Imperative and the Intersecting Gendering of Career Projects Over 10 Years.

Abbas, Andrea (1); McLean, Monica (2); Walker, Melanie (3); Affiliations: 1: University of Bath, United Kingdom; 2: University of Nottingham, UK; 3: University of the Free State, South Africa

1853 Research policies to support female academics: Do they "really" exist? A Qualitative Study in Engineering Higher Education

Bakthavatchaalam, Venkat (1); Sa, Maria Jose (2); Affiliations: 1: University of the West of England Bristol, United Kingdom; 2: Centre for Research in Higher Education Policies CIPES, Portugal

Thursday 25 August Session 9, 09:00 - 10:30

Network 1 Professional Learning and Development

Media Pedagogical Professionalism and Teacher Design Teams 01 SES 09 A

Paper Session Int.2.207

Chair: Gryson, Tina

Introducing Teacher Design Teams for General Subjects in Secondary Vocational Education

Gryson, Tina; Strubbe, Katrien; Valcke, Tony; Vanderlinde, Ruben; Affiliations: Ghent University, Belgium

1255 Preparing Prospective Adult Educators for a Changing World. Media Pedagogical Professionalisation as Part of Academic Professional **Development in Adult Education**

Bellinger, Franziska; Affiliations: Europa-Universität Flensburg, Germany

Network 2 Vocational Education and Training (VETNET)

02 SES 09 A Educating For Dynamic Vocations: A Guidepost For Responsive VET

Research Workshop Int.2.208

Chair: van Vlokhoven, Haske

Educating For Dynamic Vocations: A Guidepost For Responsive VET Van Vlokhoven, Haske; Hoeve, Aimée; Affiliations: HAN University of Applied Sciences, The Netherlands

02 SES 09 B Teachers in VET

Int.2.209

Paper Session Chair: tba

Vocational Students in Upper Secondary VET in Finland Suhonen, Riikka (1); Rajala, Antti (2); Cantell, Hannele (1); Kallioniemi, Arto (1);

Teachers' Conceptions on Tackling Controversial Global Issues with

Affiliations: 1: University of Helsinki, Finland; 2: University of Oulu, Finland 1069 Enactment of Competence-based Curriculum in School-based VET

Systems: Contemporary Implications, Changing Roles and Responsibilities of VET Teachers and Trainers

Vaitkute, Lina (1,2); Tūtlys, Vidmantas (2); Affiliations: 1: Verona University, Italy; 2: Vytautas Magnus University, Lithuania

Mindset and Agency - How VET teachers are ready for changes? Aasa, Maret; Loogma, Krista; Affiliations: Tallinn University, Estonia

Network 4 Inclusive Education

04 SES 09 A **Paper Session**

Paper Session Int.2.301

Chair: Walton, Elizabeth

1167 Lessons from the Lockdown Lab: How can Migrant Families' Views of Inclusive Education Help Tackle Marginalisation in the Digital Classroom? Horsley, Nicola (1): Kakos, Michalis (2): Koehler, Claudia (3): Tudiman, Tom (4): Kooiiman. Kristel (5); Affiliations: 1: Leeds Beckett University; 2: Leeds Beckett University; 3: Farafina Institute; 4: Risbo, Erasmus University Rotterdam; 5: Universiteit Utrecht

Inclusive School as a More Invested Social Actor for Developing Student's Quality of Life During the Pandemic and Postpandemic Period Patrascoiu, Loredana (1); Matei, Raluca (2); Popescu, Cristina (3); Affiliations: 1: University of Bucharest, Romania; 2: Ovidius University from Constanta, Romania; 3: Bielefeld University

1345 The Pandemic Exposure of Vulnerability

Szulevicz, Thomas; Affiliations: Aalborg University, Denmark

04 SES 09 B Paper Session

Chair: Nouraldeen, Munther Paper/Ignite Talk Session Int.2.305

> 1323 Schools With High and Low Proportion of Special Education Løken, Gro Helstad; Affiliations: Inland Norway University of Applied Sciences, Norway What Needs to be Reviewed in Inclusive Education: Family Perspectives Parrilla, Ángeles; Crestar, Irene; Raposo_Rivas, Manuela; Martinez_Figueira, Ma Esther; Sierra_Martínez, Silvia; Mulloni, Samantha; Affiliations: University of Vigo, Spain

1958 Monitoring Inclusive Education at Local Level: Scaffolding Municipalities in Designing and Enacting Inclusive Education

Jovanović Milanović, Olja (1); Kovács Cerović, Tünde (1); Jokić Zorkić, Tijana (2); Pavlović Babić, Dragica (1); Ranković, Tanja (3); Affiliations: 1: University of Belgrade Faculty of Philosophy, Belgrade, Serbia; 2: Centre for Education Policy, Belgrade, Serbia; 3: UNICEF Serbia, Belgrade, Serbia

Network 7 Social Justice and Intercultural Education

Communities, Families and Inequalities in Educational Research 07 SES 09 A

Paper Session Int.2.309

Chair: Ragnarsdóttir, Hanna

"We Come Here to Become Human Again, from Migrant to Human Being Again": Community Cultural Wealth in Supplementary Schools Steenwegen, Julia; Clycq, Noel; Vanhoof, Jan; Affiliations: University of Antwerp, Belgium

1261 Displaying Good Family and Good Citizen in Times of COVID19: Perspectives of Families During the First Wave of the Pandemic Ivanova-Chessex, Oxana; Sieber Egger, Anja; Unterweger, Gisela; Affiliations: Zurich University of Teacher Education, Switzerland

Roma and their School Education in Cyprus: Reflections on Current Practice and Policies and the Need for Change

Symeou, Loizos; Affiliations: European University Cyprus, Cyprus

07 SES 09 B JS Co-Creation: An Arts-based Method of Knowledge Production for Addressing Marginalisation and Examples of its Application in Mexico, **Brazil and England**

Research Workshop

Chair: tha

Int.2.307

2142 Co-Creation: An Arts-based Method of Knowledge Production for Addressing Marginalisation and Examples of its Application in Mexico, Brazil and England - JS2

Davies, Joanne; Horvath, Christina; Sandoval-Hernandez, Andres; Van Praag, Ben; Affiliations: University of Bath, United Kingdom

Joint Research Workshop NW 07 and NW 08

Network 8 Health and Wellbeing

08 SES 09 A JS Co-Creation: An Arts-based Method of Knowledge Production for Addressing Marginalisation and Examples of its Application in Mexico, Brazil and England

Research Workshop Int.2.307

1612 Co-Creation: An Arts-based Method of Knowledge Production for Addressing Marginalisation and Examples of its Application in Mexico, Brazil and England - JS1

Davies, Joanne; Horvath, Christina; Sandoval-Hernandez, Andres; Van Praag, Ben; Affiliations: University of Bath, United Kingdom

Joint Research Workshop NW 07 and NW 08

Network 9 Assessment, Evaluation, Testing and Measurement

09 SES 09 A **Assessing Student Performance**

Paper Session M.3.108

Chair: Cankar, Gasper

Embedded Assessment: Performance Types, Documentation and Weighting in School Reports.

Kruell, Carolin; Gruehn, Sabine; Affiliations: University of Muenster, Germany The Impact of Assessment Model on Students' Academic Performance

Urazalina, Ainagul (1); Assanova, Zhanar (2); Utegenova, Ayazhan (1); Affiliations: 1: Nazarbayev Intellectual School in Aktobe, Kazakhstan; 2: Nazarbayev Intellectual School in Nur-Sultan, Kazakhstan

1691 The Relation Between Specific Cognitive Abilities and Educational Performance

Kovacs, Kristof; Affiliations: ELTE Eovos Lorand University, Hungary

Network 10 Teacher Education Research

10 SES 09 A Student teachers

Paper Session

Chair: Hederich-Martínez, Christian

M.3.114

Does a Teacher Education Reform Change Student Access and

Student Career Goals?

Altrichter, Herbert (1); Soukup-Altrichter, Katharina (2); Weber, Christoph (2); Affiliations: 1: Johannes Kepler University, Austria; 2: University of Education Upper Austria

Becoming a Science Teacher: Pre-Service Teachers` Scientific Literacy Perceptions in Sweden

Ates, Kardelen Azra; Lundqvist, Eva; Almqvist, Jonas; Affiliations: Uppsala University, Sweden

Learning Patterns of the Second-year Student of the Faculty of Education Vega-Ramírez, Lilyan (1); Hederich-Martínez, Christian (2); Vidaci, Andreea (1); Affiliations: 1: University of Alicante, Spain; 2: University Pedagogica Nacional, Colombia

Network 11 Educational Improvement and Quality Assurance

11 SES 09 A Quality of School Education

Paper/Ignite Talk Session

Chair: Sargsyan, Lilit

Int.2.308

Unravelling Teachers' Feedback Acceptance During School Inspections: a Path Model

Quintelier, Amy; Vanhoof, Jan; Buvens, Randi; De Maeyer, Sven; Affiliations: University of Antwerp, Belgium

Benefits of Children's Participation in Extracurricular Activities: Academic Achievement, Soft Skills, Agency and Curiosity

Ivanov, Ivan; Kersha, Yuliya; Uqlanova, Irina; Affiliations: HSE University, Russian Federation 912 Impact of Homework on the Independent Learning of Year 10 Students in English

Bekeyeva, Ainur; Affiliations: Nazarbayev Intellectual School of Chemistry and Biology, Kazakhstan

Network 13 Philosophy of Education

Progressivism, Democratization, and the construction of the child

Paper Session S.3.306

Chair: Munday, lan

1484 Questioning Progressivism: Education, Children's Literature and the Paradox of the Whole Child

Davis, Robert; Affiliations: University of Glasgow, United Kingdom

55

Network 14 Communities, Families and Schooling in Educational Research School-related Transitions - Secondary and Beyond (Migrant Students Migrant Parents at High Schools: Traditional and New Involvement and Families) **Practices after Policy Change** Melnikova, Julia; Affiliations: Volda University College, Norway Paper Session Chair: Melnikova, Julia Int.2.105 837 When Migration as a Social Mobility Project is Reported to the Children Heers, Marieke (1); Kamm, Chantal (2); Gomensoro, Andrés (2); Hupka-Brunner, Sandra (2); Affiliations: 1: FORS, University of Lausanne, Switzerland; 2: University of Bern 15 SES 09 A Partnerships and Coproduction of Knowledge in Social Education 602-2 Tension and Dilemmas in Youth Participation (Change Work) **Learning from the Margins in Participatory Social Planning** Harju, Anne (University of Malmö); Mancila, Iulia (University of Malaga); Tofteng, Symposium Chair: Tofteng, Ditte Maria Børglum; Discussant: Otrel-Cass, Kathrin Ditte Maria Børglum (University College Copenhagen); Zuta, Bledar (City of malmø) Int.2.408 602-3 Joint Analysis – Experiences of Marginalized Lives Session Overview: Partnerships and Coproduction of Knowledge in Bladt, Mette (Unicersity College Capital); Ruiz Roman, Cristobal (University of Malaga); Christensen, Rasmus (KAB - Housing association); Jesus, Juaréz Pérez Social Education Learning from the Margins in Participatory Social Planning Tofteng, Ditte Maria Børglum; Affiliations: Københavns Professionshøjskole, Denmark Cea, Jesús (University of Malaga) 602-1 Participatory Social Planning – Reflections on a Methodological Approach Herrera Pastor, David (University of Malaga); Madsen, Lisbeth (University College Copenhagen); Bernedo Muñoz, Isabel Maria (University of Malaga); Thuen, Sine (University College Copenhagen) Network 16 ICT in Education and Training 16 SES 09 A Paper Session 2001 Dealing with Black Boxes in Zoom: Teachers' Practices in Lesson Paper Session Chair: tba Plans Competition Kulieva, Aynur; Efimova, Evgeniya; Affiliations: National Research University Int.2.416 Transfer to Digital Learning during COVID-19 and its Relationship Higher School of Economics - Mo. Russian Federation with School and Teachers Characteristics: Case of Russian Regions Getman, Aleksandra; Adamovich, Kseniia; Affiliations: National Research University Higher School of Economics, Russian Federation **International Perspectives and Social Practices** Essentials of the Soviet Narrative of Special Needs Education in 17 SES 09 A Chair: Van Ruyskensvelde, Sarah **Transition: a Critical Perspective** Paper session Kalinnikova Magnusson, Liya; Affiliations: University of Gävle, Sweden S.3.316 Psycho-sciences under Stalinism: Life story interviews of Soviet emigrants Somogyvári, Lajos; Affiliations: University of Pannonia, Hungary Network 20 Research in Innovative Intercultural Learning Environments 20 SES 09 A Paper Session Fostering Outreach within European Regions, Transnational Higher Education and Mobility (FORTHEM) project: results of a pilot study Paper Session Chair: tba Int.2.405 Carmona Rodriguez, Carmen; Sanchis Kilders, Esteban; Pujante González, 1049 From Nationalistic Narratives to a Dialogical Remembering. Domingo; Vazirani Mangnani, Simran; Bell Sebastián, Julian; Alemany Jordán, Prospects of Remembrance Education in a Changing World Maria Teresa; Affiliations: University of Valencia, Spain Wutti, Daniel (1); Danglmaier, Nadja (2); Affiliations: 1: Pädagogische Hochschule Kärnten, Austria; 2: Alpen-Adria-Universität Klagenfurt, Austria Network 22 Research in Higher Education 22 SES 09 B **Doctoral students and PhD careers** Bebiroglu, Neda (1); Farthouat, Juliane (2); Dethier, Baptiste (1); Ségerie, Audrey Paper Session (2); Beck, Raphaël (2); Affiliations: 1: Observatory of Research and Scientific Chair: Teelken, Christine M.3.106 Careers-FNRS; 2: Fonds de la Recherche Scientifique-FNRS Overcoming Overeducation. An Analysis of PhD-holders' salary ad-1286 Non-Linear Path to Doctorate: Motivation, Expectations, and vantage against Master Graduates in the UK Educational Experience of 'Returning' Doctoral Students Marini, Giulio; Henseke, Golo; Affiliations: UCL, United Kingdom Zhuchkova, Svetlana; Affiliations: HSE University, Russian Federation Post-Pandemic Shifts in the Career Transitions of Doctorate Holders Network 23 Policy Studies and Politics of Education

Difficulties of Teaching Civil Society in Conditions of Neither War

Mapping global citizenship education policy actors in Europe and

Tarozzi, Massimiliano; Inguaggiato, Carla; Affiliations: University of Bologna, Italy

nor Peace: How Resilience are European Values in Armenia?Aleksanyan, Ashot; Affiliations: Yerevan State University, Armenia

North America

23 SES 09 A

Paper Session

ECER 2022 Yerevan

\$3,301

Civic and Citizenship Education

Community Beyond the Nation State"

Sacré, Hari Prasad; Affiliations: Ghent University, Belgium

"A Critical Appropriation of Cultural Literacy, Educating a Civic

Chair: Tarozzi, Massimiliano

23 SES 09 B Epistemic Governance

Paper Session

Chair: Erichsen, Jakob

S.3.304

1220 Laboratory Schools – Reflecting on a New Trend in European

Kurz, Benedict; Affiliations: Bielefeld University, Germany

1974 The Evidence-based Education Policy Movement and Its Effects on the Curriculum Policy in Portugal (2011-2019)

Estrela, Elsa; Lopo, Teresa; Teodoro, António; Affiliations: Lusofona University, Portugal 1322 The Contested Future. Fictional Expectations in Education Policy Debates Erichsen, Jakob; Affiliations: Humboldt-Universität zu Berlin, Germany

Network 26 Educational Leadership

$In spection \, Frameworks \, And \, Usage \, Of \, Data \, In \, The \, Context \, Of \, Leadership$ 26 SES 09 A

Paper Session F.4.408

Chair: Tian, Meng

1679 A Critical Friend or the Sword of Damocles: How School Leaders in **England Perceive the New Ofsted Education Inspection Framework** Tian, Meng; Affiliations: University of Birmingham, United Kingdom

Why do School Management Teams Need Data: Quantitative, Qualitative Analysis of Data-driven Management Practices in Schools of a Russian Megacity.

Tsatrian, Marina; Ozerova, Maria; Seregin, Konstantin; Affiliations: National Research University Higher School of Economics, Russian Federation

Network 27 Didactics - Learning and Teaching

Curriculum Development and Curriculum Research 27 SES 09 A

Paper Session Int.2.110

Chair: Wegner, Anke

Towards Defamiliarization and Curriculum in a New Key: Contesting **Contemporary Curricula**

Van dermiinsbrugge, Elke; Affiliations: NHL Stenden University of Applied Sciences, Netherlands, The

1574 Comparison of Preschoolers' Executive Functions in Hungary and Kenva: Enhancement of School Readiness

Amukune, Stephen (1,2); Jozsa, Gabriela (3); Jozsa, Krisztian (1,4); Affiliations: 1: University of Szeged, Hungary; 2: Pwani University, Kenya; 3: University of Debrecen, Hungary; 4: Hungarian University of Agriculture and Life Sciences

Network 28 Sociologies of Education

28 SES 09 A **Digital Education Governance**

Paner Session Int.2.415

Chair: Martinez Lunde, Ida

Learning Analytics as Modes of Anticipation: Enacting Temporalities in Actor-networks

Martinez Lunde, Ida; Affiliations: University of Oslo, Norway

The Datafied University: Learning Analytics, Documentation and Performativity in Digital Higher Education.

Gourlay, Lesley; Affiliations: University College London, United Kingdom

Self-Tracking Assemblages. Investigating Activity Trackers in Early Childhood Education

Paakkari, Antti; Affiliations: Tampere University, Finland

Network 30 Environmental and Sustainability Education Research, ESER

ESE in Higher Education 30 SES 09 A

Paper Session Int.2.103

Chair: Van Poeck, Katrien

A Three-fold Approach on Sustainability in Higher Education Isacsson, Annica (1); Kiukas, Carina (2); Ståhl, Tore (2); Wikström-Grotell, Camilla (2); Affiliations: 1: Haaga-Helia Universitiy of Applied Sciences, Finland; 2: Arcada University of Applied Sciences, Finland

Discourses on the University in Relation to Sustainable Development. Data Mining Academic Publications on the University – **Sustainability Nexus**

Deleye, Maarten; Affiliations: Uppsala Universitet, Sweden

United Kingdom

1868 Impact of Education for Sustainable Development on Engineering Students' Perception of Their Professional Practice: A Case Study Bakthavatchaalam, Venkat; Affiliations: University of the West of England Bristol,

Network 32 Organizational Education

32 SES 09 A **Paper Session**

Paper Session M.3.206

Chair: tba

Global Realities as Challenges for NS-Memorial Sites – Organizational Learning and Democratization in a Transnationalized Context

Bretting, Johannes; Engel, Nicolas; Affiliations: Goethe-University Frankfurt am Main, Germany

1749 Professionalization through Vignettes from an Organizational

Anderegg, Niels (1); Beuschlein, Heike (1); Strauss, Nina-Cathrin (1); Leimbeck, Anette (2); Affiliations: 1: Zurich University of Teacher Education, Switzerland; 2: **Educational Government of Liechtenstein**

Network 33 Gender and Education

Technology, Engineering and Gender Inequalities

Paper Session M.3.204

Chair: Showunmi, Victoria

Subjects, Digital Artefacts and Gender Identity: a Systematic Literature Review

González Villa, Ángela; Requeira, Uxía; Gewerc, Adriana; Affiliations: Universidad de Santiago de Compostela, Spain

1040 If I Ignore It, Maybe It Will Go Away: how Russian Engineering Students Perceive the Gender Inequality Issue

Vilkova, Kseniia; Shcheglova, Irina; Maloshonok, Natalia; Affiliations: National Research University Higher School of Economics, Russian Federation

548 Gender Identity in Adolescence and Practices in Digital Environments: Design and validation of a Questionnaire

Regueira, Uxía; Gewerc, Adriana; Martínez Piñeiro, Esther; Vila-Couñago, Esther; Affiliations: University of Santiago de Compostela (Spain), Spain

Session 10, Keynote Session, 11:00 – 12:00

Central Events

00 SES 10 A Keynote Mangez: Life without Stable Grounds: educational expansion and scapegoating

Keynote Session Chair: Perälä-Littunen, Satu

Scientific Council Hal

S.3.316

2026 Keynote Mangez: Life without Stable Grounds: educational expansion and scapegoating

Mangez, Eric; Affiliations: UCLouvain, Belgium

00 SES 10 B Keynote Faucher: Knowledge production in Health and Wellbeing Education Research: Rethinking the Global-Local dichotomy

Keynote Session Chair: Karapetyan, Igor

Main Hall

2023 Keynote Faucher: Knowledge production in Health and Wellbeing Education Research: Rethinking the Global-Local dichotomy
Faucher, Carole; Affiliations: University of Edinburgh, United Kingdom

Lunch Break, 12:00 - 13:30

Session 10.5, Network Meetings, 12:00 - 13:30

Network 1 Profes	sional Learning and Development		
Network 1 Troics	Storial Ecultury and Development		
O1 SES 10.5 A Network Meeting Int.2.207	ork Meeting NW 01 Chair: Heikkinen, Hannu L. T.; Discussant: Jones, Ken	2031	NW 01 Meeting Heikkinen, Hannu L. T. (1); Jones, Ken (2); Affiliations: 1: Finnish Institute for Educational Research, University of Jyväskylä / Finland, Finland; 2: Professional Development in Education, United Kingdom
Network 2 Vocati	onal Education and Training (VETNET)		
02 SES 10.5 A Netw	ork Meeting NW 02		2032 NW 02 Meeting
Network Meeting Int.2.209	Chair: Nägele, Christof		Nägele, Christof (1); Stalder, Barbara E. (2); Affiliations: 1: University of Applied Sciences and Arts Northwestern Switzerland, Switzerland; 2: Bern University of Teacher Education, Switzerland
Network 4 Inclus	ive Education		
04 SES 10.5 A Network Meeting Int.2.301	ork Meeting NW 04 Chair: Dovigo, Fabio		2034 NW 04 Meeting Dovigo, Fabio; Affiliations: Aarhus University, Denmark
Network 5 Childre	en and Youth at Risk and Urban Education		
05 SES 10.5 A Netwo	ork Meeting NW 05		2035 NW 05 Meeting
Network Meeting M.3.101	Chair: Jopling, Michael		Jopling, Michael; Affiliations: University of Wolverhampton, United Kingdom
Network 7 Social	Justice and Intercultural Education		
07 SES 10.5 A Netw	ork Meeting NW 07		2037 NW 07 Meeting
Network Meeting Int.2.309	Chair: Rosen, Lisa		Rosen, Lisa; Affiliations: University of Cologne, Germany
Network 10 Teach	er Education Research		
10 SES 10.5 A Netwo	ork Meeting NW 10 (hybrid)		2040 NW 10 Meeting
Network Meeting M.3.114	Chair: White, ML; Discussant: Hofbauer, Susann		White, ML (1); Hofbauer, Susann (2); Affiliations: 1: University of Edinburgh, United Kingdom; 2: Helmut Schmidt Universität, Hamburg
Network 12 LISnet	- Libraries and Information Science Network		
12 SES 10.5 A Netw	ork Meeting NW 12		2042 NW 12 Meeting
Network Meeting Int.2.102	Chair: Schindler, Christoph		Schindler, Christoph; Affiliations: DIPF Leibniz Institute for Research and Information in Education, Germany
Network 15 Resea	rch Partnerships in Education		
15 SES 10.5 A Network Meeting Int.2.408	ork Meeting NW 15 Chair: Otrel-Cass, Kathrin		2045 NW 15 Meeting Otrel-Cass, Kathrin; Affiliations: University of Graz, Austria
Network 17 Histor	ies of Education		
17 SES 10.5 A Network Meeting	ork Meeting NW 17 Chair: tba		2047 NW 17 Meeting Kestere, Iveta; Affiliations: University of Latvia, Latvia

Network 20 Research in Innovative Intercultural Learning Environments

20 SES 10.5 A Network Meeting NW 20

Network Meeting Chair: Carmona Rodriguez, Carmen

Int.2.405

2050 NW 20 Meeting

Carmona Rodriguez, Carmen; Affiliations: University of Valencia, Spain

Network 21 Education and Psychoanalysis

21 SES 10.5 A Network Meeting NW 21

Network Meeting Chair: Geffard, Patrick

Int.2.213

2100 NW 21 Meeting (in-person)

Dubois, Arnaud (1); Geffard, Patrick (2); Affiliations: 1: Rouen University, France; 2: Paris 8 University, France

Network 26 Educational Leadership

26 SES 10.5 A Network Meeting NW 26

Network Meeting

Chair: Tulowitzki, Pierre

F.4.408

2056 NW 26 Meeting

Tulowitzki, Pierre; Affiliations: FHNW University of Applied Sciences and Arts Northwestern Switzerland, Switzerland

Network 28 Sociologies of Education

28 SES 10.5 A Network Meeting NW 28

Network Meeting

Chair: Mangez, Eric; Discussant: Pataki, Gyöngyvér

Int.2.415

2058 NW 28 Meeting

Neumann, Eszter (1); Mangez, Eric (2); Affiliations: 1: Centre for Social Sciences, Hungary; 2: UCLouvain, Belgium

Network 31 Led - Network on Language and Education

31 SES 10.5 A Network Meeting NW 31

Network Meeting Int.2.111

Chair: Usanova, Irina

2061 NW 31 Meeting

Usanova, Irina; Affiliations: The University of Hamburg, Germany

Network 33 Gender and Education

33 SES 10.5 A Network Meeting NW 33

Network Meeting M.3.204

Chair: Baranović, Branislava

2063 NW 33 Meeting

Baranović, Branislava; Affiliations: Institute for social research in Zagreb, Croatia

Session 11, 13:30 - 15:00

Central Events

Reimagining Education in the Technology-driven Reality

EERA Session Chair: tba Conference Hall after Palyans

> 2015 Reimagining Education in the Technology-driven Reality

Armen Orujyan (1), Ina Blau (2), John Benedicto Krejsler (3), Patrick Baughan (4), Veronika Zonabend (1) Organisation(s): 1: Foundation for Armenian Science and Technology (FAST), Armenia; 2: Open University of Israel; 3: Aarhus University, Denmark; 4: Senior Learning Adviser / Assessment Lead at Advance HE, UK

Network 1 Professional Learning and Development

$Sustainable \, Processes, Lesson \, Study \, and \, Multimodal \, Narratives \, for Learning$

Paper Session Int.2.207

Chair: Admiraal, Wilfried

Strategies and Processes that Support the Sustainable **Development of Secondary Schools as Professional Learning Communities** de Jong, Loes (1); Schenke, Wouter (2); Vaessen, Annabel (2); van der Lee, Laura (1); Sligte, Henk (3); Admiraal, Wilfried (4); Affiliations: 1: Research Institute Child Development and Education, University of Amsterdam; 2: Kohnstamm Institute, University of Amsterdam, Amsterdam, the Netherlands; 3: Novum Education

Intermedia; 4: Centre for the Study of Professions, Oslo Metropolitan Universit

Investigating Learning Processes in Teachers' Professional Discussions in Lesson Study

Karlsen, Anne Mette Færøyvik; Affiliations: Western Norway University of Applied Sciences, Norway

Teachers' Conceptions About Coexistence Through Multimodal Narratives Monge López, Carlos (1); Herrero Marcos, Raquel (2); Torrego Seijo, Juan Carlos (3); Pinto da Costa, Elisabete (4); Affiliations: 1: Universidad Nacional de Educación a Distancia, España; 2: Universidad de Alcalá, España; 3: Universidad de Alcalá, España; 4: Universidad Lusófona de Oporto, Portugal

Network 2 Vocational Education and Training (VETNET)

VET research framework

Panel Discussion Chair: Marhuenda, Fernando; Discussant: Gessler, Michael Int.2.208

VFT research framework

Moreno Herrera, Lázaro (1); Gessler, Michael (2); Nägele, Christof (1,2); Stalder, Barbara E. (1); Lassnigg, Lorenz (1); Affiliations: 1: Stockholm University, Sweden; 2: University of Bremen, Germany

02 SES 11 B **VET Systems**

Paper Session Int.2.209

Chair: Eiríksdóttir, Elsa

1128 Continuity and Change in Dual Apprenticeship Systems: Different Historical Pathways to 'Hybridity' in VET in Germany and Switzerland

Deissinger, Thomas (1); Gonon, Philipp (2); Affiliations: 1: University of Konstanz, Germany; 2: University of Zurich, Switzerland

1459 Political Dynamics of Agenda-Setting in Finnish Vocational Education and Training Policy in the Context of European Integration from 1990-2020 Seitamaa, Antti; Affiliations: University of Helsinki, Finland

Challenges of vocational education in Iceland: Higher education access Eiríksdóttir, Elsa; Affiliations: School of Education, University of Iceland

Network 4 Inclusive Education 04 SES 11 A Paper Session 04 SES 11 B Paper Session Paper Session Chair: Parrilla, Ángeles Paper Session Chair: Hank, Corinna Int.2.301 Int.2.305 1194 Challenges, Benefits and Barriers of Faculty Members on their Road 1119 Educational Access for Disabled Refugees: An Intersectional Analysis to the Academic Success of Students with Disabilities Walton, Elizabeth (1); Madziva, Roda (1); Nyoni, Chamunogwa (2); Gawe, Molina Romo, Víctor Manuel (1); Cabeza Ruiz, Ruth (1); Cortés-Vega, Maria Evelyn (2); Affiliations: 1: University of Nottingham, United Kingdom; 2: Bindura Dolores (1); Carballo, Rafael (2); López-Gavira, Rosario (1); Affiliations: 1: University of Science Education University of Seville, Spain; 2: International University of La Rioja Stress- and Trauma Sensitivity Approach for Diverse and Indusive Teaching Talking About Students with Disabilities - A Proposal for Comparative Ha, Julia; Bischoff, Sonja; Affiliations: Pädagogische Hochschule St.Gallen, Switzerland Inclusion Research in Higher Education from the Perspective of Discourse Analysis 1184 The Risk of Refugee Education: Practitioners Navigating Competing Aust, Robert; Affiliations: Institute for Higher Education Research, Germany Tensions to Include Refugee Children in their Classrooms in England and Sweden Another Brick in the Wall? An exploration of the invisibility of McIntyre, Joanna (1); Neuhaus, Sinikka (2); Affiliations: 1: University of Student-Parents in Higher Education Nottingham, United Kingdom; 2: Lund University, Sweden Clare, Sandra; Murtagh, Lisa; Affiliations: University of Manchester, United Kingdom Network 5 Children and Youth at Risk and Urban Education 05 SES 11 A JS Addressing Trauma, Risk and Mental Health A Screening Instrument for Trauma-Related Behavior among Young Paper Session Chair: Jopling, Michael Primary School Students: Development and Validation of the RaPTOSS - JS1 M.3.101 Leeuwestein, Hanneke (1); Kupers, Elisa (1); Boelhouwer, Marieke (2); van Educators Coping with Cases of Child Abuse and Neglect - JS1 Dijk, Marijn (1); Affiliations: 1: University of Groningen, Netherlands, The; 2: Melkman, Eran; Affiliations: Tel-Aviv University, Israel Molendrift, the Netherlands Classroom Management and Teacher Emotions: A Qualitative Video-Based Single Case Study - JS1 Hofman, Josef: Affiliations: Humboldt-Universität zu Berlin, Germany Joint Paper Session NW 05 and NW 08 Network 7 Social Justice and Intercultural Education Social Justice in Upper Secondary and Lifelong Education 07 SES 11 B (Digital) Citizenship Education and Social Justice 07 SES 11 A Paper Session Paner Session Chair: Khakpour, Natascha Chair: Bauer, Verena Int 2 309 Int 2 310 Exploring the Mechanisms Driving the Effect of Educational Teaching for Belonging: The Role of Emotions in Teaching Tracking on Voting Intentions among Upper Secondary Students in France Citizenship Education Janmaat, Jan Germen; Affiliations: UCL Institute of Education, United Kingdom Brummer, Emma Carey; Clycq, Noel; Affiliations: University of Antwerp, Belgium A Social Justice Perspective towards Empowerment through Digital and Socio-Civic Skills for Promoting Digital Citizenship. Lifelong Education and Learning Exploring the Case of Spain and the UK Ilieva-Trichkova, Petya (1); Boyadjieva, Pepka (2); Affiliations: 1: IPS-BAS, Peart, Mark (1); Higgins, Steven (2); Cubo-Delgado, Sixto (1); Gutiérrez-Esteban, Bulgaria; 2: IPS-BAS, Bulgaria Prudencia (1); Affiliations: 1: University of Extremadura, Spain; 2: University of The Role of Ethnic Minority Status and Social Origins in the Durham, United Kingdom **Assessment of Students by Teachers** Promoting European Democracy: Universities, Learning, and Hald, Charlotte Lange; Weiss, Felix; Jensen, Simon Skovgaard; Affiliations: Aarhus Critically Engaged Sensory Citizens Pataki, Gyöngyvér; Affiliations: Centre for Social Sciences, HAS Centre of University, Denmark Excellence, Hungary Network 8 Health and Wellbeing 08 SES 11 B JS Addressing Trauma, Risk and Mental Health 2173 Classroom Management and Teacher Emotions: A Qualitative Video-Based Single Case Study - JS2 Paper Session Chair: Jopling, Michael M.3.101 Hofman, Josef: Affiliations: Humboldt-Universität zu Berlin, Germany Educators Coping with Cases of Child Abuse and Neglect - JS2 Joint Paper Session NW 05 and NW 08 Melkman, Eran; Affiliations: Tel-Aviv University, Israel 2172 A Screening Instrument for Trauma-Related Behavior among Young Primary School Students: Development and Validation of the RaPTOSS - JS2 Leeuwestein, Hanneke (1); Kupers, Elisa (1); Boelhouwer, Marieke (2); van Dijk, Marijn (1); Affiliations: 1: University of Groningen, Netherlands, The; 2: Molendrift, the Netherlands Network 9 Assessment, Evaluation, Testing and Measurement

09 SES 11 A International Comparative Studies

Paper Session M.3.108

Chair: Korsnakova, Paulina

1776 Tackling gender gap in PISA reading proficiency. What can Finland learn from Colombia?

Ahonen, Arto; Affiliations: University of Jyväskylä, Finland

1872 Immigrants and School Achievement in Anglophone countries Kameshwara, Kalyan Kumar; Eryilmaz, Nurullah; Lu, Tianqi; Affiliations: University of Bath, United Kingdom

Network 10 Teacher Education Research

10 SES 11 A Digital Innovation

Paper Session

Chair: Skrefsrud, Thor-André

M.3.114

Developing Student-Teachers' Technology-Enhanced Learning Competencies via Teacher Design Teams: Investigating Students' Support Needs and Perceived Professional Growth.

Cabbeke, Bram; Rotsaert, Tijs; Schellens, Tammy; Affiliations: Ghent University, Belgium

1201 A Digital Third Space What Are the Affordances of Digital Collaborative Assessment in Teacher Education?

Daza, Viviana; Affiliations: University of Oslo, Norway

1017 VR Simulation as a Learning Method for Pre-Service Teachers Somby, Hege Merete; Skrefsrud, Thor André; Faldet, Ann-Cathrin; Parish, Karen; Stalheim, Odd Rune; Affiliations: Inland Norway University of Applied Sciences

Network 12 LISnet - Libraries and Information Science Network

Unconference on Open Science in Education: Workshop (Part 1) 12 SES 11 A JS- Hybrid

Research Workshop Int.2.102

Unconference on Open Science in Education: Workshop 1

Lösch, Thomas (1); Hofbauer, Susann (2); Schindler, Christoph (1); Affiliations: 1: DIPF | Leibniz Institute for Research and Information in Education, Germany; 2: . Helmut-Schmidt-University, Hamburg, Germany

We would like to invite Emerging Researchers to join this session, to be continued in 12 SES 12 A JS

2161 Film Session - Watch and Debate (Part 1) - JS1

Network 13 Philosophy of Education

13 SES 11 A JS Film Session (Part 1)

Film Session

Chair: Munday, lan

S.3.306

Munday, Ian; Affiliations: University of Stirling, Ireland Joint Film Session NW 13 and NW 17, to be continued in 13 SES 12 A JS

Network 15 Research Partnerships in Education

15 SES 11 A Free-creative session: Researching with Young People

Interactive Session Int.2.408

Chair: Otrel-Cass, Kathrin

2160 Free-creative session: Researching with Young People Otrel-Cass, Kathrin; Affiliations: University of Graz, Austria

Network 16 ICT in Education and Training

16 SES 11 A Paper Session

Int.2.416

Paper Session Chair: tba

1885 Teaching English with Covid: Within and Without

Paronyan, Shushanik; Bekaryan, Lilit; Affiliations: Yerevan State University, Armenia Coping with Emergency Distance Learning: Teacher, Student and **Parent Perspectives**

Shamir-Inbal, Tamar; Blau, Ina; Schwartz, Esti; Affiliations: The Open University of Israel

1504 Children and Young People's Lived Experiences: School, Online Learning and Digital Competence During a Pandemic. A European Perspective Gudmundsdottir, Greta Björk (1); Holmarsdottir, Halla Björk (2); Mifsud, Louise (2); Affiliations: 1: University of Oslo, Norway: 2: Oslo Metropolitan University, Norway

Network 17 Histories of Education

17 SES 11 A JS Film Session (Part 1) Film Session

\$.3.306

Chair: Munday, Ian

2180 Film Session - Watch and Debate (Part 1) - JS2 Munday, Ian; Affiliations: University of Stirling, Ireland Joint Film Session NW 13 and NW 17, to be continued in 17 SFS 11 B JS

Network 19 Ethnography

19 SES 11 A **Paper Session**

Paper Session Int.2.417

Chair: Wieser, Clemens

Haptic Sensorium: Method for Researching Phenomena Becoming with the World

Bergstedt, Bosse; Affiliations: Østfold University College, Norway

From Communities of Practice to Communities of Care

Martinez-Arbelaiz, Asuncion; Gutiérrez-Cabello Barragan, Aingeru; Correa, José Miguel; Affiliations: University of the Basque Country, Spain

Network 20 Research in Innovative Intercultural Learning Environments

20 SES 11 A JS Joint Paper Session NW 20 and NW 29

Paper Session Chair: tba Int.2.405

Developing the Skill of Independent Exploratory Research among Students Through Evaluating the Relevance of the Research Method - JS1 Sarsenbayeva, Nagima; Iskakova, Nasibahan; Isataeva, Lubov; Affiliations: Nazarbayev Intellectual School, Kazakhstan

1735 Building A Creative School Art Curriculum: A Comparative Research on Art Education Between Europe and China - JS1

Huang, Ruini; Rutten, Kris; Affiliations: Ghent University, Belgium

Expression of the Culture of a Unity Environment in Free Age University Activities - JS1

Bruneviciute, Raimonda (1); Veckiene, Nijole (2); Affiliations: 1: Lithuanian University of Health Sciences, Lithuania; 2: Kaunas Free Age University, Lithuania Joint Paper Session NW 20 and NW 29

Network 22 Research in Higher Education

22 SES 11 A Transitions to and from higher education

M.3.104

Paper Session Chair: Gaio Alves, Mariana

How did economic cycle affect Students expectations about transition from Upper Secondary to Higher Education.

Fernandes, Graça (1,2); Chagas Lopes, Margarida (3); Affiliations: 1: ISEG -ULISBOA, Portugal; 2: CEMAPRE-REM; 3: SOCIUS-CSG

1463 The Geographies of Access to Elite Universities: A Mixed-methods **Exploration of Young Participation within England**

Davies, Joanne; Donnelly, Michael; Affiliations: University of Bath, United Kingdom

Education Career Pathways of the Russian Universities' Graduates in a Longitudinal Perspective: The Role of Social Background and Human Capital Maltseva, Vera; Rozenfeld, Natalia; Affiliations: Higher School of Economics, Russian Federation

1585 Retained for Life: A Longitudinal Multilevel Study on the Post-Secondary Educational Trajectories of Retainees in Flanders

Van Canegem, Timo; Vandelannote, Isis; Van Houtte, Mieke; Demanet, Jannick; Affiliations: Ghent University, Belgium

22 SES 11 B Teachers and Students Perceptions about Learning Processes

M.3.106

Paper Session Chair: Pereira, Diana

1621 Effectiveness of an Instructional Development Program for Academics: Teachers' Approaches to Teaching, Students' Perceptions of Teaching and Approaches to Learning

Mladenovici, Velibor (1); Ilie, Marian (1); Iancu, Daniel Emil (1); Maricutoiu, Laurențiu Paul (1); Deelman, Annechien (2); Affiliations: 1: West University of Timisoara, Romania; 2: Maastricht University, Netherlands

383 Higher Education in Single-industry Towns: Experience of Field Trips as a Research Tool

Romanenko, Ksenia; Shibanova, Ekaterina; Affiliations: National Research University "Higher School of Economics", Russian Federation

Network 23 Policy Studies and Politics of Education

23 SES 11 A Teacher Recruitment and Retention

S.3.301

Paper Session Chair: Kyureghyan, Hasmik

Students in France (2019)

1383 The Policy Debate on Teacher Shortage: Using Frame Analysis and Positioning Theory to Uncover its Impact on Teacher Agency Christiaens, Lore; Simons, Maarten; Vanassche, Eline; Affiliations: KU Leuven, Belgium 1675 Securing Pathways into Teaching to Attract More Applicants? An Analysis of the 'Pre-professionalisation' Scheme for Undergraduate

Albandea, Ines (1): Farges, Géraldine (2): Szerdahelvi, Loïc (3): Affiliations: 1: CREN Université de Nantes, France; 2: IREDU Université de Bourgogne Franche-Comté, France; 3: L-VIS Université Lyon I, France

1440 Comprehensive Analysis of Teacher Policy Design and Implementation of Armenia

Kyureghyan, Hasmik (1,2); Nahapetyan, Lilit (2); Hakobyan, Ashkhen (2); Petrosvan, Syuzanna (2): Affiliations: 1: University College London, Institutee of Education, UNICEF Armenia; 2: UNICEF Armenia

23 SES 11 B Politics and Education

S.3.304

Paper Session Chair: Rasmussen, Palle

1078 The New Moscow Reform: How Capital Borders Expansion Affected Schools Infrastructure and Students Learning Outcomes

Adamovich, Kseniia; Kotlikova, Anastasiia; Affiliations: Higher School of Fronomics, Russian Federation

Education and the Belt and Road Initiative: European Aspects Rasmussen, Palle; Affiliations: Aalborg University, Denmark

Network 26 Educational Leadership

26 SES 11 A Middle Leadership, Goals Of Leadership And Collective Learning

F.4.408

Paper Session Chair: Tian, Meng

1984 I Found Myself Feeling Lost in This Role. The Voice of School Middle Leaders on a Training Impact

Passalacqua, Franco; Affiliations: University of Milan-Bicocca, Italy

Mission, Vision and Goal Setting in Estonian Schools – is Learning and Teaching in Focus?

Vanari, Kätlin; Eisenschmidt, Eve; Affiliations: Tallinn University, Estonia

A Practice Perspecive on Leadership and Collective Learning in Vocational Education

Glosvik, Øyvind; Sekkingstad, Dorthea; Affiliations: Western Norway University of Applied Sciences, Norway

Network 27 Didactics - Learning and Teaching

27 SES 11 A Focus on Student Perspectives, Motication and Culture of Teaching

Paper Session Int.2.110

Chair: Wegner, Anke

1335 Create Problems to Improve their Understanding

Athias, Francine (1); Joffredo-Le Brun, Sophie (2); Affiliations: 1: Université de Bourgogne Franche-Comté, France ; ELLIADD; 2: Université catholique de l'Ouest, France : CRFAD

Student Conceptions of Motivation to Study Revealed Through Phenomenography: Middle School and High School Students. Boström, Lena; Bostedt, Göran; Affiliations: Mid Sweden University

(Non)productive Culture of Teaching and Learning: Didactic Formalisms and Didactic Excellence in Instruction

Češková, Tereza (1); Janík, Tomáš (1); Najvar, Petr (1); Slavík, Jan (2); Kohout, Jiří (2); Mentlík, Pavel (2); Affiliations: 1: Masaryk University, Czech Republic; 2: University of West Bohemia, Czech Republic

1832 Instructional Design Improvement by the Learning Analytics Tools: a Scoping Literature Review

Drugova, Elena; Zakharova, Ulyana; Affiliations: National Research University Higher School of Education, Russian Federation

Network 28 Sociologies of Education

28 SES 11 A **Student Participation and Alternative Education**

Paper Session Int.2.415

Chair: Paakkari, Antti

1536 The Joint Student-Teacher Commission in Italy. A Managerial Technology or a Catalyst for Change?

Romito, Marco; Affiliations: University of Milano-Bicocca, Italy

1809 'The Road Less Travelled': Towards a Typology of Alternative **Education in China**

Xu, Wanru; Spruyt, Bram; Affiliations: Vrije Universiteit Brussel, Belgium

1778 An Exploration of the Relationship Between Subject Choices and Attainment over the period 2011-2019 in Scotland.

Shapira, Marina; Priestley, Mark; Barnett, Camilla; Peace-Hughes, Tracey; Ritchie, Michelle; Affiliations: University of Stirling, United Kingdom

Network 29 Research on Arts Education

29 SES 11 A JS Joint Paper Session NW 20 and NW 29

Paper Session Int.2.405

Chair: tba

2182 Developing the Skill of Independent Exploratory Research among Students Through Evaluating the Relevance of the Research Method - JS2 Sarsenbayeva, Nagima; Iskakova, Nasibahan; Isataeva, Lubov; Affiliations:

Nazarbayey Intellectual School, Kazakhstan

2183 Building A Creative School Art Curriculum: A Comparative Research on Art Education Between Europe and China - JS2

Huang, Ruini; Rutten, Kris; Affiliations: Ghent University, Belgium

2184 Expression of the Culture of a Unity Environment in Free Age University Activities - JS2

Bruneviciute, Raimonda (1); Veckiene, Nijole (2); Affiliations: 1: Lithuanian University of Health Sciences, Lithuania; 2: Kaunas Free Age University, Lithuania

Network 30 Environmental and Sustainability Education Research, ESER

30 SES 11 A Paper Session

Paper Session Int.2.103

Chair: tba

Atmospheres of the Anthropocene: Young People's Lives in the Ruins of an Anthropocentric World

Hohti, Riikka; Affiliations: University of Helsinki, Finland

1417 Living Your Existential Question: Creating Space for (Eco) Subjectification in Higher Education

Buijs, Daan; Wals, Arjen; Affiliations: Wageningen University and Research 1864 Resilience Storytelling: Building Ourselves Up Word by Word. Gardiner, Senan; Affiliations: University of Vechta, Germany

Network 33 Gender and Education

Examples from the Anthology: Gender and Education in Politics, Politics and Practice - Transdisciplinary Perspectives in Precarious Times

Paper Session M.3.204

Chair: Baranović, Branislava

Examples from an anthology: Gender and Education in Politics, Policy and Practice - Transdisciplinary Perspectives in precarious times Halldórsdóttir, Brynja; Carlson, Marie; Affiliations: University of Iceland, Iceland

Session 12, 15:30 - 17:00

Network 1 Professional Learning and Development

Support for Teachers' and Principals' Social and Emotional Competencies 01 SES 12 A and Diversity Awareness: European Perspectives

Symposium Int.2.207

Chair: Kozina, Ana

Session Overview: Support for Teachers' and Principals' Social and **Emotional Competencies and Diveristy Awarness: European Perspectives** Kozina, Ana; Affiliations: Educational Research Institute, Slovenia

811-1 Empowering Teachers in Five European Countries: The Contextualisation of the HAND in HAND Empowering Teachers Programme Oswald, Christina (University of Graz); Gasteiger-Klicpera, Barbara (University of Graz); Fredericks, Valerie (University of Graz); Paleczek, Lisa (University of Graz) 811-2 The Importance to Promote Diversity Awareness for Teachers Dahlström, Helene (Mid Sweden University); Oskarsson, Magnus (Mid Sweden University); Eliasson, Nina (Mid Sweden University); Norberg, Malin (Mid Sweden University) 811-3 Predictors of Supporting School Climate in Primary and Secondary Schools in Croatia and the Republic of North Macedonia

Veldin, Manja (Educational Research Institute); Mlekuž, Ana (Educational Research Institute)

811-4 Policy Support for Teachers' Social, Emotional and Diversity Awareness Competencies: International Comparative Perspective Urška, Štremfel (Educational Research Institute): Kozina, Ana (Educational Research Institute)

01 SES 12 B Three Case Studies of Innovation in Curriculum, Pedagogy and **Assessment**

Paper Session Int.2.213

Chair: Schaffer, Eugene

Dortmund University)

Joint Paper Session NW 20 and NW 29

Professional Development for Cross-Cutting Curriculum: The Kosovo Case Study

Llapashtica, Feime (2); Gashi, Shqipe (2); Salihu, Arber (2); Krasniqi, Besjane (2); Schaffer, Eugene (1); Affiliations: 1: University of Maryland Baltimore County, United States of America; 2: Ministry of Education, Science, Mathematics Technology and Innovation, Kosovo,

The Use of Role-Play as Assessment in a Professional Development **Course for Early Career Researchers**

Politis, Yurgos; Affiliations: Central European University, Austria

Network 2 Vocational Education and Training (VETNET)

Criticality in International Comparative VET Research (B)

Symposium Int.2.208

Chair: Gessler, Michael; Discussant: Barabasch, Antje

Session Overview: Criticality in International Comparative VET Research (A) Gessler, Michael; Affiliations: Universität Bremen, Germany

922-1 International Vocational Education and Training (VET) Research: **Challenges and Synergy Potentials**

Scheuch, Ianina (Technical University of Dresden); Zlatkin-Troitschanskaia, Olga (Johannes Gutenberg University Mainz); Bohlinger, Sandra (Technical University of Dresden);Kühling-Thees, Carla (Johannes Gutenberg University Mainz)

922-2 Action Research as a Method for Scientific Coaching - Research on "Learning in the Process of Work" from Thailand (Project ProWoThai) Schröder, Thomas (TU Dortmund University); Schulte, Sven (TU Dortmund University); Phalasoon, Siriphorn (TU Dortmund University); Gulich, Julia (TU

922-3 Pedagogical and Didactical Professionalization Needs of TVET Teachers in Costa Rica (Cori VET Project)

Goncharova, Anastasia (Osnabrück University); Rommel, Irina (Osnabrück University); Láscarez Smith, Daniel (Osnabrück University); Frommberger, Dietmar (Osnabrück University)

Network 4 Inclusive Education

04 SES 12 A Construction and Oppression of the Other: Labels, Language and **Implications**

Symposium Int.2.301

Chair: Hoskin, Janet; Discussant: Cotier, Tanya

1590 Session Overview: Construction and Oppression of the Other: Labels, Language and Implications

Hoskin, Janet; Affiliations: University of East London, United Kingdom 1590-1 Language and Stigma in Migrant Communities

Crutchley, Rebecca (University of Chester)

1590-2 Comparing the Language of 'Normal' for Disabled Children Planning for Their Education and Futures

Hoskin, Janet (University of East London); Arnold, Louise (University of East London) 1590-3 Newly Qualified Teachers and Their Attitudes to Special and Inclusive Education in Norway – How Supportive Are They?

Maxwell, Gregor (UIT The Arctic University of Norway)

1590-4 The Language of Inclusion in Nigeria

Adeoye, Adeola (University of East London)

04 SES 12 B Refugees And Inclusive Education: Experiences, Identities And Belonging

Symposium

Chair: Proyer, Michelle

Int.2.305

Session Overview: Refugees And Inclusive Education: Experiences, Identities And Belonging

Dovigo, Fabio; Affiliations: Aarhus University, Denmark

941-1 Compounded exclusion: The experiences of disabled refugee students in Uganda, South Africa and Zimbabwe

Walton, Elizabeth (University of Nottingham); Thondhlana, Juliet (University of

941-2 The Risk Of Belonging: A Critical Review Of Belonging Theory In **Relation To Inclusive Education**

Dovigo, Fabio (Aarhus University)

941-3 Analyzing The Sense Of Belonging For Refugees Group In New Society Abedi Farizan, Sepideh (University of Marburg)

941-4 Far From A Perfect Fit? Teacher Preparation And Institutional Realities In The Context Of Disability And Forced Migration in Austria. Proyer, Michelle (University of Vienna); Subasi Singh, Seyda (University of Vienna)

Network 5 Children and Youth at Risk and Urban Education

05 SES 12 A **New Perspectives on School Exclusion Drop-Out and Participation**

Paper Session M.3.101

Chair: Melkman, Eran

The Exclusion of Children in Care from Secondary Schools in Final and: A Case of Unmet Attachment Needs? Melkman, Eran; Affiliations: Tel-Aviv University, Israel

1892 School Drop-out between Social Justice and Popular Education, A Case Study towards a New Critical Perspective

Cotza, Valeria; Affiliations: University of Milano-Bicocca, Italy

1458 "I Am Able!": Enabling Children's Participation through The "Atelier" Approach. A Case Study

Fucilli, Ottaviano; Mercadante, Loredana; Nardi, Paolo; Affiliations: Cometa Formazione, Italy

Network 7 Social Justice and Intercultural Education

Globalization, Forced Migration and Transitions in Education 07 SES 12 A

Paper Session Int.2.309

Chair: von Brömssen, Kerstin

Syrian Refugee Youth in Iceland: Education and Integration Ragnarsdóttir, Hanna; Rafik Hama, Susan; Affiliations: University of Iceland, Iceland 1849 Refugee Memories of War and Welfare

Brøndum, Tine; Affiliations: 1 University of Copenhage

1534 On the Reproduction of Power Asymmetries in Volunteer Support Work for Refugees

Bauer, Verena; Rosen, Lisa; Affiliations: University of Koblenz-Landau, Germany

Network 8 Health and Wellbeing

08 SES 12 A Paper Session

Int.2.307

Paper Session Chair: Faucher, Carole

Children's Constructions of Schools Closures during COVID-19 in Greece Papanastasiou, Emmy; Affiliations: Democritus University of Thrace, Greece

Parental Job-Loss, Intra-Generational Social Mobility and Children's Schooling in Denmark

Jensen, Simon Skovgaard (1); Kristina, Lindemann (2); Weiss, Felix (1); Affiliations: 1: Aarhus University, Denmark: 2: Goethe University Frankfurt, Germany

Network 9 Assessment, Evaluation, Testing and Measurement

Exploring Test-Taker Behaviour 09 SES 12 A

Paper Session M.3.108

Chair: Brese, Falk

Gender Differences in Rapid Guessing Behavior on an English as a Foreign Language Achievement Test Vonkova, Hana; Stipek, Jiri; Moore, Angie; Affiliations: Charles University, Czech Republic

1045 Modeling Extreme Response Styles using IRTrees in attitudinal scales from TIMSS 2019

Christiansen, Andrés (1): Janssen, Rianne (2): Affiliations: 1: IEA Hamburg. Germany; 2: Katholieke Universiteit Leuven

Network 10 Teacher Education Research

Mentoring and Induction 10 SES 12 A

Paper Session M.3.114

Chair: Syzdykbayeya, Rizagul

(Missed) Opportunities to Learn in Triadic Mentoring Practice: A Positioning Theory Approach

Bruneel, Steven; Vanassche, Eline; Affiliations: KULeuven Campus Kulak, Belgium

1558 A Vignette-based Study on Mentor Teachers' Supervisory Roles during Mentoring Conversations

Tack, Hanne; Ophalvens, Ine; Vanderlinde, Ruben; Affiliations: UGent, Belgium

1955 Teacher Induction Program in Kazakhstan: Challenges, Implications and Ways forward

Syzdykbayeva, Rizagul; Affiliations: JSC Information Analytic Centre of the MoES, Kazakhstan

Network 12 LISnet - Libraries and Information Science Network

12 SES 12 A JS- Hybrid Unconference on Open Science in Education: Workshop (Part 2)

Research Workshop Int.2.102

Chair: tha

1499 Unconference on Open Science in Education: Workshop 2 Lösch, Thomas (1); Hofbauer, Susann (2); Schindler, Christoph (1); Affiliations: 1: DIPF | Leibniz Institute for Research and Information in Education, Germany; 2: Helmut-Schmidt-University, Hamburg, Germany

We would like to invite Emerging Researchers to join this session, continued from 12 SES 11 A JS

Network 13 Philosophy of Education

13 SES 12 A JS Film Session (Part 2)

Film Session 5.3.306

Chair: Munday, lan

2162 Film Session - Watch and Debate (Part 2) - JS1 Munday, Ian; Affiliations: University of Stirling, Ireland

Joint Film Session NW 13 and NW 17, continued from 13 SES 11 A JS

Network 14 Communities, Families and Schooling in Educational Research

14 SES 12 A School-related Transitions - Secondary and Beyond

Int.2.105

Paper Session Chair: tba

2009 Social Mobility Through Education : the Aim for Higher Education **Amongst Youths from Non-academic Families**

Dostálová, Nicol; Juhaňák, Libor; Affiliations: Masaryk University, Czech Republic

Önnebro, Caroline; Affiliations: University of Gothenburg, Sweden

1790 Eye-tracking Technology in Self-regulated Learning from

Network 16 ICT in Education and Training

16 SES 12 A Paper Session

Paper Session Chair: tba Int.2.416

Network 17 Histories of Education

17 SES 12 A JS Film Session (Part 2) Film Session

Chair: Munday, lan

S.3.306

2181 Film Session - Watch and Debate (Part 2) - JS2

Munday, Ian; Affiliations: University of Stirling, Ireland Joint Film Session NW 13 and NW 17, continued from 17 SES 11 A JS

Multimedia Materials: a Review

Network 19 Ethnography

19 SES 12 A Paper Session

Int.2.417

Paper Session Chair: Wieser, Clemens

1227 What Counts as Science in a Primary School Classroom? Embodied **Knowledge and Possibilities for Participation**

Nielsen, Katia; Holmegaard, Henriette; Spangler, Vera; Affiliations: University of Copenhagen, Denmark

What Is a "Good" School? – Community Forces, Local Strategies, Involuntary School Segregation in an Urban Roma Community in Romania Plainer, Zsuzsa; Affiliations: ISPMN, (The Romanian Institute for Researching Nationa Minorities) Romania

Network 22 Research in Higher Education

Online Learning Experiences during COVID 19 Pandemics 22 SES 12 A

Paper Session M.3.104

Chair: Baughan, Patrick

ONLINE LEARNING, PERCEIVED DIFFICULTY AND THE ROLE OF FEEDBACK IN COVID-19 TIMES: A Study in Higher Education

Veiga Simão, Ana Margarida (1); Flores, Maria Assunção (2); Ferreira, Paula Costa (1); Pereira, Diana (2); Barros, Alexandra (1); Fernandes, Eva Lopes (2); Affiliations: 1: Psychology Research Centre, University of Lisbon, Psychology Faculty, Portugal; 2: Research Centre on Child Studies, Institute of Education, University of Minho, Portugal

Educational Inequality and COVID-19 Pandemic: Relationship between the Family Socio-Economic Status and Student Experience of Remote Learning Terentey, Evgenii; Affiliations: National Research University Higher School of Economics, Russian Federation

Other Spaces and Places: The Informal Settings Where Dialogue and Decisions About Learning and Teaching Happen

Baughan, Patrick (1); Gravett, Karen (2); Kinchin, Ian (2); Rao, Namrata (3); Affiliations: 1: Advance HE, United Kingdom; 2: University of Surrey, United Kingdom; 3: Liverpool Hope University, United Kingdom

Training Teachers and Medical Doctors 22 SES 12 B

Paper Session M.3.106

Chair: Teelken, Christine

The Model of Future Teachers' (Bachelors) Research Thinking **Development and Preliminary Results of Its Implementation**

Khaliullina, Liliva: Affiliations: Elabuga Institute of Kazan Federal University, Russian Federation

Reflective Writing in Social Sciences: Challenges and Opportunities 198 for Medical Students

Akhmetova, Guldana (1); Sciala, Miriam (2); Affiliations: 1: Medical University of Karaganda, Karaganda, Kazakhstan; 2: Graduate School of Education Nazarbayev University, Nur-Sultan, Kazakhstan

Network 23 Policy Studies and Politics of Education

23 SES 12 B Tracking and Testing

Paper Session S.3.304

Chair: Wallenius, Tommi

Does Tracking Lead to Homogenous Learning Environments? A DiD Approach with Large Scale Assessment Data

Brinkmann, Maximilian (1); Huth-Stöckle, Nora (2); Schunck, Reinhard (2); Teltemann, Janna (1); Affiliations: 1: University of Hildesheim, Germany; 2: University of Wuppertal, Germany

1771 European Foreign Language Policies, National Language Testing and Quasi Standardisation of Greek Secondary School Curricula

Vogopoulou, Areti (1); Sifakakis, Polychronis (1); Sarakinioti, Antigone (2); Tsatsaroni, Anna (1); Affiliations: 1: University of the Peloponnese, Greece; 2: Aristotle University of Thessalonik 1600 Is There Life In Mathematics? Pisa, Timss And Russian Exam Tasks In The Context Of Real Problems

Kapuza, Anastasiia; Buchko, Pavel; Affiliations: HSE Moscow, Russian Federation, Russian Federation

Horizontal Governance and Governance Discourses in Youth Career **Guidance and Counselling in Finland**

Wallenius, Tommi (1); Kalalahti, Mira (2); Varjo, Janne (1); Affiliations: 1: University of Helsinki, Finland; 2: University of Jyväskylä, Finland

Network 28 Sociologies of Education 28 SES 12 A First-Generation Students' Experiences in Higher Education 661-2 Doubly Isolated? Non-Traditional Students in the Face of the Symposium Chair: Lessky, Franziska; Discussant: Boliver, Vikki Covid-19 Pandemic Int 2.415 Montes, Alejandro (Universitat Autònoma de Barcelona) Session Overview: First-Generation Students' Experiences in Higher 661-3 Your Departure has been Cancelled: International Student Mobility Education: Barriers and Opportunities for Change During the COVID-19-pandemic for First-Generation Student During the Pandemic Romito, Marco; Affiliations: University of Milano-Bicocca, Italy Schäfer, Gregor (FernUniversität in Hagen) 661-4 First-Generation Student Experiences of Academic and Well Being 661-1 First-Generation Students in Higher Education: Theoretical Support during the Covid-19 Pandemic Underpinnings Resch, Katharina (University of Vienna) Raaper, Rille (Durham University); Brown, Chris (Durham University); Llewellyn, Anna (Durham University) Network 29 Research on Arts Education Theorell, Ebba (University of stockholm) 29 SES 12 A Symposium. Didactic musicality Chair: Theorell, Ebba 660-2 Pedagogical Tact as a Mode of Didactic Musicality Symposium Int.2.412 Kraus, Anja (University of Stockholm) 660-3 Musical Mimesis and Methexis 660 Session Overview: Didactic musicality Theorell, Ebba; Affiliations: University of Stockholm, Sweden Moser, Aloisia (University of Linz) 660-1 Kinaesthetic musicality Network 30 Environmental and Sustainability Education Research, ESER 30 SES 12 A Thinking with Borders in ESE Rethinking borders. Effects of Sustainable Development Goals on 1498 Paper Session Chair: Lee, Elsa Established Boundaries in Education. Int.2.103 Croché, Sarah (1); Charlier, Jean-Emile (2); Derouet, Jean-Louis (3); Affiliations: 1: UPJV, France; 2: Université catholique de Louvain, Belgium; 3: ENS Lyon, France Network 31 Led - Network on Language and Education 31 SES 12 A Research approaches to language performance and affective mani-1209 Emotional Well-being and Language Performance in Adolescence: festations among diverse learners A Systematic Review Ticheloven, Anouk; Affiliations: Universität Hamburg, Germany Paper Session Chair: Usanova, Irina Int.2.111 1932 The Utility of DASS-21 for Second Language Acquisition Studies For Vulnerable Groups - A Pilot Study Jeffrey, Jeannette; Affiliations: University of Iceland, Iceland Network 33 Gender and Education 1144 Gender Topography of Leadership and Followership in Education 33 SES 12 A Leadership, Educational Trajectories and Gender Inequalities Paper Session Chair: Showunmi, Victoria and Science in Armenia M.3.204 Gevorgyan, Hasmik; Affiliations: Yerevan State University, Armenia 973 Students Perception of Women Leadership on the Labor Market in Ukraine Kovalchuk, Olena (1); Smal, Oksana (2); Affiliations: 1: Lesia Ukrainka Volyn National University, Ukraine; 2: Lesia Ukrainka Volyn National University, Ukraine

Session 13, 17:15 - 18:45					
Network 2	Vocational Education and Training (VETNET)				
O2 SES 13 A Symposium Int.2.208	Criticality in International Comparative VET Research (A) Chair: Gessler, Michael; Discussant: Barabasch, Antje 909 Session Overview: Criticality in International Comparative VET Research (B) Gessler, Michael; Affiliations: Universität Bremen, Germany 909-1 Competence-based Approach in Vocational Education and Training: Teachers' Perspectives in Russia and China (CodeVET Project) Chen, Pujun (University of Cologne); Romanova, Olga (National Research University Higher School of Economics); Goncharova, Anastasia (Osnabrück University); Li, Junmin (University of Cologne) 909-2 Dual Vocational Training in Peru: Role and Function of In-Company Trainers (PeruDual project) Lindemann, Hans-Jürgen (TU Dortmund University); Schröder, Thomas (TU Dortmund University) 909-3 Social Representation of Non-Academic Work from the Perspective of Young People in Mexico (KuPraMex Project) Hunink, Claudia (University of Kassel)	Symposium Int.2.209	Vocationally Oriented Schools as Stepping-Stones Towards Higher Education for First Generation Students? Chair: Imdorf, Christian; Discussant: Ilieva-Trichkova, Petya 947 Session Overview: Vocationally Oriented Schools as Stepping-Stones Towards Higher Education for First Generation Students? Imdorf, Christian; Affiliations: Leibniz University Hannover, Germany 947-1 The Development of the Intention to Study of Pupils from Different Social Backgrounds in Non-traditional Pathways to Higher Education Schuchart, Claudia (University of Wuppertal); Schimke, Benjamin (University of Wuppertal) 947-2 Study Aspirations of Young People in French Vocational Schools David, Pauline (University of Nantes) 947-3 Opening the Black Box of Vocationally Oriented Schools in Germany. How Organizational Structures and Pedagogical Practices Support Higher Education Access Dörffer, Nadine (Leibniz University Hannover); Bernhard, Nadine (Humboldt-Universität zu Berlin); Imdorf, Christian (Leibniz University Hannover) 947-4 The Biographical Reproduction of Social and Educational Inequalities in the Narratives of Repeatedly Unsuccessful Vocational Graduates from the Czech Republic Rozvadská, Katarína (Masaryk University)		

Network 4 Inclusive Education 04 SES 13 A Institutional Frameworks and Approaches to Measurements Impacting **Developments from Medical to Inclusive Diagnostics** Symposium Chair: Prover, Michelle: Discussant: Maxwell, Gregor Int.2.301 Session Overview: Institutional Frameworks and Approaches to Measurements Impacting Developments from Medical to Inclusive Diagnostics Proyer, Michelle; Affiliations: University of Vienna, Austria 1737-1 How to Get from Inclusive Diagnostics to Inclusive Education? A Suggestion to Relocate the Research Focus Kleinlein, Eva Verena (University of Vienna) 1737-2 How to Effectively Measure Participation for Inclusion Augustine, Lilly (Jönköping University); Maxwell, Gregor (UIT) 1737-3 Regulations and Routines in Assessing Special Educational Needs: Insights into the Special Needs Assessment Procedures in Germany Adl-Amini, Katja (TU Darmstadt); Gasterstaedt, Julia (Goethe-University Frankfurt); Klenk, Florian Cristóbal (TU Darmstadt); Kistner, Anna (Goethe-

04 SES 13 B The Problem of Norms in Education: Competition vs. Growth

Symposium Int.2.305

Chair: Dovigo, Fabio; Discussant: Strakova, Jana

1834 Session Overview: The Problem of Norms in Education: Competition vs. Growth

Denglerova, Denisa; Affiliations: Tomas Bata University in Zlin, Czech Republic 1834-1 Situation Analysis: Making Visible Internal Competition Mechanisms Šíp, Radim (Faculty of Humanities, UTB); Denglerová, Denisa (Faculty of Humanities, UTB); Ďulíková, Lenka (Faculty of Education, MU); Kalenda, Jan (Faculty of Humanities, UTB)

1834-2 Differentiation of Teaching as a Manifestation of Unity in Diversity - a Case Study of a Large School

Denglerová, Denisa (Faculty of Humanities, UTB); Šíp, Radim (Faculty of Humanities, UTB)

1834-3 Diversity as a Norm - a Case Study of a "Special School" Košatková, Markéta (Faculty of Education, MU); Bielik, Miroslav (Faculty of Social Sciences, MU); Ďulíková, Lenka (Faculty of Education, MU)

1834-4 Well-being and Cooperation in the Rural School Ďulíková, Lenka (Faculty of Education, MU); Bielik, Miroslav (Faculty of Social Sciences, MU); Gulová, Lenka (Faculty of Humanities, UTB)

Network 7 Social Justice and Intercultural Education

Michelle (University of Vienna)

University Frankfurt)

07 SES 13 A Co-Constructing Childhood, Diversity Work and Social Justice

Paper Session Int.2.309

Chair: Rosen, Lisa

1739 (Co)-Constructing the Social Justice Classroom: Deliberate **Vulnerability for Equitable Learning Communities**

1737-4 'More Forms to Fill in?' - Reshaping Assessment of Disability in Six Countries

Parg, Yvonne (University of Vienna, Austria); Schuppener, Saskia (Leipzig

University, Germany); Scherrer, Mattis (Leipzig University, Germany); Proyer,

Mullins, Philippa; Affiliations: American University of Armenia, Armenia

'Hopeful things': Affective Interventions in Diversity Work in Education Vertelyte, Mante; Staunæs, Dorthe; Affiliations: Aarhus University, Denmark

Childhood, Children, and the Convention of the Rights of the Child in Civic Orientation Courses for Newly Arrived Adults

von Brömssen, Kerstin (1): Bauer, Simon (2): Milani, Tommaso (3): Spehar, Andrea (4); Affiliations: 1: 202100-4052; 2: 202100-3153; 3: 202100-3153; 4: 202100-3153

Network 10 Teacher Education Research

Professional Vision, extended Professionals and Identity 10 SES 13 A

M.3.114

Paper Session Chair: Minarikova, Eva

Extended Professionals? Preparedness of German Pre-service Teachers in Special Educational Needs Training for School Development Processes. Resch, Katharina (1,2); Hartmüller, Eva (2); Walczuch, Sarah (2); Marschall, Sabine (2); Affiliations: 1: Universität Wien, Austria; 2: Universität Koblenz-Landau, Germany

"For me, it is important to maintain self while adapting" Understanding Chinese Foreign Language Teachers' Identity in an Intercultural Context

Liu, Xu (1); Mearns, Tessa (1); Admiraal, Wilfried (2); Affiliations: 1: ICLON, Leiden University Graduate School of Teaching, Leiden University; 2: Centre for the Study of Professions, Oslo Metropolitan University

1376 Professional Vision in Action and on Action: A Literature Review Minarikova, Eva; Affiliations: Masaryk university, Czech Republic

Network 12 LISnet - Libraries and Information Science Network

Panel Discussion 3: Open Science - Trends and Developments 12 SES 13 JS - Hybrid in Armenia and European Perspectives

Joint Panel Discussion with the Emerging Researchers' Group Int.2.102

Chair: tba

Panel Discussion 3: Open Science - Trends and Developments in Armenia and European Perspectives

Sargsyan, Shushanik (1); Astsatryan, Hrachya (1); Schindler, Christoph (2); Swertz, Christian (3); Wilmers, Annika (2); Affiliations: 1: National Academy of Sciences of the Republic of Armenia; 2: DIPF, Germany; 3: Universität Wien, Austria

Joint Panel Discussion with the Emerging Researchers' Group

Network 14 Communities, Families and Schooling in Educational Research

14 SES 13 A Parents and Families' Engagement in Schools and Communities (2)

Paper Session Int.2.105

Chair: Curdt-Christiansen, Xiao Lan

Civic Education in Alternative Schools and Learning Communities in Hungary Langer-Buchwald, Judit; Affiliations: Eötvös Loránd University, Hungary

1954 Parental Involvement: Online Chinese Learning as Heritage Language Education in the UK

Curdt-Christiansen, Xiao Lan; Li, Luyao; Liu, Xiaoli; Affiliations: University of Bath, United Kinadom

Network 22 Research in Higher Education

Exploring Possibilities of Distance Training and Learning 22 SES 13 A

Paper Session M.3.104

Chair: Kirby, Dale

The State of Distance Training at Armenian State Pedagogical University after Kh. Abovvan in the Context of Current Education Challenges Sisyan, Susanna; Hakobyan, Greta; Hovhannisyan, Arusyak; Affiliations: Armenian State Pedagogical University after Kh. Abovyan, Armenia

1377 Transition to Distance Learning in Higher Education - Challenges and Successes of the Country

Pivoriene, Jolanta; Affiliations: Mykolas Romeris university, Lithuania How to Make Interaction at University Online Lessons Work? Lintner, Tomáš; Affiliations: Masaryk University, Czech Republic

22 SES 13 B **Paper Session**

Paper Session M.3.106

Chair: tba

1166 Lecturers' Perceptions of their Professional Agency

Kusters, Max (1); van der Rijst, Roeland (1); Admiraal, Wilfried (2); Affiliations: 1: ICLON Leiden University, Netherlands, The; 2: Centre for the Study of Professions Oslo Metropolitan University

To Make Knowledge Circulate is to Transform It! – A Critique of **Knowledge Circulation Metaphors**

Larsen, Verner; Buch, Anders; Affiliations: VIA University College, Denmark

Network 23 Policy Studies and Politics of Education 23 SES 13 A School Provision 23 SES 13 B Responses to Covid-19 Paper Session Chair: Jónasdóttir, María Paper Session Chair: Inkinen, Alina S.3.301 S.3.304 Transformation of Extracurricular Education in Post-Soviet 1143 Pedagogy in the Face of Crisis, A Crossnational approach to Disaster Education Countries: From Universal Access to Inequality Ivanov, Ivan; Kosaretsky, Sergey; Zvyagintsev, Roman; Affiliations: National Niemeyer, Beatrix; Wischmann, Anke; Affiliations: Europa-Universität Flensburg, Germany Research University Higher School of Economics, Russian Federation 1234 Polarization and Discord on the Frontline of Education Provision The Role of the School Boards in the Context of Financial Autonomy During COVID-19: an Impediment to Post-crisis Recovery? Milovanovitch, Mihaylo (1); Hristova, Teodora (2); Affiliations: 1: European Kasa, Rita (1); Ait Si Mhamed, Ali (1); Winter, Liz (2); Mambetalina, Dana (1); Training Foundation, Italy; 2: Center for Applied Policy and Integrity, Bulgaria Affiliations: 1: Nazarbayev University, Kazakhstan; 2: University of Cambridge, UK 1195 Towards Unknown in Exceptional Circumstances: the Reform of The Consequences of Reducing the Length of Academic Studies in Admission to Higher Education and Pandemia During the Spring 2020 Upper Secondary Education Inkinen, Alina; Kosunen, Sonja; Affiliations: Univeristy of Helsinki, Finland Jónasdóttir, María; Eiríksdóttir, Elsa; Ragnarsdóttir, Guðrún; Affiliations: University of Iceland, Iceland Network 26 Educational Leadership Exploring Transformative Leadership, The Impact Of Leadership The Effectiveness of Distributed School Leadership within Two **Development Programs And Distributed Leadership** Kazakhstani Secondary Schools Paper Session Adayeva, Almagul; Affiliations: Nazarbayev Intellectual School of Physics and Chair: Shields, Carolyn F.4.408 Math in Aktobe, Kazakhstan A Critical Autoethnography of a Transformative Journey in 174 **Educational Leadership** Shields, Carolyn: Affiliations: Wayne State University, United States of America Network 30 Environmental and Sustainability Education Research, ESER **Young People in Action for ESE** Tracking Transformation - Investigating Student Led Projects In 30 SES 13 A Paper Session Chair: Van Poeck, Katrier Int.2.103 Vare, Paul; Burch, Cathy: Affiliations: University of Gloucestershire, United Kingdom 1822 FridaysForFuture and the Destiny of Humanity. Power, Téchne and Education in the Anthropocene Francesconi, Denis: Affiliations: Center of Teacher Education, University of Vienna, Austria Network 32 Organizational Education 32 SES 13 A Re-Imagining Organizational Education: Organizing towards a Social 748-2 Eco-social Innovations and Social Solidarity Economy in Vulnerable and Solidarity Economy Local Communities: Exploring the Black Social Solidarity Economy in Europe Chair: Weber, Susanne Maria; Discussant: Elsen, Susanne Tadesse, Michael Emru (University of Bolzano, Italy) Symposium M.3.206 748-3 Ecosocial Innovations – Models for Inclusive and Sustainable Societies? Session Overview: Re-Imagining Organizational Education: Stamm, Ingo (University of Jyväskylä / Kokkola University Consortium Chydenius, Finland) Organizing towards a Social and Solidarity Economy 748-4 Towards a Social and Solidarity Economy: Organizing Collective Weber, Susanne Maria; Affiliations: Philipps-Universität Marburg, Germany Learning by the Pattern Language of Commoning 748-1 Social and Solidarity Economy (SSE) and eco-social transformation Weber, Susanne Maria (Philipps-Universität Marburg) Elsen, Susanne (University of Bolzano, Italy) Network 33 Gender and Education 33 SES 13 A Invisible and Non-formal Education - a Gender Perspective 2016 Using the Method of Journaling in Teaching Gender: Feminist Chair: Abbas, Andrea Paper Session M.3.204 Jarkovská, Lucie; Affiliations: Masaryk University, Czech Republic 1353 Invisible Education: A Posthuman Exploration of Gender and Quinn, Jocey; Affiliations: University of Plymouth, United Kingdom

Closing Ceremony, 19:00 – 19:30

Central Events

00 SES 13.5 Closing Ceremony

Closing Ceremony Main Hall Chair: O'Hara, Joe

2193 Closing Ceremony

O'Hara, Joe (1); Hovhannisyan, Hovhannes (2); Harutyunyan, Nazik (3); Aleksanyan, Anna (4); Affiliations: 1: EERA President, Ireland; 2: Rector of Yerevan State University, Armenia; 3: Head of Conference Working Group, Head of Center of Pedagogy and Education Development, Yerevan State University; 4: Conference Coordinator, EERA representative

ECER Plus Overview of Network Days

ECER Plus will take place 1 - 10 September, 11:00 - 19:30 AMT (Armenian Time, as shown in Conftool), 9:00 - 17:30 CEST (Central European Summer Time).

Below are the dates for each Network's ECER Plus online presentations. For more information on the programme please consult the Whova app.

Sorted by Network

Network	ECER Plus days
Network 01. Professional Learning and Development	1 - 2 September
Network 02.Vocational Education and Training (VETNET)	1 - 2 September
Network 03. Curriculum	1 - 2 September
Network 04. Inclusive Education	1 - 2 September
Network 05.Children and Youth at Risk and Urban Education	5 - 6 September
Network 06. Open Learning: Media, Environments and Cultures	6 - 7 September
Network 07. Social Justice and Intercultural Education	6 - 7 September
Network 08. Health and Wellbeing Education	9 - 10 September
Network 09. Assessment, Evaluation, Testing and Measurement	1 - 3 September
Network 10. Teacher Education Research	6 - 7 September
Network 11. Educational Improvement and Quality Assurance	8 - 9 September
Network 12. LISnet - Libraries and Information Science Network	5 - 6 September
Network 13. Philosophy of Education	1 - 2 September
Network 14. Communities, Families, and Schooling in Educational Research	1 - 2 September
Network 15. Research Partnerships in Education	1 - 2 September
Network 16. ICT in Education and Training	1 - 2 September
Network 17. Histories of Education	9 - 10 September
Network 18. Research in Sports Pedagogy	1 - 2 September
Network 19. Ethnography	1 - 2 September
Network 20. Research in Innovative Intercultural Learning Environments	7 - 8 September
Network 21. Education and Psychoanalysis	5 - 6 September
Network 22. Research in Higher Education	1 - 2 September
Network 23. Policy Studies and Politics of Education	7 - 8 September
Network 24. Mathematics Education Research	6 - 7 September
Network 25. Research on Children's Rights in Education	1 - 2 September
Network 26. Educational Leadership	1 - 2 September
Network 27. Didactics - Learning and Teaching	5 - 6 September
Network 28. Sociologies of Education	5 - 6 September
Network 29. Research on Arts Education	1 - 2 September
Network 30. Environmental and Sustainability Education Research, ESER	1 - 2 September
Network 31. Led - Network on Language and Education	1 - 2 September
Network 32. Organizational Education	2 - 3 September
Network 33. Gender and Education	1 - 2 September
Emerging Researchers' Group	1 - 2 September

Sorted by Days

ECER Plus days	Network
1 - 2 September	Network 01. Professional Learning and Development
1 - 2 September	Network 02. Vocational Education and Training (VETNET)
1 - 2 September	Network 03. Curriculum
1 - 2 September	Network 04. Inclusive Education
1 - 2 September	Network 13. Philosophy of Education
1 - 2 September	Network 14. Communities, Families, and Schooling in Educational Research
1 - 2 September	Network 15. Research Partnerships in Education
1 - 2 September	Network 16. ICT in Education and Training
1 - 2 September	Network 18. Research in Sports Pedagogy
1 - 2 September	Network 19. Ethnography
1 - 2 September	Network 22. Research in Higher Education
1 - 2 September	Network 25. Research on Children's Rights in Education
1 - 2 September	Network 26. Educational Leadership
1 - 2 September	Network 29. Research on Arts Education
1 - 2 September	Network 30. Environmental and Sustainability Education Research, ESER
1 - 2 September	Network 31. Led - Network on Language and Education
1 - 2 September	Network 33. Gender and Education
1 - 2 September	Emerging Researchers' Group
1 - 3 September	Network 09. Assessment, Evaluation, Testing and Measurement
2 - 3 September	Network 32. Organizational Education
5 - 6 September	Network 05.Children and Youth at Risk and Urban Education
5 - 6 September	Network 12. LISnet - Libraries and Information Science Network
5 - 6 September	Network 21. Education and Psychoanalysis
5 - 6 September	Network 27. Didactics - Learning and Teaching
5 - 6 September	Network 28. Sociologies of Education
6 - 7 September	Network 06. Open Learning: Media, Environments and Cultures
6 - 7 September	Network 07. Social Justice and Intercultural Education
6 - 7 September	Network 10. Teacher Education Research
6 - 7 September	Network 24. Mathematics Education Research
7 - 8 September	Network 20. Research in Innovative Intercultural Learning Environments
7 - 8 September	Network 23. Policy Studies and Politics of Education
8 - 9 September	Network 11. Educational Improvement and Quality Assurance
9 - 10 September	Network 08. Health and Wellbeing Education
9 - 10 September	Network 17. Histories of Education

PARTICIPANTS' LIST

As per 1 July 2022

Name, First Name	Organisation	Involved in Session
Aamaas, Åsmund	University of South-Eastern Norway	10 SES 02 A
Aas, Hanne Kristin	Norwegian University for Science and Technology	04 ONLINE 19 D
Aasa, Maret	Tallinn University	02 SES 09 B
Abalmasova, Ekaterina	Higher School of Economics	22 SES 02 B
Abbas, Andrea	University of Bath	33 SES 08 A, 99 ERC SES 05 F
Abdou, Amira	University of Leicester	01 ONLINE 20 B
Abdulhamed, Sinan	Ministry of Health of Iraq	
Abelha Faria, Joana	Universität Hamburg	22 ONLINE 20 C
Abraham, Getahun Yacob	Karlstad University/Borås University	07 ONLINE 41 B
Abramova, Maria	Tomsk State University	22 SES 06 B
Abs, Hermann J.	University of Duisburg-Essen	11 SES 08 A
Achaeva, Marina	Kazan Federal University	27 ONLINE 35 A
Ackermann, Nicole	Zurich University of Teacher Education	27 ONLINE 38 B
Adamovich, Kseniia	Higher School of Economics	16 SES 09 A, 23 SES 11 B
Adams, Donnie	Universiti Malaya	08 ONLINE 54 A
Adams, Gill	Sheffield Hallam University	01 ONLINE 22 A, 22 ONLINE 20 B
Adayeva, Almagul	Nazarbayev Intellectual School of Physics and Math in Aktobe	26 SES 13 A
Addimando, Loredana	SUPSI	16 SES 02 A
Adebayo, Seun	NUI Galway	07 ONLINE 44 A, 27 ONLINE 41 A
Adeoye, Adeola	University of East London	04 SES 12 A
Adina-Safi, Hosay	Universität Hamburg	
Adl-Amini, Katja	Technical University Darmstadt	04 SES 13 A
Admiraal, Wilfried	Oslo Metropolitan University	01 SES 11 A, 02 ONLINE 19 B, 10 SES 04 A, 10 SES 13 A, 16 SES 03 A, 16 SES 05.5 16 SES 08 A, 22 SES 13 B, 31 SES 03 A
Afdal, Geir	MF Norwegian School of Theology, Religion and Society	13 SES 03 A JS, 29 SES 03 A JS
Afdal, Hilde	Østfold University College	10 SES 03 A, 22 SES 06 A
Ageeva, Natalia	Moscow City University	04 SES 07 B JS, 26 SES 07 B JS
Agostini, Evi	Universität Wien	10 ONLINE 40 C
Ahonen, Arto	University of Jyväskylä	09 SES 11 A
Ahtiainen, Raisa	University of Helsinki	10 ONLINE 43 B, 11 ONLINE 53 A, 26 ONLINE 22 A, 26 SES 04 A
Akhmetova, Guldana	Medical University of Karaganda	22 SES 12 B
Akıllıoğlu, Fatma Çağlin	Middle East Technical University/ Dumlupinar University	10 ONLINE 43 C
Akimova, Elmira	NIS school	99 ERC SES 03 C
Akindele, Saheed	University of ibadan	
Akin-Sabuncu, Sibel	TED University (Postdoctoral Researcher, Columbia University)	10 ONLINE 41 C, 10 ONLINE 42 C
Akkaya, Arzu	Yıldız Technical University	07 ONLINE 42 A
Alacam, Nur	Ondokuz Mayıs University	99 ERC ONLINE 19 A
Albandea, Ines	Nantes université	02 SES 07 B, 23 SES 11 A
Alcaraz García, Salvador	Universidad de Murcia	04 ONLINE 20 D
Aleghfeli, Yousef	University of Nottingham	04 ONLINE 19 B. 07 ONLINE 45 A
•		U4 UNLINE 19 B. U/ UNLINE 45 A
AIPKSANVAN ANNA	, ,	
Aleksanyan, Anna Aleksanyan, Arusyak	Yerevan State University	00 SES 00, 00 SES 06, 00 SES 13.5
Aleksanyan, Arusyak	Yerevan State University ISEC of NASA; YSU	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A
Aleksanyan, Arusyak Aleksanyan, Ashot	Yerevan State University ISEC of NASA; YSU Yerevan State University	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Ališauskienė, Stefanija	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Ališauskienė, Stefanija Alix, Sébastien-Akira	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Ališauskienė, Stefanija Alix, Sébastien-Akira	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil University of the Witwatersrand	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Ališauskienė, Stefanija Alix, Sébastien-Akira Allais, Stephanie	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil University of the Witwatersrand University of Birmingham	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Ališauskienė, Stefanija Alix, Sébastien-Akira Allais, Stephanie Allan, Julie	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04 08 ONLINE 55 B
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Alisauskienė, Stefanija Alix, Sebastien-Akira Allais, Stephanie Allan, Julie Allen, Jean M Uasike	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland Plymouth University Marjon	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Aliäsuskienė, Stefanija Alix, Sebastien-Akira Allais, Stephanie Allan, Julie Allen, Jean M Uasike Allson, Joe	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland Plymouth University Marjon Kaye Academic college	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04 08 ONLINE 55 B 30 ONLINE 19 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Aleksiak, Dobrawa Alfandari, Nelly Alhuashla, Huwaida Ališauskienė, Stefanija Alia, Stephanie Allan, Julie Allen, Jean M Uasike Allson, Joe Al-Sayed, Khaled Alshehhi, Hanan	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland Plymouth University Marjon Kaye Academic college University of Bath	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04 08 ONLINE 55 B 30 ONLINE 19 A
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeå University London South Bank University Kaye College Vytautas Magnus University Université Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland Plymouth University Marjon Kaye Academic college	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04. 08 ONLINE 19 A 16 SES 03 A 02 SES 04 B, 02 SES 03 B 04 SES 07 B JS, 10 ONLINE 41 A, 10 SES 09 B, 15 SES 03 B JS, 16 SES 07 B JS, 10 ONLINE 41 A, 10 SES 09 B, 15 SES 03 B JS, 10 ONLINE 41 A, 10 SES 09 B, 15 SES 03 B JS, 10 ONLINE 41 A, 10 SES 09 B, 15 SES 03 B JS, 10 ONLINE 41 A, 10 SES 09 B, 15 SES 03 B JS, 10
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Aliauskienė, Stefanija Allais, Sébastien-Akira Allais, Stephanie Allan, Julie Allen, Jean M Uasike Allison, Joe Al-Sayed, Khaled Alshehhi, Hanan Altay, Ozge Altrichter, Herbert	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeā University London South Bank University Kaye College Vytautas Magnus University Universite Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland Plymouth University Marjon Kaye Academic college University of Bath Near East University Johannes Kepler University	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04 08 ONLINE 19 A 16 SES 03 A 02 SES 04 B, 02 SES 08 B 04 SES 07 B JS, 10 ONLINE 41 A, 10 SES 09 A 04 SES 07 B JS, 10 ONLINE 41 A, 10 SES 09 A, 15 SES 03 A JS, 20 SES 03 B JS, 26 SES 07 B JS
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Alisauskienė, Stefanija Alix, Sébastien-Akira Allais, Stephanie Allan, Julie Allen, Jean M Uasike Allshehhi, Hanan Altay, Ozge Altrichter, Herbert	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeā University London South Bank University Kaye College Vytautas Magnus University Universite Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland Plymouth University Marjon Kaye Academic college University of Bath Near East University Johannes Kepler University Middle East Technical University	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 01 SES 08 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 07 B JS, 28 SES 04 08 ONLINE 55 B 30 ONLINE 19 A 16 SES 03 A 02 SES 07 B JS, 10 ONLINE 41 A, 10 SES 09 A, 15 SES 03 A JS, 20 SES 03 B JS, 26 SES 07 B JS 22 ONLINE 22 B
Aleksanyan, Arusyak Aleksanyan, Ashot Aleksiak, Dobrawa Alexiadou, Nafsika Alfandari, Nelly Alhuashla, Huwaida Ališauskienė, Stefanija Alix, Sébastien-Akira Allais, Stephanie Allan, Julie Allen, Jean M Uasike All-Sayed, Khaled Alshehhi, Hanan Altay, Ozge	Yerevan State University ISEC of NASA; YSU Yerevan State University University of Warsaw Umeā University London South Bank University Kaye College Vytautas Magnus University Universite Paris-Est Créteil University of the Witwatersrand University of Birmingham The University of Auckland Plymouth University Marjon Kaye Academic college University of Bath Near East University Johannes Kepler University	00 SES 00, 00 SES 06, 00 SES 13.5 22 SES 06 A 23 SES 09 A 23 ONLINE 43 B 22 ONLINE 21 B, 23 ONLINE 50 B 04 SES 02 A 20 ONLINE 43 A 17 ONLINE 53 A 02 SES 04 B, 02 SES 08 A 04 SES 07 B JS, 26 SES 07 B JS, 28 SES 04. 08 ONLINE 19 A 16 SES 03 A 02 SES 04 B, 02 SES 08 B 04 SES 07 B JS, 10 ONLINE 41 A, 10 SES 09 A, 15 SES 03 A JS, 20 SES 03 B JS, 26 SES 07 B JS, 26 SES

Name, First Name	Organisation	Involved in Session
Alves, Ines	University of Glasgow	04 ONLINE 20 B, 04 ONLINE 23 B, 04 ONLINE 25 A, 04 SES 03 B
Alves, Sílvia	School of Education - Porto Polytechnic	04 ONLINE 23 C, 04 ONLINE 23 D, 04 ONLINE 26 C
Alvunger, Daniel	Linnaeus University	03 ONLINE 24 A
Alykpashova, Nazym	Nazarbayev Intellectual School	99 ERC SES 07 C
Amin, Md Al	BRAC University	31 ONLINE 26 A, 32 ONLINE 28 B
Amir, Alisa	Achva College	16 SES 05.5
Anastasou, Maria	University of Cyprus	09 ONLINE 24 B
Anderegg, Niels	Zurich University of Teacher Education	32 SES 09 A
Andersen, Peter	University of Wollongong	01 ONLINE 23 A
Andersson, Klas	University of Gothenburg	27 SES 07 A
Andrade, Maureen	Utah Valley University	06 SES 07 A
Andreasen, Marianne Hareide	Volda University College	24 ONLINE 40 A
Andreeva, Anastasia	National Research University Higher School of Economics	32 SES 07 A
Andreoli, Marco	University of Verona	99 ERC ONLINE 20 B
Andrés Martínez, Raquel	Universidad Católica de Valencia - San Vicente Mártir	11 ONLINE 47 A
Angelico, Teresa	The University of Melbourne - UNIVERSITY OF MELBOURNE, VIC	10 ONLINE 39 C, 26 ONLINE 23 B
Anmol, Khonker Taskin	WaterAid Bangladesh	30 ONLINE 20 A
Annunziata, Francesco	INVALSI	09 ONLINE 26 B
Appels, Lies	University of Antwerp	09 SES 07 A
Arafat, Mudassir	International College of Cosmetology	11 SES 07 A, 99 ERC SES 05 C
Arany, Maci	Hungary	
Araújo, Catarina	ESEV	16 ONLINE 21 A
Ärlestig, Helene	Umeå university	26 ONLINE 25 A
Arnaiz Sánchez, Pilar	UNIVERSITY OF MURCIA (SPAIN)	04 ONLINE 20 D
Arndt, Ann-Kathrin	Leibniz University Hannover	04 ONLINE 20 C
Arnold, Louise	University of East London	04 SES 08 C, 04 SES 12 A
Arnou, Charlotte	KU Leuven	99 ERC ONLINE 25 B
Arnsby, Elise	Nord University (Norway)	01 ONLINE 20 A, 01 SES 08 A
Arviv Elyashiv, Rinat	Kibbutzim College of Education	01 ONLINE 21 A, 01 SES 08 A, 32 ONLINE 23 B
Asatryan, Samvel	Yerevan State University	16 SES 04 A
Ashirova, Damira	NIS Physics and Mathematics in Taraz	99 ERC SES 03 C
Asp, Lena	University of Gothenburg	09 ONLINE 30 B
Aspfors, Jessica	Nord university	01 ONLINE 20 A, 01 SES 08 A
Asryan, Tatev	DVV International Armenia	
Assanova, Zhanar	Nazarbayev Intellectual School in Nur -Sultan	09 SES 09 A, 11 SES 04 A JS, 24 SES 04 A
		JS, 31 SES 04 A JS
Assunção Flores, Maria	University of Minho	00 ONLINE 52.5, 00 SES 01 A, 22 SES 12 A, 26 ONLINE 26 A, 26 SES 07 A
Atabay, Melek	TRABZON UNIVERSITY	99 ERC ONLINE 21 B
Atanasoska, Tatjana	University of Wuppertal	31 SES 03 A
Ates, Kardelen Azra	Uppsala University	10 SES 09 A
Athias, Francine	Université de Bourgogne Franche-Comté	27 ONLINE 40 A
Atmacasoy, Abdullah	Middle East Technical University & Hamburg Universität	31 ONLINE 25 B
Attard Tonna, Michelle	University of Malta	01 ONLINE 21 A
Auer, Petra	Free University of Bozen-Bolzano	04 ONLINE 24 C, 04 ONLINE 25 A
Augambayeva, Lyazat	Nazarbayev Intellectual School of Physics and Mathematics	11 SES 05.5
Augusto, Ana Isabel	Instituto de Educação - Universidade de Lisboa	29 ONLINE 25 A
Aust, Robert	Institute for Higher Education Research	04 SES 11 A
Auzina, Anita	University of Latvia	31 ONLINE 22 A
Avetisyan, Mary	Yerevan State University	29 SES 02 A
Avidov-Ungar, Orit	Achva Academic College & Open University of Israel	01 SES 02 A, 22 SES 06 B, 32 ONLINE 23 B
Avis, James	IoE University of Derby	02 ONLINE 21 A
Aydin Gunbatar, Sevgi	Van Yuzuncu Yil University	03 ONLINE 19 B, 10 ONLINE 45 B
Ayuso-Lanchares, Alba	University of Valladolid	10 ONLINE 40 C
Ayvazyan, Anush	Foundation for Armenian Science and Technology (FAST)	00 SES 11 A
Ayyildiz, Ayse	Middle East Technical University	03 ONLINE 19 A
Ayyıldız, Zeynep	Middle East Technical University	99 ERC ONLINE 25 A
Baagø Jepsen, Claus	VIA University College	10 SES 07 A
Babicka-Wirkus, Anna	Pomeranian University in Slupsk	22 SES 03 A
Bacakova, Marketa	IU International University of Applied Sciences	04 ONLINE 23 A
Bačová, Veronika	Charles University	27 ONLINE 36 A
Badanova, Aisulu	Nazarbayev University	99 ERC SES 04 E

70 ECER 2022 Yerevan and ECER Plus

Name, First Name	Organisation	Involved in Session
Baeza Pena, Angela	Queensland University of Technology	99 ERC ONLINE 26 A
Bagchi, Suparna	University of Plymouth	99 ERC ONLINE 23 B
Bagley, Carl	Queens University Belfast	19 SES 02 A
Bakarr, Kafayat	Widop Charity Organization	
Bakthavatchaalam, Venkat	UWE Bristol	30 SES 09 A, 33 SES 08 A
Balasanyan, Marine	YSMU	09 SES 06 A
Balasanyan, Sona	Armenia	22 ONLINE 22 D
Balátová, Kristýna	Mendel University in Brno, Institute of Lifelong Learning	17 ONLINE 54 B
Balbach, Kristin	Leibniz University of Hanover	05 ONLINE 40 A
Ballo, Anduena	University of Jyväskylä	99 ERC SES 05 D
Balogun, Oscar	Young Researchers Association	
Bank, Volker	Technische Universität Chemnitz	02 SES 02 A
Banze, Anne-Christine	University of Bamberg	99 ERC ONLINE 19 B
Baranović, Branislava	Institute for social research in Zagreb	33 SES 03 A, 33 SES 10.5 A
Baratova, Aliya	Nazarbayev Intellectual School in Nur-Sultan (IB)	27 ONLINE 36 B
Barbara, Jonathan	Saint Martin's Institute of Higher Education	03 ONLINE 26 A
Barna, Orsolya	BME	30 ONLINE 24 B
Baroni, Sara	Free University of Bolzano	08 ONLINE 57 A
Barrios, Elvira	Universidad de Málaga	10 ONLINE 40 B
Bartáková, Irena	Charles University	09 ONLINE 24 C
Battalova, Assel	Aqbobek International School	03 SES 08 A
Bauer, Verena	University of Koblenz-Landau	07 SES 12 A
Baughan, Patrick	Advance HE Universität Osnabriick	00 SES 11 A, 22 SES 11 B
Baumann, Fabienne-Agnes		02 ONLINE 22 A
Baumeler, Carmen	SFUVET The Open University UV	02 ONLINE 19 A, 32 ONLINE 27 B
Baxter, Jacqueline	The Open University UK	26 ONLINE 20 A
Bayer, Sonja	Leibniz Institute for Research and Information in Education	09 SES 04 B JS, 12 SES 04 A JS
Baykov, Aram	Yerevan State Medical University after M. Heratsi	03 SES 07 A, 09 SES 06 A
Beaton, Mhairi	Leeds Beckett University	10 SES 06 A
Bebiroglu, Neda	Observatory of Research and Scientific Careers-FNRS	22 ONLINE 24 B, 22 SES 09 B
Beck, Anna	University of Strathclyde	
Becker, Anna	University of Fribourg	31 ONLINE 25 A
Beckmann, Laura	University of Duisburg-Essen	25 ONLINE 22 A
Beierle, Sarah	Deutsches Jugendinstitut	14 ONLINE 21 A, 14 ONLINE 22 A
Bekaryan, Lilit	Yerevan State University	16 SES 11 A
Bekeyeva, Ainur	Nazarbayev Intellectual School of Chemistry and Biology	11 SES 09 A
Bellemans, Lore	Ghent University	26 SES 07 A
Bellinger, Franziska	Europa-Universität Flensburg	01 SES 09 A
Belolutskaya, Anastasia	Moscow City University	01 SES 04 A, 09 SES 03 A
Beneyto-Seoane, Mar	University of Vic - University Central of Catalonia	10 ONLINE 46 B
Bengtsson, Stefan	Uppsala University	30 ONLINE 22 A, 30 ONLINE 24 A
Benke, Mária Magdolna	University of Debrecen	02 ONLINE 24 A
Berényi, Eszter	ELTE University Budapest, HUngary	28 ONLINE 37 A
Bergé, Jenny	EERA	
Berger, Jenny	EERA Office	
Berger, Jessica	University of Graz	04 SES 06 A
Bergstedt, Bosse	Østfold University College	19 SES 11 A
Bergstrand, Ulrika	University of Gävle, Sweden	10 ONLINE 42 A
Berlin Khenis, Alexandra	Sirius University	11 SES 04 A JS, 24 SES 04 A JS, 31 SES 04 A JS
Berth, Felix	German Youth Institute	17 ONLINE 53 B
Berthelin, Signe Rix	Norwegian University of Science and Technology	10 SES 05.5
Bešić, Edvina	University College of Teacher Education	04 SES 06 A
Beskorsa, Olena	SHEI "Donbas State Pedagogical University"	
Betschart, Simona	SCHWYZ UNIVERSITY OF TEACHER EDUCATION	08 ONLINE 54 A
Bi, Meijie	Vrije Universiteit Brussel	04 ONLINE 25 C
Bianchi, Daniela	University of Milano-Bicocca	99 ERC ONLINE 23 B
Bielik, Miroslav	Masaryk University, Faculty of Social Studies	04 SES 13 B
Bierschwale, Christoph	Bielefeld University	04 ONLINE 21 D, 04 ONLINE 26 B
Biesta, Gert	Maynooth University Ireland	13 ONLINE 23 A, 13 ONLINE 24 A
Biffi, Elisabetta	University of Milano-Bicocca	07 ONLINE 40 A, 30 ONLINE 26 B
Birzina, Rita	University of Latvia	11 ONLINE 52 A
Bjerkholt, Eva	University of Southeastern-Norway (USN)	01 SES 07 A
	University of Iceland	22 SES 04 A, 33 SES 03 A
Bjornsdottir, Amalia	· · · · · · · · · · · · · · · · · · ·	, ,
	UiT The Arctic University of Norway	04 ONLINE 23 C
Bjøru, Anne-Mette	UiT The Arctic University of Norway Unicersity College Capital	04 ONLINE 23 C 15 SES 09 A
Bjøru, Anne-Mette Bladt, Mette Bladton, Claudia	UiT The Arctic University of Norway Unicersity College Capital University of Plymouth	04 ONLINE 23 C 15 SES 09 A 33 SES 02 A

Name, First Name	Organisation	Involved in Session
Blennow, Katarina	Lund University	15 SES 08 A JS, 23 SES 07 A, 29 SES 08 A
Blikstad-Balas, Marte	University of Oslo	27 ONLINE 38 A, 27 ONLINE 40.5 A
Bobe, Anna	Leuphana Universität Lüneburg	02 ONLINE 22 B
Boeren, Ellen	University of Glasgow	01 ONLINE 19 B, 23 ONLINE 44 A, 23 ONLINE 45 A
Boldt, Vanessa-Patricia	Universität Hamburg	10 ONLINE 43 C
Boliver, Vikki	Durham University	28 SES 02 A
Bongartz, Elke	Deutsches Institut für Erwachsenenbildung	12 ONLINE 40 A
Borger, Linda	University of Gothenburg	09 ONLINE 23 B, 09 ONLINE 30 A
Börjesson, Mattias	University of Gothenburg	03 ONLINE 21 A, 10 ONLINE 45 B
Borzucka-Sitkiewicz, Katarzyna	University of Silesia	01 ONLINE 00 PS, 08 ONLINE 54 A
Bosseldal, Ingrid	Lund university	23 SES 07 A
Bossu, Carina	The Open University UK	12 ONLINE 39 A
Bostancı, Burcu	Middle East Technical University	99 ERC ONLINE 20 A
Bostedt, Göran	Mid-Sweden University	27 SES 11 A
Boström, Lena	Mid Sweden University	27 SES 11 A
Botturi, Luca	Scuola universitaria professionale della Svizzera italiana	16 SES 02 A
Bough, Ashley	University College Dublin, Ireland. School of Education	99 ERC SES 05 C
Boyadjieva, Pepka	Bulgarian Academy of Sciences	07 SES 11 A, 23 ONLINE 44 A
Boyan, Can	Katholieke Universiteit Leuven	99 ERC SES 08 C
Braathen, Kaja	Oslo Metropolitan university	22 ONLINE 26 B
Brachtl, Sonja	University for Continuing Education Krems	32 ONLINE 29 B
Brandt, Hanne	University of Hamburg	10 ONLINE 41 A, 31 ONLINE 25 A
Brase, Alexa K.	Hamburg University	22 ONLINE 20 C, 22 ONLINE 23 C
Brataas, Gøril	,	10 ONLINE 39 B, 10 ONLINE 44 A
	University of Oslo	
Brauckmann-Sajkiewicz, Stefan	Alpen-Adria-Universität Klagenfurt	26 ONLINE 24 A
Breil, Patrizia	University of Tuebingen, Germany	13 SES 06 A
Brese, Falk	IEA	00 SES 0.5 WS B, 09 SES 04 B JS, 12 SES 04 A JS
Breslin, Mark	University of Glasgow	10 ONLINE 41 B, 10 ONLINE 44 B
Bretting, Johannes	Goethe-University Frankfurt am Main	32 SES 09 A
Brinkmann, Lisa Marie	University of Hamburg	06 SES 04 A, 31 ONLINE 21 A
Brinkmann, Maximilian	University of Hildesheim	23 SES 12 B
Brokke, Tonje Harbek	University of South-Eastern Norway	
Brøndum, Tine	University of Copenhagen	07 SES 12 A, 13 SES 04 A
Brooks, Rachel	University of Surrey	23 SES 06 A, 23 SES 08 A
Brückner, Sebastian	Johannes Gutenberg-Universität	09 ONLINE 29 B
Bruin, Marieke	University of Stavanger	02 ONLINE 26 A, 04 ONLINE 23 D
Brummer, Emma Carey	University of Antwerp	07 SES 11 B
Bruneel, Steven	KULeuven Campus Kulak	10 SES 12 A
Bruneviciute, Raimonda	Lithuanian University of Health Sciences	20 SES 11 A JS, 29 SES 11 A JS
Brylinski, Emeline	Université de Genève	
Buchardt, Mette	Aalborg University	17 SES 08 A
Buenestado Fernández, Mariana	Universidad de Cantabria	10 ONLINE 39 A
Bufalino, Giambattista	University of Catania	10 ONLINE 46 B
Bugno, Lisa	University of Padova	07 SES 07 B
Buijs, Daan	Wageningen University and Research	30 SES 11 A
Bulla, Gabriela da Silva	Federal University of Rio Grande do Sul (UFRGS)	22 ONLINE 19 A, 22 ONLINE 26 B
	·	
Bumbálková, Eva	Masaryk University	99 ERC SES 04 C
Burnett, Cathy	Sheffield Hallam University	O1 ONLINE 22 A
Burns, Tracey	National Center for Education and the Economy	00 ONLINE 52.5, 00 SES 05 A
Bussi, Margherita	University of Louvain	23 SES 06 B
Buvens, Randi	University of Antwerp	11 SES 09 A
Bytyqi - Damoni, Arlinda	University of Prishtina Faculty of Education Kosovo	09 ONLINE 00 PS
Caballero García, Carmen María	University of Murcia	04 ONLINE 20 D
Cabbeke, Bram	Ghent University	10 SES 11 A
Çakiroglu, Ünal	Trabzon University	99 ERC ONLINE 21 B
Calvo-Salvador, Adelina	University of Cantabria	07 ONLINE 43 A
Camas, Laura	Complutense University of Madrid	13 ONLINE 20 A
Camilli, Celia	Complutense University	29 ONLINE 23 A
Campbell, Tammy	LSE	23 ONLINE 49 A
Cankar, Gasper	National Examinations Centre	09 SES 08 A
Cannella, Giuseppina	INDIRE	14 ONLINE 19 B
Canrinus, Esther	Universtity of Agder	10 ONLINE 43 A
Cappello, Gianna	University of Palermo	33 ONLINE 22 A
Cappello, Silver	Competence Centre for School Inclusion, Free	04 ONLINE 25 A
	University of B	
Cappiali, Teresa M.	Raoul Wallenberg Institute of Human Rights (RWI)	04 ONLINE 26 A
Capriotti, Virginia	University of Bergamo	13 ONLINE 20 A
Capt, Vincent	HEP-Vaud	27 SES 06 A
Carlhed Ydhag, Carina	Stockholm University	14 ONLINE 24 A

ECER 2022 Yerevan and ECER Plus 71

Carlman, Peter

Karlstad University

14 ONLINE 21 A

Name, First Name	Organisation	Involved in Session	Name, First Name	Organisation	Involved in Session
Carlsson, Monica	Aarhus University	08 ONLINE 58 A	Croché, Sarah	UPJV	30 SES 12 A
Carmi, Tal	Tel Aviv University; The MOFET Institute	01 ONLINE 25 A	Cronqvist, Marita	University of Borås	10 ONLINE 43 B
Carmona Rodriguez, Carmen	University of Valencia	00 SES 0.5 WS A, 06 SES 08 A JS, 12 SES 08	Crouzé, Ronald	Vrije Universiteit Brussel	30 ONLINE 19 A
		B JS, 20 ONLINE 42 A, 20 SES 04 B JS, 20	Croydon, Abigail	University of Southampton	04 SES 08 B
		SES 08 A JS, 20 SES 09 A, 20 SES 10.5 A,	Cubo Delgado, Sixto	University of Extremadura	07 SES 11 B
6 D 6 H	H: 2 (H) .	29 SES 04 A JS	-	,	
Carpes Barros Cassal, Luan	University of Manchester	33 SES 02 A, 99 ERC SES 08 A	Cunneen, Mary	University College Dublin	33 ONLINE 20 A
Carrasco Segovia, Sara	University of Barcelona	14 ONLINE 25 A, 29 ONLINE 19 A	Curdt-Christiansen, Xiao Lan	University of Bath	14 SES 12 A
Carrete-Marín, Núria	University of Vic-Central University of Catalonia	04 ONLINE 23 C, 10 ONLINE 46 B, 16	Czejkowska, Agnieszka	University of Graz	32 ONLINE 27 A, 32 SES 04 A
6	(UVic-UCC)	ONLINE 20 A	Czyżewska, Monika	The Maria Grzegorzewska University	09 ONLINE 24 A
Carriera, Lucia	University of Milan Bicocca	30 ONLINE 26 B, 99 ERC ONLINE 21 B	Dahlström, Helene	Mid Sweden University	01 SES 12 A
Carusi, F. Tony	Massey University	13 ONLINE 25 A	Dai, Yifan	East China Normal University	11 ONLINE 47 A
Casamassima, Gianna	Paderborn University	16 ONLINE 26 A	Dal, Hatice	Middle East Technical University	99 ERC ONLINE 25 A
Cashman, David	University College Cork	18 ONLINE 19 A	Dammerer, Johannes	University College of Teacher Education Lower Austria	01 ONLINE 21 A
Castonguay-Payant, Justine	Université de Montréal	14 ONLINE 21 B	Dan, Beata	University of Debrecen	04 ONLINE 00 PS, 04 ONLINE 21 D
Castro Varela, María do Mar	Alice Salomon Hochschule	32 ONLINE 27 A	Dander, Valentin	Fachhochschule Clara Hoffbauer Potsdam (FHCHP)	06 ONLINE 19 A
Cavada-Hrepich, Paula	Aalborg University	14 SES 06 A	Danglmaier, Nadja	University of Klagenfurt	20 SES 09 A
Čech, Tomáš	Palacký University Olomouc, Faculty of Education	08 SES 05.5	Daniels, Harry	University of Oxford	04 SES 04 C
Čekse, Ireta	University of Latvia	31 ONLINE 22 A	Darbellay, Frédéric	University of Geneva	25 ONLINE 20 A
Cerda, Cristian	Universidad de La Frontera	16 SES 05.5	,	,	
Češková, Tereza	Masaryk University	27 SES 11 A	Darvai, Tibor	ELTE Bárczi Gusztáv Faculty of Special Needs Education	•
Çetinkaya-Aydın, Gamze	Middle East Technical University	99 ERC ONLINE 19 A	Das Neves, Alexandra	University of Aveiro	31 ONLINE 21 A
. , .	,		Dauletiyarova, Akmaral	Nazarbayev Intellectual School of Kyzylorda	33 ONLINE 20 A
Cevikbas, Seher	University of Hamburg	14 ONLINE 23 A	Dautova, Nurzada	NIS physical and mathematical direction	99 ERC SES 03 C
Chalari, Maria	European University Cyprus	99 ERC SES 04 D	Daveyan, Hayk	UNICEF Armenia	00 SES 06, 11 SES 07 A
Chamakalayil, Lalitha	University of Applied Sciences and Arts	07 SES 08 A	David, Lisa Maria	University of Education Weingarten	16 SES 07 A
	Northwestern Switzer		David, Pauline	University of Nantes	02 SES 07 B, 02 SES 13 B
Chang Rundgren, Shu-Nu	Stockholm University	27 ONLINE 41 A	Davies, Joanne	University of Bath	07 SES 09 B JS, 08 SES 09 A JS, 22 SES 11 A
Chankseliani, Maia	University of Oxford	22 ONLINE 22 D, 23 ONLINE 43 B	Davis, Gareth	University of Glasgow	99 ERC SES 04 D
Chen, Chao	South China Normal University	01 ONLINE 19 B	Davis, Robert	University of Glasgow	13 SES 06 A, 13 SES 09 A
Chen, Houyu	South China Normal University	01 ONLINE 19 B			00 SES 06
Chen, Hung-Chang	National Taipei University of Education	22 ONLINE 25 A	Davtyan, Nune	Textbook Revolving Fund	
Chen, Minge	IEA Hamburg	00 SES 0.5 WS B, 09 SES 04 A	Dawes, Louisa	University of Manchester	07 SES 06 A
Chen, Pin-Hwa	National Pingtung University	22 ONLINE 00 PS	Daza, Viviana	University of Oslo	10 SES 11 A, 15 SES 02 A
Chen, Pujun	Universität zu Köln	02 SES 13 A	de Carvalho Junior, Paulo	Pontifícia Universidade Católica do Rio de Janeiro - PUC-Rio	26 ONLINE 24 B
Chen, Yarong	Beijing Foreign Studies University	17 ONLINE 55 A			AT CEC AND IC ALCEC AND IC
Cheng, Hongyu	Zhejiang University	20 ONLINE 46 A	De Clerck, Amber	Ghent University	07 SES 08 B JS, 31 SES 08 B JS
			de Jong, Loes	University of Amsterdam	01 SES 11 A
Cherry, Gemma	Dublin City University	09 ONLINE 29 B	De Maria, Francesco	University of Florence	99 ERC ONLINE 23 B
Chipa, Stefania	Indire - National Institute for Documentation, Innovation and Educational Research	14 ONLINE 19 B	de Oliveira Rodrigues, Marta	Universidade do Porto	04 ONLINE 22 D, 14 ONLINE 19 A
Choi, Tae Hee	The Education University of Hong Kong	23 ONLINE 48 A	Dean, Isabel	University of Siegen	25 ONLINE 22 A
Chonevski, Aleksandar	, , ,		Deem, Rosemary	Royal Holloway (University of London)	22 ONLINE 20 B
	Barry University, Miami	99 ERC SES 05 D	De-Groot, Reuma	MOFET institute	01 SES 07 A, 01 SES 08 A
Choy, Stella Wai-Wan	Trinity College Dublin	99 ERC ONLINE 20 B	Degroote, Emma	Ghent University	04 SES 07 C
Christensen, Rasmus	KAB - Housing association	15 SES 09 A	Deister, Franka Luise	Free University of Bolzano	29 ONLINE 24 A
Christiaens, Lore	KU Leuven	23 SES 11 A	Dejans, Rembert	KU Leuven	13 SES 03 A JS, 29 SES 03 A JS
Christiansen, Andrés	IEA Hamburg	09 SES 08 A, 09 SES 12 A	De-Juanas, Ángel	UNED	05 ONLINE 36 A
Chrysostomou, Marianna	University of Cyprus	04 ONLINE 20 D	Deleye, Maarten		
Chsherbakov, Andrey	National Centre for Professional Development,,Orleu	99 ERC SES 05 B, 99 ERC SES 07 C	, .	Uppsala Universitet	30 SES 09 A
Ciabatti, Natasa	Victoria University		Dell'Anna, Silvia	Free University of Bozen-Bolzano	04 ONLINE 23 A
Cidlinská, Kateřina	Institute of Psychology, Czech Academy of Sciences	22 ONLINE 21 A, 22 ONLINE 22 C	Demetrashvili, Giorgi	Caritas Georgia	04 SES 02 A
Çınar Bent, Gonca	METU	99 ERC ONLINE 20 A	Demirel, Zeynep Merve	Middle East Technical University	99 ERC SES 03 E
Cinkir, Sakir	Ankara University	07 ONLINE 40 A, 07 ONLINE 41 B	Demir-Erdoğan, Ceren	Middle East Technical University	99 ERC ONLINE 26 B
Ciolan, Lucian	University of Bucharest	22 ONLINE 23 B	Demirtaş Yiğit, Saniye	Gendarmerie and Coast Guard Academy	99 ERC ONLINE 23 A
	•		Demo, Heidrun	Free University of Bolzano	04 ONLINE 20 A, 04 ONLINE 25 A
Clare, Sandra	University of Manchester	04 SES 11 A	Dempsey, Majella	Maynooth University	03 ONLINE 20 A
Clarke, David	University of Gothenburg	09 ONLINE 23 A	Denglerova, Denisa	Tomas Bata University in Zlin	04 SES 13 B
CohenMiller, Anna	Nazarbayev University	22 ONLINE 23 B, 33 ONLINE 25 A	Deniz, Ünal	Turkish Maarif Foundation	22 ONLINE 24 A
Colucci-Gray, Laura	The University of Edinburgh Moray House School	13 ONLINE 23 A	DePalma, Renée	University of A Coruña	07 ONLINE 43 A, 14 ONLINE 20 A
	of Education	OO FOCOMUNE TO 2	Dernowska, Urszula	The Maria Grzegorzewska University	
Concannon, Bernard	Waterford Institute of Technology	99 ERC ONLINE 19 B			08 SES 07 A
Congosto Luna, Elvira	Facultad de Educación - Universidad Complutense de Madrid	11 ONLINE 47 A, 11 SES 06 A	Desk1, Reg	Freelance	10 ONLINE 43 A, 14 ONLINE 25 A, 23 SES 02 A, 32 SES 04 A
Connolly, Leanne	Dublin City University	99 ERC ONLINE 20 B	Di Leva, Alice	University of Turin	04 ONLINE 22 A
Conroy, James	University of Glasgow	13 SES 06 A	Di Masi, Diego	University of Turin	04 ONLINE 22 A, 14 SES 06 A, 30
Coronha, Mariana	University of Aveiro	31 ONLINE 22 A			ONLINE 26 A
Cotier, Tanya	University of East London	04 SES 08 C, 04 SES 12 A	Dias, Margarida	Faculdade de Belas Artes da Universidade do Porto	29 ONLINE 19 A
Cotza, Valeria	University of Milano-Bicocca	05 SES 12 A	Díaz-Esterri, Jorge	National University of Distance Education	05 ONLINE 00 PS, 05 ONLINE 36 A
	·		Díaz-Vicario, Anna	Universitat Autònoma de Barcelona	01 ONLINE 22 A
Couchot-Schiex, Sigolène	CY Cergy Paris University	33 ONLINE 19 A	Dietrich, Lars	Humboldt-Universität zu Berlin	05 SES 04 A, 21 SES 02 A
Courtney, Steven	University of Manchester	28 SES 06 B	Digennaro, Simone	University of Cassino and Souther Lazio	08 ONLINE 53 A
Covez, Corinne	Institut Agro - Montpellier	15 SES 08 A JS, 29 SES 08 A JS	Digón-Regueiro, Patricia	University of A Coruña (Spain)	07 ONLINE 43 A
Cowan, Pamela	Queen's University Belfast	10 ONLINE 40 B	Ding, Yi	University of Gothenburg	
Cranham, Joy	University of Bath	33 ONLINE 19 B	-	, .	09 ONLINE 28 B
Crespo Lopes, Juliana	Charles University	27 ONLINE 36 A	Dittrich, Klaus	The Education University of Hong Kong	17 ONLINE 52 A
Crestar, Irene	Universidad de Vigo	04 SES 09 B	Dixon, Janelle	University of Melbourne	99 ERC ONLINE 24 B
Crippen, Matthew	Pusan National University	13 SES 07 A	do Valle Miranda, Luiz	Charles University	99 ERC SES 08 C
-	•		Dobson, Graeme	University of Birmingham	04 SES 03 B

72 ECER 2022 Yerevan and ECER Plus

Name, First Name	Organisation	Involved in Session
Domagała–Zyśk, Ewa	John Paul II Catholic University of Lublin	01 ONLINE 20 A
Dombinskaya, Natalia	Charles University	01 ONLINE 21 B
Domingo-Coscollola, Maria	Universitat Internacional de Catalunya (UIC)	06 ONLINE 24 A
Domingo-Peñafiel, Laura	UVic-UCC	04 ONLINE 23 C, 10 ONLINE 46 B, 11 ONLINE 47 A, 16 ONLINE 20 A
Donaghue, Helen	Queen Margaret University	22 ONLINE 20 B
Done, Elizabeth	University of Plymouth	04 ONLINE 23 D
Dörffer, Nadine	Leibniz University Hannover	02 SES 13 B
Dose, Laura	Université Paris Nanterre	21 SES 02 A
Dostálová, Nicol	Masaryk University	04 SES 07 C, 16 SES 12 A
Doubek, David	Charles University Prague, Faculty of Education	07 ONLINE 40 A
Dovigo, Fabio	Aarhus University	00 SES 0.5 WS A, 04 ONLINE 20.5, 04 ONLINE 25 B, 04 SES 10.5 A, 04 SES 12 B, 04 SES 13 B, 13 SES 07 A
Dow, Doretta	EERA Office	
Doyle, Audrey	Dublin City University	09 ONLINE 23 A
Dremova, Oksana	Higher School of Economics	22 ONLINE 24 C, 23 SES 06 A
Drmeyan, Haykaram	Armenian Caritas	04 SES 02 A
Droissart, Julie	Ghent University	22 ONLINE 23 A
Drugova, Elena	National Research University Higher School of Education	27 SES 11 A
Drysdale, Lawrence	The University of Melbourne	26 ONLINE 23 A, 26 ONLINE 23 B, 26 ONLINE 24 B
Duarte, Joana Dubois, Arnaud	University of Amsterdam Rouen University	31 ONLINE 21 A, 31 ONLINE 21 B 21 ONLINE 37 A, 21 ONLINE 38 A, 21 SES 06 A, 21 SES 10.5 A
Duch, Henriette	VIA University College	02 SES 08 A
Duda, Dorota	Dolnośląska Szkoła Wyższa	
Dulikova, Lenka	Masaryk University	04 SES 13 B
Durrani, Naureen	Nazarbayev University	33 ONLINE 19 B, 33 ONLINE 25 A
Dvořák, Dominik	Charles University	14 ONLINE 19 B, 23 SES 03 A
Earl Rinehart, Kerry	University of Waikato	14 ONLINE 19 B
Edith, Soghomonyan	Center for Educational Research and Consulating	
Egorov, Aleksei	National research university Higher school of Economics	22 SES 02 B. 22 SES 03 B
Eiríksdóttir, Elsa	University of Iceland	02 SES 11 B, 23 SES 13 A
Eklund, Monica	Halmstad University	07 ONLINE 39 B
Eleftheriadou, Sofia	The University of Manchester	09 SES 02 A, 99 ERC SES 03 C
El-Hamamsy, Laila	EPFL .	15 SES 07 A
Eliyahu-Levi, Dolly	Levinsky College of Education	20 ONLINE 45 A, 20 ONLINE 49 A
Elsen, Susanne	Free University of Bolzano	32 SES 13 A
Elystrand, Helene	Linköping University	25 ONLINE 25 A
Emery, Carl	University of Manchester	07 SES 06 A
Emil, Serap	Middle East Technical University	26 ONLINE 19 A, 26 ONLINE 22 A
Emmers, Elke	UHasselt	04 SES 03 B
Emms, Katherine	Edge Foundation	02 SES 04 B, 02 SES 07 A
Ender, Daniela	PPH Augustinum	04 SES 06 A
•	.3	
Endrődy, Orsolya	Eötvös Loránd University Budapest	14 ONLINE 21 B
Enemark, Nanna Ramsing	Aalborg University	99 ERC SES 07 B
Engelage, Sonja	Swiss Federal University for Vocational Education and Training	
Engelkiran, Simge	Kent State University	99 ERC SES 07 B
Erdmann, Norbert	University of Turku	16 ONLINE 21 A
Erez, Tamir	University of Haifa	18 ONLINE 19 A
Erichsen, Jakob	Humboldt-Universität zu Berlin	23 SES 09 B
Eriksen, Kristin Gregers	University of South-Eastern Norway	07 ONLINE 43 A
Eriksen, Stig	Inland Norway University of applied sciences	22 ONLINE 21 C
Ernst Hoppe, Ene	University of Copenhagen	99 ERC SES 05 A
Ersöz, Anıl	Middle East Technical University	07 ONLINE 40 B, 22 ONLINE 22 B, 22 ONLINE 22 C
Erss, Maria	Tallinn University	03 ONLINE 21 A
Ertl, Hubert	Federal Institut for Vocational Education and Training (BIBB	
Ertugruloglu, Errol	Leiden University	31 SES 03 A
Eryigit, Derya	Marmara University	08 ONLINE 53 A
Eryilmaz, Nurullah	University of Bath	09 SES 11 A, 16 SES 03 A, 99 ERC SES 05 B
Esmat, Israa -	Cairo university	32 ONLINE 25 A, 32 ONLINE 26 A
Estermann, Carmen	PH Luzern	27 ONLINE 37 A
Estrela, Elsa	Lusofona University	03 SES 07 A, 23 SES 09 B
Evers, Marleen	KU Leuven	27 ONLINE 40 B
Fahrenwald, Claudia	University of Education Upper Austria	32 ONLINE 26 A
Fahy, Edel	Mary Immaculate College, Limerick, Ireland	99 ERC ONLINE 26 B
Fairchild, Nikki	University of Portsmouth	33 ONLINE 19 B
Faldet, Ann-Cathrin	Innland Univercity	01 ONLINE 23 A, 04 SES 02 B, 10 SES 11 A
Fang, Zheng	South China Normal University	01 ONLINE 19 B

Name, First Name	Organisation	Involved in Session
Faucher, Carole	University of Edinburgh	00 ONLINE 52.5, 00 SES 10 B, 08 ONLINE 52 A, 08 ONLINE 58 A
Fernandes, Graça	ISEG - ULISBOA	22 SES 11 A
Fernandes, Lisa	Newcastle College	04 ONLINE 20 B
Fernandez Gonzalez, Manuel Joaquin	Univeristy of Latvia	16 ONLINE 21 A
Fernández González, Noelia	Universidad Autónoma de Madrid	28 ONLINE 36 A
Fernandez, Mª José	University Complutense	11 ONLINE 47 A
Fernate, Andra	Latvian Academy of Sport Education	18 ONLINE 22 A
Ferreira, Manuela	School of Education - Porto Polytechnic, Portugal	04 ONLINE 23 C, 04 ONLINE 23 D, 04 ONLINE 26 C
Figueiredo, Maria Pacheco	Polytechnic of Viseu	10 SES 07 A, 99 ERC SES 03 A
Filippi, Giulia	Libera Università di Bolzano	99 ERC ONLINE 19 C
Fimreite, Hege	Western Norway University of Applied Sciences	01 SES 07 B
Findlay, Yvonne Stewart	University of Southern Queensland	25 ONLINE 23 A
Fischer, Luise	Leipzig University	29 ONLINE 19 A
Fischer, Silke	Swiss Federal University for Vocational Education and Training	02 ONLINE 24 B
Fischer-Schöneborn, Sandra	Leuphana University Lüneburg	15 ONLINE 25 A
Fitzgerald, Susan	Waterford Institute of Technology, Ireland.	02 ONLINE 21 B
Flammia, Michele	Università di Milano-Bicocca	27 SES 05.5
Flavian, Heidi	Achva Academic College	11 ONLINE 49 A
Fontana, Mónica	Complutense University of Madrid	29 ONLINE 23 A
Førde, Elin	Høgskulen i Volda	
Frade Martínez, Cristina	Universidad de Salamanca	09 ONLINE 25 B
Frågåt, Thomas	Inland Norway University of Applied Sciences	16 SES 08 A
Francesconi, Denis	University of Vienna	10 ONLINE 40 C, 13 SES 07 A, 30 SES 13
Franch, Sara	Centro Studi Erickson	07 ONLINE 43 A
Francia, Guadalupe	University of Gävle	10 ONLINE 42 A, 25 ONLINE 20 A
Franco, Maïte	University of Luxembourg	99 ERC SES 04 A
Frank Delgado, Ellen	University of Edinburgh	
Frank, Magnus	TU Dortmund	17 ONLINE 55 B
Frederiksen, Lisbeth Lunde	VIA University College	01 SES 06 A, 01 SES 07 A
Frenssen, Tobias	University Colleges Leuven-Limburg	27 ONLINE 38 B, 29 ONLINE 19 A, 29 ONLINE 23 A
Fritze, Yvonne	Inland Norway University of Applied Sciences	06 ONLINE 24 A
Fröberg, Andreas	University of Gothenburg	18 ONLINE 21 A
Frohn, Julia	Humboldt-Universität zu Berlin	04 ONLINE 22 C, 27 ONLINE 41 A
Fueyo, María Aquilina	FUNDACIÓN UNIVERSIDAD DE OVIEDO	20 ONLINE 49 A
Furnes, Gila Hammer	NLA University College	15 ONLINE 23 A, 15 ONLINE 26 A
Fürstaller, Maria	FH Campus Wien	21 SES 04 A
Gabriel, Philippe	LIRDEF, Avignon Université	15 ONLINE 25 A, 16 ONLINE 20.5 A
Gaio Alves, Mariana	Instituto de Educação, Universidade de Lisboa	22 ONLINE 21 C, 22 ONLINE 24.5 A
Gairal-Casadó, Regina	Universitat Rovira i Virgili	33 ONLINE 21 A
Gallardo Nieto, Elena M.	Universitat Rovira i Virgili	33 ONLINE 21 A, 33 ONLINE 22 A
Galstyan, Marina	Center For Educational Research and Consulting	00 SES 02 A, 25 SES 07 A
Gálvez, Beatriz	Universidad Complutense de Madrid	99 ERC ONLINE 25 A
Ganz-Meishar, Michal	levinsky College of Education	20 ONLINE 46 A
Gao, Jie	university of bath	99 ERC SES 03 B
Garbauskaite-Jakimovska, Justina	Vilnius university	03 ONLINE 25 A
Garcia de Olalla Gutierrez, Arturo	University of the Balearic Islands	02 ONLINE 24 B
García Domingo, Begoña	Facultad de Educación - Universidad Complutense de Madrid	09 SES 06 A, 11 SES 06 A
García Rojas, Antonio Daniel	Universidad de Huelva	14 ONLINE 20 B, 33 ONLINE 25 A
Garcia Yeste, Carme	Universitat Rovira i Virgili	05 ONLINE 39 A, 33 ONLINE 21 A
García-González, Macarena	Catholic University of Chile	12 SES 08 A
García-Jiménez, Eduardo	University of Seville	02 ONLINE 19 A
Gardiner, Senan	University of Vechta	30 SES 11 A
Gardošíková, Daša	Teach Live	26 ONLINE 21 B
Garrard, Kerri Anne	Deakin University Australia	99 ERC ONLINE 20 C
Garrido-Miranda, José Miguel	Pontificia Universidad Católica de Valparaíso	16 ONLINE 24 A
Garrote, Ariana	University of Applied Sciences and Arts, School of Education	07 SES 07 B
Gashi, Shqipe	Ministry of Education, Science, Technology and Innovation	01 SES 12 B
Gasinets, Mikhail	Higher School of Economics	
Gasparyan, Arman	UNICEF Armenia	00 SES 06
Gasterstädt, Julia	University Kassel	
Gavin, Anne-Sophie	HEP Vaud	30 ONLINE 25 A
Gawlicz, Katarzyna	University of Lower Silesia	25 ONLINE 22 A
Gebhardt, Anja	St.Gallen University of Teacher Education	02 ONLINE 19 A, 02 ONLINE 22 B
Gedviliene, Genute	Vytautas Magnus University	10 ONLINE 40 A
Geffard, Patrick	Paris 8 University	21 ONLINE 37 A, 21 ONLINE 38 A, 21 SES 06 A, 21 SES 10.5 A
Gegenfurtner, Andreas	University of Augsburg	99 ERC SES 09 A
degeniurulei, Andreas	Oniversity of Augsburg	27 LTC SES US A

	Name, First Name	Organisation	Involved in Session	Name, First Name	Organisation	Involved in Session
Mage	Gerasimova, Iuliia	Higher School of Economics	09 SES 03 A	Guberman, Ainat	The MOFET Institute; David Yellin College	10 ONLINE 42 A, 10 SES 03 A
Section Company profession	Gerdin, Göran	•		Guðjónsdóttir, Hafdís	University of iceland	20 ONLINE 43 A, 20 ONLINE 44 A, 20
March Marc	Gergen, Andrea			Gudmundsdottir Grota Riörk	University of Oslo	
Section Sect	Gerhards, Lukas	•		. ,	,	·
Description	Gerick, Julia	TU Braunschweig	88 ONLINE 49 A			
	German Ben-Hayun, Shiran	Haifa University	25 ONLINE 20 A	3 .		
Michael Market Market Michael Mic	Gertz, Emilie	University of Copenhagen	99 ERC SES 03 C		· /	
Section 1999 Sect	Geske, Andrejs	University of Latvia	09 ONLINE 23 B, 14 ONLINE 24 A	•		
	Gestsdóttir, Súsanna Margrét	University of Iceland	01 ONLINE 20 B, 01 ONLINE 23 A		·	
	Getman, Aleksandra	National Research University Higher School of Economics	16 SES 09 A	. ,		
Second Edition Seco	Gevorgyan, Alla	DVV International Armenia		Gurr, David	The University of Melbourne	
1965 1966	Gevorgyan, Anna	American University of Armenia		Gutiérrez de Rozas, Belén	Universidad Nacional de Educación a Distancia (UNED)	
	Gevorgyan, Hasmik	Yerevan State University	33 SES 12 A			
Interface, Name Superministrationshops STORE PR. P. SOURCE P	Gevorgyan, Zhanna	Humboldt University of Berlin	10 ONLINE 42 B			
March March Section Color) Count Color Section March	Gillett-Swan, Jenna	Queensland University of Technology	25 ONLINE 19 A, 25 ONLINE 24 A			
Page	Gindi, Shahar	Beit Berl College	07 ONLINE 43 B			
Ministry	Giniotaite, Akvile	Vilnius University	33 ONLINE 25 A		·	
Part	Girbés-Peco, Sandra	University of Barcelona	05 ONLINE 39 A, 33 ONLINE 19 A			
Material Marcial Mar	Gísladóttir, Berglind	University of Iceland	01 ONLINE 19 A, 10 ONLINE 43 A		·	
Main March	-	•	17 ONLINE 54 A. 23 ONLINE 49 A			
Non-control Western Nones Weste				Häbig, Julia	,	·
Abbertonic Abbreroorsy A		•	·			
March Marc		, , , , ,		Hachmon, Marsha	Talpiot College/ Promentors Project	•
Machine March Machine Machin		,		Hadad, Shlomit	The Open University of Israel	01 SES 02 A, 16 SES 05.5
Margin Carton No. No. No.		•		Hadfield, Christine	University of Glasgow	10 ONLINE 44 B
Image: Common Image: Commo				Hadjar, Andreas	University of Fribourg	22 SES 03 A
	Goig Martinez, Rosa Maria		05 ONLINE 00 PS, 05 ONLINE 36 A	Hagerman, Frans	Stockholm University	27 ONLINE 41 A
Marchay March Marchay Marchay Marchay Marchay Marchay Marchay Marchay Marcha	Gökaln Gökce		22 ONLINE 21 A 22 ONLINE 24 R	Haines Lyon, Charlotte	York St John University	13 ONLINE 25 A, 25 ONLINE 21 A
Michael Mich		•	•	Haj Yahya, Athar	Beit-Berl College	07 ONLINE 39 A
Michael Care, Sanda Inciliation de Hatungio Michael Carego Michael Care, Sanda	doloviliseva, valetiya	Nazarbayev Interlectual School		Håkansson, Michael	Stockholm university	30 ONLINE 22 A
Michael Care, Sanda Inciliation de Hatungio Michael Carego Michael Care, Sanda	Goltz, Jonas	Georg-August-Universität Göttingen	99 ERC SES 05 A	Hakel, Katja	Norwegian University of Science and Technology (NTNU)	22 ONLINE 21 C
Miskedyne, Esther DVM International Amenina 25 SES NR 5 PER COUNTY COUNT	Gomes, Susana		22 ONLINE 21 C			
March Country March Countr		·		·		
Marchan Universidate de Libboa 20 MER 38 A Marchan Marc	oomez der raigar emque, sanara	omreisiada compiateise de madia				
Section Content Cont	Gonçalves, Catarina	Universidade de Lisboa	28 ONLINE 38 A			
Serial Continues Marie Continue Ma	Gonçalves, Eva	CIES - ISCTE-IUL	14 ONLINE 23 B			
		Universität Osnabrück	02 SES 12 A, 02 SES 13 A	-	·	
Interface VIII., Angula Universited de Santiago de Comportela 33 SES DR A, DE RIS SES DR B Interface VIII., Angula University Getuctional Testing Service Guitational Testing Service Guit		University of Zurich				
International Content Educational Testing Service 250 NULNE 218 Herberts, Wisdom Till Dilwestingted Beemen 0.255.00 & 0.255.00 & 0.255.00 & 0.000		•		·		
Interest, year Inte						
Paramamatikonon Paramamati	-	•	26 ONLINE 21 A 26 ONLINE 23 R			
Section Name MSK Moscow 9 FRC ONLINE 19 C Harris, Jess University (Newcastle 01 ONLINE 19 B)				Harðardóttir, Eva	University of Iceland	30 SES 12 A
Family Paderborn University Od ORLINE 26 Family		,			University of Gothenburg	05 ONLINE 36 A
Intersection, Midital National Research University of Impubus A Set 55 03 A University of Impubus A Set 55 03 A University of Impubus A Set 55 03 A University of Impubus A Set 55 09 A University of Impubus A Set 56 09 A University of Impubus A Se				Harris, Jess	University of Newcastle	01 ONLINE 19 B
Hartungman, Amanda University of Inrebruck 0.2 SES 07.8 Hartungman, Amanda Marenian Caritas Outlay, Leisy University College London 28.5 SES 09.4 Hartungman, Amanda Muschatur Aboyyan Amerian State Pedagogical University of SES 08.4 Hartungman, Amanda Muschatur Aboyyan Amerian State Pedagogical University of SES 08.4 Hartungman, Amanda Muschatur Aboyyan Amerian State Pedagogical University of SES 08.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 28.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 28.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.4 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.6 Hartungman, Amanda Moravay University of Applied Sciences 0.6 CONLINE 29.6 Conline 1.6 Conline 1.		,		Hartenstein, Anna	Technische Universität Kaiserslautern	06 ONLINE 20 A, 10 ONLINE 41 B
Free Hurburghan, Ansah Armenian Cardas Armenia				Hartmanová, Kateřina	IEA	
rabensteiner, Caroline Vienna University College of Teacher Education 06 ONLINE 24 A Hassani, Sepelpéth University of Mema Online 24 A ONLINE 24 C Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University of Graz 0.955 02 A Hauspie, Cathy Ghent University 07 Graz 0.955 02 A Hauspie, Cathy Ghent University	-	•		Harutyunyan, Anush	Armenian Caritas	
raf. Sefan Ting UCL University Oilege 10 ONLINE 41 A Hausghakk, Ger Inland Norway University of Applied Sciences 06 ONLINE 21 A Hausghakk, Ger Inland Norway University of Applied Sciences 06 ONLINE 22 A Hausghe, Cathy Ghent University of Graz 22 ONLINE 20 A SES 02 A Haverinen, Kaisa Tanpere University of Graz 20 SES 02 A Haverinen, Kaisa Tanpere University of Graz 20 SES 02 A Haverinen, Kaisa Tanpere University of Graz 20 SES 02 A Haverinen, Kaisa Tanpere University 07 Graz 20 SES 02 A Hedicity 07 SES 02 A Haverinen, Kaisa Tanpe	Gourlay, Lesley			Harutyunyan, Marianna	Khachatur Abovyan Armenian State Pedagogical University	v 04 SES 08 A
raham Cagney, Anne Waterford Institute of Technology 95 EKC ONLINE 21 8, 99 EKC ONLINE 19 8, 99 EKC ONLINE 25 8 Frammatikopoulou, Epis Göteborgs University 15 00 ONLINE 25 A Frammatikopoulou, Epis Göteborgs University 15 00 ONLINE 25 A Frammatikopoulou, Epis Göteborgs University 15 00 ONLINE 25 A Frammatikopoulou, Epis Halmstad university 15 00 ONLINE 26 A Frammatikopoulou, Epis Halmstad university 15 00 ONLINE 26 A Frammatikopoulou, Epis Halmstad university 10 ONLINE 40 A Frammatikopoulou, Epis Halmstad university 10 ONLINE 25 A Frammatikopoulou, Epis Halmstad university 10 ONLINE 25 A Frammatikopoulou, Epis Halmstad University of Edinburgh 99 EKC ONLINE 19 B Freele, Sottina University of Edinburgh 99 EKC ONLINE 19 B Freele, Sottina Universitat Dramstad 66 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 02 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Freele, Marina Padagogische Hochschule Bern 03 ONLINE 24 A Freele, Marina University of Manchester Freele, Marina University of Manches	Grabensteiner, Caroline	Vienna University College of Teacher Education	06 ONLINE 24 A	Hassani, Sepideh	University of Vienna	04 ONLINE 24 A, 04 ONLINE 26 C
rammatikopoulou, Ejpis Goteborgs Universited 09 OKUNE 25 A Hautz, Hannes University of Graz 02 SES D2 A ciranklint Enodoson, Pemilla Halmstad university 10 OKUNE 40 A Hayrapetyan, Akam Yerevan State Medical University 20 SES D2 A Hayrapetyan, Akam Yerevan State Medical University 20 SES D2 A Hayrapetyan, Akam Yerevan State Medical University 20 SES D2 A Hayrapetyan, Akam Yerevan State Medical University 20 SES D2 A Hayrapetyan, Akam Yerevan State Medical University 20 SES D2 A Hayrapetyan, Akam Yerevan State Medical University 20 SES D2 A Hayrapetyan, Lusine Yerevan State University 20 SES D2 A Hayrapetyan, Lusine Waterford institute of Technology 99 ERC ONLINE 19 B Heck, Tamara DIPF 12 ONLINE 39 A Heck, Tamara DIPF 12 ONLINE 39 A Heck, Tamara DIPF 12 ONLINE 39 A Hederich-Martinez, Christian University of Edulational 10 SES D9 A Hederich-Martinez, Christian University of Lausanne 09 SES 04 B IS, 12 SES 04 A JS, 14 SES Outlines, Marina Padagogische Hochschule Bern 03 ONLINE 23 A Hefferman, Amanda University of Lausanne 09 SES 04 B IS, 12 SES 04 A Heidelmann, Marc-André Philipps-University 22 SES D6 B Heidelmann, Marc-André Philipps-University of Marchester University of Marchester Hefferman, Marc-André Philipps-University of Marchester University of SES D4 A Heidelmann, Marc-André Philipps-University of Marchester University 20 NULNE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marchester University of Marchester University of Marchester University of Marchester Philipps-University of Marchester University of Marchester Philipps-University of Marchester Philip	Graf, Stefan Ting	UCL University College	10 ONLINE 44 A	Haugsbakk, Geir	Inland Norway University of Applied Sciences	06 ONLINE 23 A
Frammatikopoulou, Epis Géteborgs Universitet 09 ONLINE 25 A Haverinen, Kaisa Tampere University of Graz 02 SES 02 A Frammatikint Enochson, Pernilla Halmstad university 15 ONLINE 26 A Haverinen, Kaisa Tampere University 03 ONLINE 20 A Haverinen, Kaisa Tampere University 07 Campan Make Tallinn University 25 ONLINE 25 A Haverinen, Kaisa Tampere University 07 Campan Make Tallinn Un	Graham Cagney, Anne	Waterford Institute of Technology		Hauspie, Cathy	Ghent University	22 ONLINE 20 A
rammatikopoulou, Epis Goteologs Universitet 09 UNLINE 25 A Haverinen, Kaisa Tampere University 03 ONLINE 20 A Havrinen, Kaisa Tampere University 03 ONLINE 20 A Havrinen, Kaisa Tampere University 01 10 NULINE 20 A Havrinen, Kaisa Tampere University 01 10 NULINE 20 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 10 NULINE 21 A Havrinen, Kaisa Tampere University 01 Nuline 21 A Heck, Tamara DIPF 12 ONLINE 20 A Heferian, Krainen Heferian, Amanda University 01 Marchester Heffernan, Troy La Trobe University 01 Marchester Heffernan, Troy La Trobe University 01 Marchester Heffernan, March André Heffern		6% L III			•	02 SES 02 A
rankfilm thorson, Pemilia Hainsstad univesity 15 UNLINE 40 A Hayrapetyan, Aram Yervan State Medical University 29 SES 02 A Hayrapetyan, Lusine Yervan State University 29 SES 02 A Hayrapetyan, Lusine Yervan State University 29 SES 02 A Healy, Céline Maynooth University 29 SES 02 A Hederich-Martinez, Christian University of Lausanne 09 SES 04 A Heffernan, Amanda University of Manchester Heffernan, Amanda University of Manchester Heffernan, Amanda University of Marchester Heffernan, Marc-Andrée Philipps-University of Marchester Heffernan, Marc-Andrée Philipps-University of Marchester Heidelmann, Marc-Andrée Philipps-University of Marchester University of Javaskyla / Finland University of Javaskyla / Finland University of Helsinki 26 SES 04 A Heikkinen, Kirsi-Marja University of Helsinki 26 SES 04 A Heikkinen						03 ONLINE 20 A
raistrom, Mick		,	15 ONLINE 26 A			
ravesen, Journal Indirect VIA University College Waterford Institute of Technology 99 ERC ONLINE 19 B Heck, Tamara DIPF 12 ONLINE 39 A Hederich-Martinez, Christian University of Edinburgh Padagogisch Berbinder Padagogische Hochschule Bern O3 ONLINE 23 A Heffernan, Amanda University of Manchester Heffernan, Troy La Trobe University 28 SES 06 B 12 SULINE 29 B, 32 SES 04 A Heffernan, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heikkinen, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heikkinen, Kirsi-Marja University of Helsinki Diniversity of Helsinki University of Helsinki University of Helsinki Diniversity of Helsinki University of Helsinki University of Helsinki ONLINE 23 A ONLINE 24 A ONLINE 22 B Free University of Munster University of Munster ONLINE 24 A ONLINE 22 B Helkonen, Lauri University of Helsinki University of Helsinki ONLINE 24 A ONLINE 22 B Helkonen, Lauri University of Helsinki ONLINE 25 A Helkonen, Lauri University of Helsinki ONLINE 25 A ONLINE 22 B Helkonen, Lauri University of Begen ONLINE 25 A Helkonen, Lauri University of Begen ONLINE 25 A ONLINE 25 A Helkonen, Lauri University of Begen ONLINE 25 A ONLINE 25 A ONLINE 25 A Helkonen, Kirsi-Marja University of Helsinki ONLINE 25 A Helkonen, Married Helkinen, Kirsi-Marja University of Helsinki ONLINE 25 A ONLINE 25 A ONLINE 25 A ONLINE 25	Granström, Mikk	Tallinn University	10 ONLINE 40 A	, , , ,	•	
reene, Michele Waterford institute of technology 99 ERC ONLINE 19 B riek, Sotiria University of Edinburgh 99 ERC ONLINE 19 B riek, Sotiria Universitat Darmstadt 06 ONLINE 23 A riek, Sotiria Technische Universität Darmstadt 06 ONLINE 23 A rieppmair, Anja-Christina Universitat Bremen 02 ONLINE 25 B riegic, Marina Pädagogische Hochschule Bern 03 ONLINE 23 A riegipleit, Ella Fachchochschule Bern 03 ONLINE 23 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 08 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegipleit, Ella Fachchochschule Nor	Gravesen, David Thore	VIA University College	25 ONLINE 25 A		•	27 3L3 02 A
riek, Sotina University of Edinburgh 99 ERC UNLINE 19 U riegl, Petra Technische Universität Darmstadt 06 ONLINE 23 A riegopmair, Anja-Christina Universität Bremen 02 ONLINE 25 B riegopmair, Anja-Christina Universität Bremen 03 ONLINE 23 A riegoleti, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Ella Fachchochschule Mordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 03 SES 08 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A riegoleti, Bla Fachchochschule N	Greene, Michelle	Waterford Institute of Technology	99 ERC ONLINE 19 B		, ,	40.01111115.00.4
rieel, Petra lectinische Universitat Beremn Universitat Beremn 02 ONLINE 25 B Heers, Marieke FORS, University of Lausanne 09 SES 04 B JS, 12 SES 04 A JS, 14 SES 03 riegolett, Ella Fachchochschule Nordwestschweiz PH FHNW 26 SES 04 A Helder, Manada University of Manchester Heffernan, Armanda University of Manchester Heffernan, Troy La Trobe University of Manchester Heffernan, Armanda University of Manchester Heffernan, Troy La Trobe University of Marchester University of Marchester Heffernan, Troy La Trobe University of Marchester University of Marchest	Grek, Sotiria	University of Edinburgh	99 ERC ONLINE 19 D			
reppman, Anja-Christina Universitat Bermen U2 ONLINE 25 B Heffernan, Amanda University of Manchester Heffernan, Arganda University of Manchester Heffernan, Troy La Trobe University of Manchester Heffernan, Troy La Trobe University of Manchester Heffernan, Tropy La Trobe University of Manchester Heffernan, Troy La Trobe University of Manchester Heffernan, Troy La Trobe University of Manchester Heffernan, Tropy La Trobe University of Manchester La Section Heffernan, Tropy La Trobe University of Manchester La Section Heffernan, Tropy La Trobe Heffernan, Tropy La	Grell, Petra	Technische Universität Darmstadt	06 ONLINE 23 A			
Heffernan, Troy La Trobe University 28 SES 06 B Heffernan, Troy La Trobe University 28 SES 06 B Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marbur	Greppmair, Anja-Christina	Universität Bremen	02 ONLINE 25 B		·	09 SES 04 B JS, 12 SES 04 A JS, 14 SES 09
Heffernan, Troy La Trobe University 28 SES 06 B Heffernan, Troy La Trobe University 28 SES 06 B Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelmann, Marc-André Philipps-University of Heldsinki 07 ONLINE 24 A Heidelman	Grgic, Marina	Pädagogische Hochschule Bern	03 ONLINE 23 A			
Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heidelmann, Marc-André Philipps-University of Marburg 32 ONLINE 29 B, 32 SES 04 A Heikkinen, Hannu L. T. Finnish Institute for Educational Research, University of Jyväskylä / Finland 07 ONLINE 46 A, 30 ONLINE 24 A Tross, Barbara Free University of Bozen-Bolzano 07 ONLINE 42 B, 23 ONLINE 49 A Tross, Barbara Free University of Lausanne 33 SES 06 A Heikkinen, Kirsi-Marja University of Helsinki 26 SES 04 A Heikkinen, Kirsi-Marja University of Helsinki 26 SES 04 A Heikkinen, Kirsi-Marja University of Helsinki 10 ONLINE 23 A, 26 ONLINE 23 A Heikkinen, Kirsi-Marja University of Helsinki 00 NLINE 23 A Heikkinen, Kirsi-Marja University of Helsinki 00 NLINE 23 A, 26 ONLINE 24 A Heldt, Melanie Paderborn University 09 ONLINE 24 A Heldt, Melanie Paderborn University of Toronto 99 ERC ONLINE 22 B Triundy Julius Freie Universität Berlin 03 ONLINE 23 A, 30 ONLINE 25 B Helleve, Ingrid University of Bergen 01 ONLINE 25 A Helms, Stine University College Absalon 14 SES 03 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A	Grigoleit, Ella			Heffernan, Troy	La Trobe University	28 SES 06 B
Heikkinen, Hannu L. T. Finnish Institute for Educational Research, University of Jyväskylä / Finland 70 NLINE 42 B, 23 ONLINE 49 A Heikkinen, Kirsi-Marja Heikinen, Lauri Heikinen, Lauri Heikinen, Kirsi-Marja H	Grigorvan, Artem	Yerevan State Medical University	03 SES 08 A	Heidelmann, Marc-André	Philipps-University of Marburg	32 ONLINE 29 B, 32 SES 04 A
Free University of Bozen-Bolzano 07 ONLINE 42 B, 23 ONLINE 49 A Heikkinen, Kirsi-Marja University of Helsinki 26 SES 04 A Heikkinen, Kirsi-Marja University of Helsinki 10 ONLINE 43 B, 11 ONLINE 53 A, 26 ONLINE 49 A Heikkinen, Kirsi-Marja University of Helsinki 10 ONLINE 43 B, 11 ONLINE 53 A, 26 ONLINE 24 A Iroves, Tamar Extremadura University of Münster 09 SES 09 A Heldt, Melanie Paderborn University 09 ONLINE 24 A Iriunderger, Nina University of Glege of Teacher Education Vienna 06 ONLINE 19 A Helin, Johanna 01SE, University of Toronto 99 ERC ONLINE 22 B Iriund, Julius Freie Universitàt Berlin 03 ONLINE 23 A, 30 ONLINE 25 B Helleve, Ingrid University of Bergen 01 ONLINE 25 A Iriundig de Vazquez, Katja Friedrich-Schiller-University of Jena 17 SES 06 A Helms, Stine University College Absalon 14 SES 03 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A		·		Heikkinen, Hannu L. T.		01 SES 07 A, 01 SES 08 A, 01 SES 10.5
ross, Dinah University of Lausanne 33 SES 06 A Heikonen, Lauri University of Helsinki 10 ONLINE 3A B, 11 ONLINE 3A, 26 ONLINE 2A roves, Tamar Extremadura University 17 ONLINE 54 A roves, Tamar University of Münster 09 SES 09 A Heldt, Melanie Paderborn University 07 ONLINE 24 A ritinberger, Nina University College of Teacher Education Vienna 06 ONLINE 19 A Helin, Johanna OISE, University of Toronto 99 ERC ONLINE 22 B ritund, Julius Freie Universität Berlin 03 ONLINE 23 A, 30 ONLINE 25 B Helleve, Ingrid University of Bergen 01 ONLINE 25 A ritundig de Vazquez, Katja Friedrich-Schiller-University 01 Jena 17 SES 06 A Helms, Stine University College Absalon 14 SES 03 A rysson, Tina Ghent University 01 SES 09 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A		, .				
roves, Tamar Extremaduru University 17 ONLINE 54 A ruuehn, Sabine University of Münster 09 SES 09 A Heldt, Melanie Paderborn University of Toronto 99 ERC ONLINE 24 A ründerger, Nina University College of Teacher Education Vienna 06 ONLINE 19 A Helin, Johanna OISE, University of Toronto 99 ERC ONLINE 22 B ründ, Julius Freie Universität Berlin 03 ONLINE 23 A, 30 ONLINE 25 B Helleve, Ingrid University of Bergen 01 ONLINE 25 A rundig de Vazquez, Katja Friedrich-Schiller-University of Jena 17 SES 06 A Helms, Stine University College Absalon 14 SES 03 A ryson, Tina Ghent University 01 SES 09 A Hemming, Karen German Youth Institute 14 ONLINE 22 A					•	
ruehn, Sabine University of Münster 09 SES 09 A Heldt, Melanie Paderborr University 09 ONLINE 24 A rüühberger, Nina University College of Teacher Education Vienna 06 ONLINE 19 A Helin, Johanna OISE, University of Toronto 99 ERC ONLINE 22 B rüund, Julius Freie Universität Berlin 03 ONLINE 23 A, 30 ONLINE 25 B Helleve, Ingrid University of Bergen 01 ONLINE 25 A rüundig de Vazquez, Katja Friedrich-Schiller-University of Jena 17 SES 06 A Helms, Stine University College Absalon 14 SES 03 A ryson, Tina Ghent University Of Münster On ONLINE 25 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A		•		Heikonen, Lauri	University of Helsinki	10 ONLINE 43 B, 11 ONLINE 53 A, 26
rrinberger, Nina University College of Teacher Education Vienna 06 ONLINE 19 A Helin, Johanna OISE, University of Toronto 99 ERC ONLINE 22 B inund, Julius Freie Universität Berlin 03 ONLINE 23 A, 30 ONLINE 25 B Helleve, Ingrid University of Bergen 01 ONLINE 25 A inundig de Vazquez, Katja Friedrich-Schiller-University of Jena 17 SES 06 A Helms, Stine University College Absalon 14 SES 03 A irryson, Tina Ghent University 01 SES 09 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A				Halde Mat.	De deukene Heim. "	
rund, Julius Freie Universität Berlin 03 ONLINE 23 A, 30 ONLINE 25 B Helleve, Ingrid University of Bergen 01 ONLINE 25 A irundig de Vazquez, Katja Friedrich-Schiller-University of Jena 17 SES 06 A Helms, Stine University College Absalon 14 SES 03 A iryson, Tina Ghent University 01 SES 09 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A	•	•			·	
rundig de Vazquez, Katja Friedrich-Schiller-University of Jena 17 SES 06 A Helms, Stine University College Absalon 14 SES 03 A iryson, Tina Ghent University 01 SES 09 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A	Grünberger, Nina				·	
ryson, Tina Ghent University 01 SES 09 A Hemming, Karen German Youth Institute 14 ONLINE 21 A, 14 ONLINE 22 A	Grund, Julius	Freie Universität Berlin	03 ONLINE 23 A, 30 ONLINE 25 B	Helleve, Ingrid	, .	01 ONLINE 25 A
	Grundig de Vazquez, Katja	Friedrich-Schiller-University of Jena	17 SES 06 A		University College Absalon	14 SES 03 A
uarcello, Emanuela University of Turin 14 ONLINE 20 A Henderson, Robyn University of Southern Queensland 14 ONLINE 23 A	Gryson, Tina	Ghent University	01 SES 09 A	Hemming, Karen	German Youth Institute	14 ONLINE 21 A, 14 ONLINE 22 A
	Guarcello, Emanuela	University of Turin	14 ONLINE 20 A	Henderson, Robyn	University of Southern Queensland	14 ONLINE 23 A

Name, First Name	Organisation	Involved in Session
Hendriksen, Nika	Leiden University	99 ERC SES 04 E
Herbaut, Estelle	Université de Bourgogne	09 ONLINE 23 C
Hermosin-Mojeda, Manuel Jesus	University of Huelva	07 ONLINE 44 A
Hernández-Hernández, Fernando	University of Barcelona	22 ONLINE 26 B, 28 ONLINE 39 A, 29 ONLINE 19 A
Herold, Frank	University of Birmingham	18 SES 06 A
Herrero Marcos, Raquel	Universidad de Alcalá	01 SES 11 A
Herrmann, Lukas	University Heidelberg	08 ONLINE 57 A
Hertling, Anke	Leibniz Institute for Educational Media	12 SES 07 A
Herzig, Pascale	Zurich University of Teacher Education	
Herzog-Punzenberger, Barbara	University innsbruck	10 ONLINE 41 A, 15 SES 03 A JS, 20 SES 03 B JS
Hewlett, Sally-Jayne	University of Bath	22 ONLINE 19 A, 33 ONLINE 19 B
Hidle, Kari-Mette Walmann	University of Agder	30 ONLINE 20 B
Hilbold, Mej	Université Paris 8 Vincennes Saint-Denis	21 ONLINE 37 A, 21 SES 06 A
Hill, Katie	IEA	09 SES 06 B JS, 12 SES 06 A JS
Hillen, Stefanie A.		23 ONLINE 45 A
-	University of Agder	
Hinke Dobrochinski Candido, Helena	University of Helsinki	23 SES 07 B
Hinton-Smith, Tamsin	University of Sussex	22 ONLINE 23 B
Hinzke, Jan-Hendrik	Martin-Luther-University Halle-Wittenberg	10 ONLINE 42 B, 10 ONLINE 43 C
Hlaďo, Petr	Masaryk University, Fakulty of Arts	02 SES 04 A
Hoeve, Aimée	HAN University of Applied Sciences	02 SES 09 A
Hof, Christiane	Goethe University Frankfurt	
Hofbauer, Susann	Helmut-Schmidt-University Hamburg	10 SES 10.5 A, 12 SES 11 A JS- Hybrid, 12 SES 12 A JS- Hybrid, 23 ONLINE 49
Hoffelner, Christine	FHNW Muttenz	02 SES 04 A
Hofman, Josef	Humboldt-Universität zu Berlin	05 SES 11 A JS, 08 SES 11 B JS, 21 SES 02
Hohti, Riikka	University of Oulu	30 SES 11 A
Hökkä, Päivi	University of Jyväskylä	04 ONLINE 25 B
Holford, John	University of Nottingham	17 ONLINE 55 B, 23 ONLINE 44 A
Holmegaard, Henriette	University of Copenhagen	14 SES 02 A, 19 SES 12 A
Holmström Rising, Malin	Mid Sweden University	
Holst, Jorrit	Freie Universität Berlin	03 ONLINE 23 A, 30 ONLINE 25 B
Holtappels, Heinz Günter	TU Dortmund University	01 ONLINE 22 A
Hölterhof, Tobias	Catholic University of Applied Science	10 SES 03 A
Holze, Jens	Universität Bielefeld	06 ONLINE 21 A
Hoppe, Melanie	University of Rostock	02 ONLINE 25 A
Horsley, Nicola	Leeds Beckett University	04 SES 09 A
Horvath, Laszlo	ELTE Eötvös Loránd University	06 SES 06 A JS, 15 SES 06 A JS, 16 SES 06 A JS, 32 SES 04 A
Hoskin, Janet	University of East London	04 SES 08 C, 04 SES 12 A
Hoskins, Bryony	Roehampton University	88 ONLINE 49 A
Hosseini Pozveh, Sayed Mirhossein	University of Canterbury	22 ONLINE 20 B, 99 ERC ONLINE 19 A
Hovannisian, Larisa	Teach For Armenia Educational Foundation	99 ERC SES 02 A
Hoveid, Halvor	Norwegian University of Science and Technology	13 SES 02 A
Hoveid, Marit	Norwegian University of Science and Technology	13 SES 02 A
Hovhannisyan, Meri	Yerevan State University	07 SES 08 B JS, 31 SES 08 B JS
Hovhannisyan, Sevak	Civitta AM	00 SES 06
Hoya, Fabian	Paderborn University	10 ONLINE 39 B
Hristova, Teodora	CAPI	23 SES 13 B
Hristova, leodora Hsieh, Chuo-Chun	National Tsing Hua University	23 ONLINE 48 A
	•	14 ONLINE 48 A
Hsieh, Ming Fang	National Tsing Hua University	14 UNLINE 2 I B
Huang, Junjun	Beijing normal university, Zhuhai	20.000.44 10.20.000.44 10
Huang, Ruini	Ghent University	20 SES 11 A JS, 29 SES 11 A JS
Huber, Christian Huber, Stephan Gerhard	University of Teacher Education Zug, Switzerland	04 SES 07 A 11 ONLINE 48 A, 14 ONLINE 19 A, 14 ONLINE 20 B, 23 ONLINE 47 B, 23 SES 03 A, 26 ONLINE 21 B
Huebel, Isa	Universität Koblenz-Landau	07 ONLINE 41 A
Hug, Theo	University of Innsbruck	06 ONLINE 19 A
Hughes, Joanne	Queen's University Belfast	14 ONU INF 24 A
Hümmer, Sandra	German Youth Institute	14 ONLINE 21 A
Hunink, Claudia	Universität Kassel	02 SES 13 A
Hurley, Peter	Victoria University	22 SES 08 A
Huschle, Lucy	Universität Duisburg-Essen	11 SES 08 A
Huth-Stöckle, Nora	University of Wuppertal	23 SES 12 B
lakshina, Anna	Moscow city university	25 SES 08 A
lamroz, Olena	Inland Norway University of Applied Sciences	04 ONLINE 21 A
lancu, Daniel Emil	West University of Timisoara	22 SES 11 B
lanes, Dario	Università di Bolzano	04 ONLINE 25 A
Ilieva-Trichkova, Petya	IPS-BAS	02 SES 13 B, 07 SES 11 A, 23 ONLINE 44 A
-,, -		, , 25 0112112 1111
Imdorf, Christian	Leibniz University Hannover	02 SES 13 B

Ishanova, Gulsezim Nazarbayev Intellectual School in Uralsk 10 ONLINE 45 A Israel, Vardit Kaye academic college 01 SES 08 A Issabekova, Botagoz Nazarbayev Intellectual School in Nur-Sultan IB 27 ONLINE 36 B World School Ivanov, Ivan HSE University 11 SES 09 A, 23 SES 13 A, 25 SES 07 A Ivanov, Nartin Bulgarian Academy of Science 32 ONLINE 30 A Ivanova-Chessex, Oxana Pädagogische Hochschule Zürich 07 SES 08 A, 07 SES 09 A Iversen, Jonas Yassin Inland Norway University of Applied Sciences 04 SES 02 B, 31 SES 08 A Jacobsen, Gro Hellesdatter University of Southern Denmark 13 SES 04 A, 14 ONLINE 25 A Jacobsson, Anna Nord Universitet 01 ONLINE 20 A, 01 SES 08 A Jakiela, Jacek University of Information Technology and Management 22 SES 05.5 Janmaat, Jan Germen UCL Institute of Education 07 SES 11 A, 28 SES 03 A, 88 ONLINE 49 A Jarkovská, Lucie Masaryk University 33 SES 13 A	Name, First Name	Organisation	Involved in Session
Isac, Maria Magdalena KU Leuven O9 55 66 B.S., 11 95 08 A, 12 95 08 A) Ubhanova, Gubezim Nazarbayer Intellectual School in Utalak 100 ULINE 45 A 12 55 08 A Issabekova, Botagoz Mazarbayer Intellectual School in Nur-Suthan IB 27 ONLINE 36 B Vantov, Ivan HEU University 11 55 09 A, 23 95 13 A, 25 95 07 A Vantov, Naria HEU University 11 55 09 A, 23 95 13 A, 25 95 07 A Vantov, Naria Biligarian Roademy of Science 32 ONLINE 30 A 07 55 09 A, 07 55 09 A Narianov-Cheese, Cana, Santa Inflance of Horway University of Righted Science 94 55 08 A, 15 95 09 A 15 55 04 A, 15 00 UNIVE 25 A Jackbes, Jacke University of Fourthern Demansk 13 55 04 A, 15 00 UNIVE 25 A 15 55 04 A, 15 00 UNIVE 25 A Jackbes, Jacke University of Fourthern Demansk 13 55 04 A, 15 00 UNIVE 25 A 15 55 04 A, 15 00 UNIVE 25 A Jehleria, Magadema University of Greated 31 55 12 A 15 UNIVE 25 A 15 UNIVE 25 A Jehrica, Magadema University of Southern Demansk 13 55 04 A, 14 00 UNIXE 24 A 15 UNIXE 25 A 15 UNIXE 25 A Jerrer, Ling Staal University of Condoba 10 UNIXE 24 A 10	Inkinen, Alina	Univeristy of Helsinki	23 SES 13 B
Schanova, Gufsezim Nazarbayeve Intellectual School in Urabia 10 ONUNE 45 A 10 SES 064 A 10 SES 065 A 10 SES 065 A 10 SES 066 A	Inoue, Noriyuki	Waseda University	10 ONLINE 42 B
Israel, Vandit Kaye academic college	Isac, Maria Magdalena	KU Leuven	09 SES 06 B JS, 11 SES 08 A, 12 SES 06 A J
Interest	Ishanova, Gulsezim	Nazarbayev Intellectual School in Uralsk	10 ONLINE 45 A
Near School Namous, Namin HSE University 11 SSE 509 A, 23 SSE 513 A, 25 SSE 07 A Namous, Namin Balgarian Reademy of Science 23 CMLINE 30 A Namous-Chessey, Onama Palaspopische Horbschule Zürich Namous-Chessey, Onama Palaspopische Horbschule Zürich Namous-Chessey, Onama Namous-Chessey, O	Israel, Vardit	Kaye academic college	01 SES 08 A
Namou, Martin Namour,	Issabekova, Botagoz		27 ONLINE 36 B
Nantora-Chessec, Ozana	Ivanov, Ivan	HSE University	11 SES 09 A, 23 SES 13 A, 25 SES 07 A
Inland Norway University of Applied Sciences	Ivanov, Martin	Bulgarian Academy of Science	32 ONLINE 30 A
Jacobson, Gin Helledatter	Ivanova-Chessex, Oxana	Pädagogische Hochschule Zürich	07 SES 08 A, 07 SES 09 A
Jackels, Jack Jammant, Jan Gemen UKL Institute of Education 47 555 18 A 25 50 5 Janmant, Lin Gemen UKL Institute of Education 47 555 18 A 25 50 3 A, 88 ONLINE Janmant, Lin Gemen UKL Institute of Education 47 555 18 A 25 50 3 A, 88 ONLINE Janhanot, Lin Gemen UKL Institute of Education 31 355 13 A Jehler, Jeannette University of Iceland 31 355 13 A Jehler, Jeannette University of Iceland 31 355 12 A Jehler, Jeannette University of Iceland 31 355 12 A Jehler, Jean Magalena Institute of Applied Linguistics, University of Warsaw 16 ONLINE 25 A Jehlers, Magalena University of Southern Demark 13 55 04 A, 14 ONLINE 25 A Jensen, Jing Sabal University of Southern Demark 13 55 04 A, 14 ONLINE 25 A Jensen, Linga Sabal University of Cordoba 10 ONLINE 39 A Jiménez Millán, Azahara University of Cordoba 10 ONLINE 39 A Jiménez Millán, Azahara University of Cordoba 10 ONLINE 39 A Jiménez Millán, Azahara University of Cordoba 10 ONLINE 39 A Jiménez Millán, Azahara University of Cordoba 10 ONLINE 39 A Jiménez Millán, Azahara University of Cordoba 10 ONLINE 39 A Jiménez Millán, Azahara University of Cordoba 10 ONLINE 39 A Jiménez Millán, Azahara University of Education 17 555 04 A Johanson, Frederick Università Firer 04 ONLINE 25 C, 16 ONLINE 25 A Johanson, Frederick Università Firer 04 ONLINE 25 C, 16 ONLINE 25 A Johanson, Frederick Università Firer 05 55 03 A, 10 555 03 A Jones, Amanda University of Lincoli 99 ER (555 03 B Jones, Jenn Professional Development in Education 01 555 06 A, 01 555 10 5 A Jones, Jenn Professional Development in Education 01 555 06 A Jones, Jenn Arabus University of Seeged 04 555 08 B Jones, Gozzalo University of Seeged 04 555 08 B Jones, Jenn January Harris of Professional Development in Education 19 555 04 Jones, Jenn January Harris of Professional Development in Education 19 555	Iversen, Jonas Yassin	Inland Norway University of Applied Sciences	04 SES 02 B, 31 SES 08 A
Jaickek, Jacek University of Information Technology and Management 22 SES 05.5 Janmanat, Jan Germen UCL Institute of Education 07 SES 111, 28 SES 03 A, 88 ONLINE 49 A Janhanst, Jan Germen UCL Institute of Education 07 SES 111, 28 SES 03 A, 88 ONLINE 49 A Jeffley, Jeannette University of Celled 31 SES 12 A Jelinda, Magdalena Institute of Applied Linguistics, University of Warraw 16 ONLINE 24 A, 31 ONLINE 26 A Jeinscha, Magdalena University of College Abasion 28 SES 03 A Jemeen, Jilla Hoejmark University of College Abasion 28 SES 03 A Jemeen, Jilla Hoejmark University of College Abasion 10 ONLINE 29 A Jiménez Millán, Azahara University of Coldoba 11 ONLINE 29 A Jiménez Dardina Millan, Azahara University of Cordoba 11 ONLINE 29 A Johansoer, Thies UNED 11 TOURLES 1A Johansoer, Thies University of Cordoba 17 SES 04 A Johansoer, Thies University of Cordoba 17 SES 04 A Johansoer, Thies University of Cordoba 17 SES 04 A Johansoer, Thies University of Lincolin 98 SES 03 A, 16 SES 04 A <td< td=""><td>Jacobsen, Gro Hellesdatter</td><td>University of Southern Denmark</td><td>13 SES 04 A, 14 ONLINE 25 A</td></td<>	Jacobsen, Gro Hellesdatter	University of Southern Denmark	13 SES 04 A, 14 ONLINE 25 A
Jammant, Jun Germen UCL Institute of Education 37 SES 11 A, 28 SES 03 A, 88 ONLINE 49 A Jarkhorská, Lucie Masanyk University 33 SES 12 A Jeffrey, Jeannette University of Iceland 31 SES 12 A Jeffrey, Jeannette University of Iceland 31 SES 12 A Jehle, May Goethe University Frankfurt Jehle, May Jensen, Saren Sindberg University of Southern Demank Jensen, Saren Sindberg University of Southern Demank Jensen, Ulla Hoejmank University of Southern Demank Jensen, Ulla Hoejmank University of Oslo University of Oslo JONILINE 29 A Jones, Milla Azahara University of Oslo JONILINE 29 B, LONILINE 25 A Jensen, Ulla Hoejmank University of Oslo JONILINE 29 B, LONILINE 29 A Juménez, David UNED JI ONILINE 29 B, LONILINE 24 A Johannson, Thies JU Berlin Johannson, Thies JU J	Jacobsson, Anna	Nord Universitet	01 ONLINE 20 A, 01 SES 08 A
Annaboxik, Luck	Jakieła, Jacek	University of Information Technology and Managemen	t 22 SES 05.5
Jeffies, Jeannette University of Iceland 31 SES 12.A Jehle, May Goethe University Frankfurt 17 ONUNE 53 A, 27 ONUNE 37 A Jeliriska, Magdalena Institute of Applied Linguistics, University of Warsaw 16 ONUNE 24 A, 31 ONUNE 26 A Jeliriska, Magdalena Institute of Applied Linguistics, University of Warsaw 16 ONUNE 24 A, 31 ONUNE 26 A Jensen, Ulla Hoejmark University of Goldo 10 ONUNE 39 A, 10 ONUNE 25 A Jensen, Ulla Hoejmark University of Cordoba 10 ONUNE 39 A, 10 ONUNE 34 A, 10 ONUNE 39 A, 10 ONUNE 39 A, 10 ONUNE 39 A Jiménez Millán, Azahara University of Cordoba 11 ONUNE 39 A Jiménez Millán, Azahara University of Cordoba 17 SES 94 A Jiménez Millán, Azahara University University, Faculty of Education 17 SES 94 A Johannsen, Thies 10 Berlin 03 SES 05 5 Johnson, Frederick University University, Faculty of Education 17 SES 94 A Johannased University of Iceland 23 SES 05 5 Johnson, Frederick University of Iceland 23 SES 05 3 Jones, Amanda University of Iceland 23 SES 05 3 Jones, Ken Professional Development in Education 01 SES 06 A, 01 SES 10 5 A Johns, Milhael University of Iteland 05 SES 06 A, 05 SES 10 5 A Johns, Michael University of Iteland 05 SES 06 A, 05 SES 10 5 A Johns Bjerre, John Aarhus University 07 Johnsonović, Olja Faculty of Philosophy University of Belgrade 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Szeged 04 SES 04 B, 27 SES 09 A Joues, Kristelia University of Probitina 03 ONUNE 24 A Jung, Caroline University of Probitina 03 ONUNE 24 A Jung, Caroline University of Probitina 03 ONUNE 25 A Kadato, Julia University of Probitina 19	Janmaat, Jan Germen	UCL Institute of Education	49 A
Jehlis, May		, ·	
Jeliniska, Magdalena Institute of Applied Linguistics, University of Warsaw 13 555 04 A, 14 ONLINE 26 A Jensen, Ulla Hoejmark University of Colordona 28 555 03 A Jensen, Ulla Hoejmark University of Colordona 10 ONLINE 39 A, 10 ONLINE 39 A	Jeffrey, Jeannette	•	
Jensen, Saren Sindberg	Jehle, May	•	
Jensen, Ulia Hoejmark University of Oslo 100 NULINE 39 8, 10 ONLINE 43 A, 10 ONLINE 39 8, 10 ONLINE 43 A, 10 ONLINE 39 A, 10 ONLINE 43 A, 10 ONLINE 39 A, 10 ONLINE 43 A, 10 ONLINE 39 A, 10 O		Institute of Applied Linguistics, University of Warsaw	
Jenset, Inga Staal University of Cordoba 10 ONLINE 39 8, 10 ONLINE 43 Å, 10 ONLINE 44 Å 1 Jiménez Miláin, Azahara 1 Jiménez, Marvi 1 Johannez, Thies 1 U Berlin 1 Johannez, Thies 1 U Berlin 1 Johannez, Thies 2 Johannez, Thies 2 Johannez, Thies 2 Johannez, Thies 3 Johannez, Thies 3 Johannez, Thies 3 Johannez, Thies 3 Johannez, Thies 4 O Honkunez 5C, 16 ONLINE 25 A 1 Johannez, Thies 1 Johannez, Thies 1 Johannez, Thies 1 Johannez, Thies 2 Johannez, Th	-	•	
Jiménez Milláin, Azahara University of Cordoba 10 ONLINE 49 A Jiménéze, David UNED 11 ONLINE 51 A Jiménéze, David UNED 11 ONLINE 51 A Jiménéze, David UNED 11 ONLINE 51 A Jiménéze, Miroslav Masaryk University, Faculty of Education 17 555 04 A Johannsen, Thies 17 U Berlin 03 585 05.5 Johnson, Frederick Universitä Trier 04 ONLINE 25 C, 16 ONLINE 25 A Johnson, Frederick University of Cledand 23 585 03.6 Johnson, Frederick University of Cledand 23 585 13 A Jones, Amanda University of Lincoln 99 ERC 555 03 B Jones, Amanda University of Lincoln 99 ERC 555 03 B Jones, Ken Professional Development in Education 01 585 06 A, 01 585 10.5 A Jopling, Michael University of Wolverhampton 05 585 06 A, 05 585 10.5 A Jopling, Michael University of Wolverhampton 05 585 06 A, 05 585 10.5 A Jopling, Michael University of Philosophy University of Belgrade 04 585 09 B Jover, Gonzalo Universidad Complutense de Madrid 10503, dohierlia University of Saeged 04 585 09 B Jover, Gonzalo University of Saeged 04 585 04 B, 27 585 09 A Jozas, Kristztian University of Saeged 04 585 04 B, 27 585 09 A Jozas, Kristztian University of Saeged 04 585 04 B, 27 585 09 A Jozas, Kristztian University of Saeged 04 585 04 B, 27 585 09 A Jozas, Kristztian University of Saeged 10 4 585 04 B, 27 585 09 A Jozas, Kristztian University of Saeged 10 4 585 04 B, 27 585 09 A Jozas, Kristztian University of Philosophy University of Education 20 ONLINE 45 A Jucevičiutė-Bartkevičienė, Vaiva Vytautas Magnus University of Education 20 ONLINE 45 A Jucevičiutė-Bartkevičienė, Vaiva Vytautas Magnus University of Education 20 ONLINE 45 A Jucevičiutė-Bartkevičienė, Vaiva Vytautas Magnus University of Education 20 ONLINE 24 A Jucevičiutė-Bartkevičienė, Vaiva Vytautas Magnus University of Calvia Ca	•	, -	
Jiménez, David UNED 11 ONLINE 51 A Jirécèk, Miroslav Masaryk University, Faculty of Education 17 SES 04 A Johannese, Thies TU Berlin 03 SES 05.5 Johanson, Frederick Università Firer 04 ONLINE 25 C, 16 ONLINE 25 A Johanson, Frederick Università Firer 05 OSES 03 A, 16 SES 04 A Johanson, Frederick Università Firer 05 SES 03 A, 16 SES 04 A Jones, Amanda University of Iceland 22 SES 13 A Jones, Amanda University of Lincoln 99 ERC SES 03 B Jones, Amanda University of Lincoln 99 ERC SES 03 B Jones, Ren Professional Development in Education 01 SES 06 A, 01 SES 10.5 A Jopling, Michael University of Woverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Woverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Voverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Succept 04 SES 06 A Jovanović, Olja Faculty of Philosophy University of Belgrade 04 SES 06 B Joves, Gonzalo University of Szeged 04 SES 09 B Joves, Gonzalo University of Szeged 04 SES 04 B, 27 SES 09 A Josa, Krisztian University of Szeged 04 SES 04 B, 27 SES 09 A Juca, Histo-Chi National Taichung University of Education 20 ONLINE 24 A Juca, Histo-Chi National Taichung University of Education 20 ONLINE 24 A Juca, Histo-Chi National Taichung University of Education 20 ONLINE 24 A Junge, Caroline Humboldt-Universität zu Berlin 19 SES 04 Jucasambaye, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, S M Akramul Bursary Wirner ECER 202 99 ERC SES 05 E Kaden, Julia Technische University of Potsdam 03 ONLINE 29 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Rostock 02 ONLINE 25 A Kager, Klara University of Rostock 02 ONLINE 25 A Kalen, Amiri McGill University of Rostock 02 ONLINE 25 A Kalen, Amiri McGill University of Flotsdam 01 ONLINE 26 A Kaleninikova Magnusson, Liya University of Gotoch 02 ONLINE 25 A Kaleninikova Magnusson, Liya University of Gotoch 02 ONLINE 25 A Kaleninikova Magnusson, Liya University of Flother Education in Special Needs Kalenine, Lina Vyatata Magnus University of Teacher Educat		·	ONLINE 44 A
Jireček, Miroslav Johannsen, Thies TU Berlin O3 SES 05.5 Johnson, Frederick Universitä Trier O4 ONLINE 25 C, 16 ONLINE 25 A Johis Boris Institute for Social Research in Zagreb O5 SES 03 A, 16 SES 04 A Johan A Jones, Amanda University of Icland Jones, Amanda University of Icland Jones, Ken Professional Development in Education O1 SES 06 A, 01 SES 10.5 A Jopens, Ken Professional Development in Education O1 SES 06 A, 01 SES 10.5 A Jopens, Michael University of Woberhampton O5 SES 06 A, 05 SES 10.5 A Jopenson/C0 Joja Faculty of Philosophy University of Belgrade Jover, Gonzalo Universidad Compluterse de Madrid Jözsa, Gabriella University of Szeged Universidad Compluterse de Madrid Jözsa, Gabriella University of Szeged O4 SES 04 B, 27 SES 09 A Joza, Kristzian University of Szeged O4 SES 04 B, 27 SES 09 A Joza, Kristzian University of Szeged O4 SES 04 B, 27 SES 09 A Joza, Micratan June-Wicklite-Bartewičene, Valva Junge, Caroline Humboldt-University of Education Variatas Magnus University University of Sacgued University of Sacgued University of Sacgued University of Sacgued University University of Sacgued University University of Sacgued University of Sa		•	
Johannsen, Thies TU Berlin 03 SES 05.5 Johnson, Frederick Universität Frier 04 ONLINE 25 C, 16 ONLINE 25 A Johnson, Frederick University of Irosocial Research in Zagreb 05 SES 03 A, 16 SES 04 A Jönasdöttir, María University of Irotonl 23 SES 13 A Jones, Amanda University of Irotonl 99 ERC SES 03 B Jones, Amanda University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Johnson, Olja Faculty of Philosophy University of Belgrade 04 SES 09 B Joven, Gonzalo Universidad Complutense de Madrid Jözsa, Gabriella Universidad Complutense de Madrid Jözsa, Gabriella University of Szeged 04 SES 04 B, 27 SES 09 A Joza, Krisztian University of Szeged 04 SES 04 B, 27 SES 09 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Junge, Caroline Humbold-Universität zu Berlin 19 SES 04 Junge, Caroline Humbold-Universität zu Berlin 19 SES 04 Junge, Karoline Bursary Winner ECER 2022 99 FRC SES 05 E Kacaniku, Fjölla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kacaniku, Fjölla University of Potsdam 01 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Käde, Julia Technische University of Rostock 02 ONLINE 25 A Käder, Klara University of Rostock 02 ONLINE 25 A Kädender, Ilker Bilkent University of Ses 04 To NLINE 25 A Kälna, Amiri McGill University of Teacher Education 10 Special Needs Kalina, Palay Nege Reception 11 Ses 04 To NLINE 25 A Kälna, Amari McGill University of Teacher Education 10 Special Needs Kalina, Ananir McGill University of Teacher Education 10 Special Needs Kalina, Ananir McGill University of Teacher Education 10 Special Needs Kalina, Ananir McGill University of Teacher Education 10 Special Needs Kalina, Ananir McGill University of Teacher Education 10 Special Needs Kalina, Ananir Wstard Deutschele Institute für Er			
Johnson, Frederick Universital Trier 04 ONLINE 25 C, 16 ONLINE 25 A Jokic, Boris Institute for Social Research in Zagreb 05 SES 03 A, 16 SES 04 A Johns Standitri, Maria University of Lecland 23 SES 13 A Jones, Amanda University of Lincoln 99 ERC SES 03 B Jones, Ken Professional Development in Education 01 SES 06 A, 10 SES 10.5 A Jones, Ken Professional Development in Education 01 SES 06 A, 10 SES 10.5 A Jorna Michael University of Workerhampton 05 SES 06 A, 05 SES 10.5 A Jorna Michael University of Workerhampton 05 SES 06 A, 05 SES 06 A Jorna Michael University of Philosophy University of Belgrade 04 SES 09 B Jorna Michael University of Seeged 04 SES 04 B, 27 SES 09 A Jorna Michael University of Seeged 04 SES 04 B, 27 SES 09 A Jorna, Gabriella University of Seeged 04 SES 04 B, 27 SES 09 A Jorna, Gabriella University of Seeged 04 SES 04 B, 27 SES 09 A Jorna, Hisao-Chi National Taichung University of Education 20 ONLINE 45 A Junge, Caroline Humboldt-University of Education 19 SES 04 Juscambayev, Mirlan Nazarhayev Intellectual School 20 SES 04 A Kabir, S M Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, F Jolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische University Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische University Of Potsdam 01 ONLINE 26 A Kalser, Franz University of Potsdam 01 ONLINE 26 A Kalser, Franz University of Potsdam 01 ONLINE 27 A Kalan, Amiri McGill University of Potsdam 17 SES 09 A Kalan, Amiri McGill University of Potsdam 17 SES 09 A Kalauca, Harald Deutsches Institut für Erwachsenenbildung 17 SES 09 A Kalluca, Harald Deutsches Institut für Erwachsenenbildung 17 SES 09 A Kalluca, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 24 A Kanipa, Daiga University of Teacher Education 15 Sec 03 A, 99 ERC SES 03 C Kapplac, Christa University Of Latvia 14 ONLINE 24 A Karbaya, Akmaral Nazarbayev University 10 Applied Sciences 19 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 10 Applied Sciences 19 SES 08 B		, , ,	
Johas Johas Institute for Social Research in Zagreb Jónasdóttir, María University of Itecland 23 SES 13 A Jones, Annanda University of Lincoln 99 ERC SES 03 B Jones, Ken Professional Development in Education 01 SES 06 A, 01 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Wolverhampton Jores, Genzalo Jores, Gonzalo Universidad Complutense de Madrid Józsa, Gabriella Universidad Complutense de Madrid Józsa, Gabriella Universidad Serged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztlan University of Szeged 05 SES 04 A Radona, Hamboldt-Universität zu Berlin 19 SES 04 Jussambayev, Mirlan Nazarbayev, Intellectual School Radol, Jussambayev, Mirlan Nazarbayev, Mirlan Nazarbayev, Mirlan Nazarbayev Intellectual School Radol, Julia Technische University of Pristhian University of Pristhian University of Pristhian University of Potsdam University of Rostock Radol, Julia Technische University of Rostock Radol, Julia Radone, Julia Ses A Radol, Julia Nazarbayev University 10 TONLINE 25 A Kallunch, Labelle University of Teacher Education in Special Needs Radol, Jabale University of Teacher Education in Special Needs Raminskiene, Lina Vyfautas Magnus University 10 NULINE 20 A, 11 ONLINE 21 A Rampura, Anastasiia HSE Moscow, Russian Federation 23 SES 03 A, 99 ERC SES 03 E Radapus, Almaral Nazarbayev University 10 NULINE 24 A Rampura, Annastasiia HSE Moscow, Russian Federation 23 SES 11 A Rarlag			
Jönasdöttir, Maria University of Iceland 23 SES 13 A Jönes, Amanda University of Lincoln 99 ERC SES 03 B Jönes, Ken Professional Development in Education 01 SES 06 A, 01 SES 10.5 A Jönes, Ken Professional Development in Education 05 SES 06 A, 05 SES 10.5 A Jönes, Ken Professional Development in Education 05 SES 06 A, 05 SES 10.5 A Jörn Bjerre, Jørn Aarhus University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jørn Bjerre, Jørn Aarhus University of Wolverhampton 10 SES 06 A Jörn Bjerre, Jørn 04 SES 09 B Jöres, Gionzalo Universidad Complutense de Madrid Jözsa, Gabriella University of Szeged 04 SES 04 B, 27 SES 09 A Jözsa, Krisztian University of Szeged 04 SES 04 B, 27 SES 09 A Jözsa, Krisztian University of Szeged 04 SES 04 B, 27 SES 09 A Jünan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Jünge, Caroline Humboldt-Universität zu Berlin 19 SES 04 Jünge, Caroline Humboldt-Universität zu Berlin 19 SES 04 Kazaniku, Fjölla University 29 ONLINE 24 A Jünge, Caroline Humboldt-Universität Darmstadt Kafa, Antonios Frederick University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische University Dristina 03 ONLINE 19 A, 10 ONLINE 42 C Kager, Klara University of Fostoak 07 ONLINE 25 A Kajene, Klara University of Rostock 02 ONLINE 25 A Kajene, Klara University of Rostock 02 ONLINE 25 A Kalana, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University of Feacher Education in Special Needs 05 SES 03 A, 99 BER SES 03 C Kalinia, Dalaja University of Teacher Education in Special Needs 05 SES 03 A, 99 BER SES 03 C Kalinia, Palaja University Of Teacher Education 15 Secial Needs 05 SES 03 A, 99 BER SES 03 C Kalinia, Palaja University of Teacher Education 15 Secial Needs 05 SES 03 A, 99 BER SES 03 C Kalinia, Dalaja University of Teacher Education 15 Secial Needs 05 SES 03 A, 99 BER SES 03 C Kalinia, Palaja University of Teacher Education 15 Secial Needs 05 SES 03 A, 99 BER SES 03 E Kanjapa, Haya Kaye Kaademic College of Education 15 Secial Needs 05 SES 03 A, 99 BER SES 03 E Karaba			•
Jones, Amanda University of Lincoln 99 ERC SES 03 B Jones, Ken Professional Development in Education 01 SES 06 A, 01 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Joanavoric, Olja Joanavoric, Olja Jovanovic, Olja Jovanovic, Olja Grautly of Philosophy University of Belgrade Joves 600 A Jovanovic, Olja Universited Complutense de Madrid Józsa, Gabriella University of Szeged 04 SES 04 B, 27 SES 09 A Joza, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Joza, Krisztlan University of Szeged 04 SES 04 B, 27 SES 09 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Juange, Caroline Humboldt-Universität zu Berlin 19 SES 04 Junge, Caroline Humboldt-Universität zu Berlin 19 SES 04 Kabir, S.M. Akramul Bursany Winner ECER 2022 99 SERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 26 A Kajer, Franz University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Iller Bilkent University of Fostock 17 SES 09 A Kalinnikova Magnusson, Liya University of Fracher Education in Special Needs 05 SES 03 A, 99 BRC SES 03 C Kalinia, Daiga University of Teacher Education in Special Needs 05 SES 03 A, 99 BRC SES 03 C Kalinia, Laja University of Teacher Education 12 ONLINE 24 A Kaplan, Haya Kape Academic College of Education 15 SES 08 A Kappler, Christa Zurich University 10 Teacher Education 23 SES 12 B Karabay, Akmaral Nazarbayev University 10 Applied Sciences 18 SES 03 E Karabay, Akmaral Nazarbayev University 10 Applied Sciences 19 SEC SES 03 E Karabay, Akmaral Nazarbayev University 10 Applied Sciences 19 SES 03 L Karakson, Josefine Korbon University 10 Applied Sciences 19 SES 11 A Karasapoglu, Koray Afyon Kocatepe University 10 Applied Scien		•	
Jones, Ken Professional Development in Education 01 5ES 06 A, 01 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jopling, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jornanović, Olja Faculty of Philosophy University of Belgrade 04 SES 09 B Joven, Gonzalo University of Szeged 04 SES 09 B Joven, Gonzalo University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztian University of Szeged 04 SES 04 B, 27 SES 09 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Junge, Caroline Humboldt-Universität zu Berlin 19 SES 04 Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, SM Akvarnul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Universitàt Darmstadt Kafa, Antonios Frederick University 20 ONLINE 25 A Kager, Klara University of Rostock 02 ONLINE 25 A Kalese, Franz University of Rostock 02 ONLINE 25 A Kalender, Ilker Bilkent University 31 ONLINE 21 B Kalender, Ilker Bilkent University 17 SES 09 A Kalinikova Magnusson, Liya University of Teacher Education in Special Needs Kalinikova Magnusson, Liya University of Teacher Education in Special Needs Kalinikova Magnusson, Liya University of Teacher Education 15 Sec 30 A, 99 ERC SES 03 C Kalnina, Daiga University of Teacher Education 15 Sec 30 A, 90 ERC SES 03 C Kalnina, Daiga University of Teacher Education 15 Sec 30 A, 99 ERC SES 03 C Kalnina, Amaria McGill University of Teacher Education 25 ONLINE 25 A Kalnina, Amaria McGill University of Teacher Education 25 ONLINE 24 A Kanjun, Alaya Kaye Academic College of Education 25 ONLINE 24 A Kamplan, Haya Kaye Academic College of Education 25 ONLINE 24 A Kamplan, Haya Kaye Academic College of Education 25 ONLINE 24 A Karba, Jonaile F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A		,	
Joping, Michael University of Wolverhampton 05 SES 06 A, 05 SES 10.5 A Jørn Bjerre, Jørn Aarhus University 10 SES 06 A Jovanović, Olja Faculty of Philosophy University of Belgrade 04 SES 09 B Jover, Gonzalo University of Szeged 04 SES 04 B, 27 SES 09 A Jozas, Gabriella University of Szeged 04 SES 04 B, 27 SES 09 A Jozas, Krisztian University of Szeged 04 SES 04 B, 27 SES 09 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 44 A Junge, Caroline Humboldt-Universität zu Berlin 19 SES 04 Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, S M Akramul Bursary Winner ECER 2022 99 FRC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische University Ze ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Postsdam 01 ONLINE 25 A Kalene, Klara University of Rostock 02 ONLINE 25 A Kalene, Riber Bilkent University 31 ONLINE 21 B Kalender, Ilker Bilkent University of Svete Kallenikova Magnusson, Liya University of Education in Special Needs Kalkusch, Isabelle University of Eacher Education in Special Needs Kalkusch, Isabelle University of Latvia 11 ONLINE 26 A Kalinin, Amari Akalusch, Lisabelle University of Latvia 11 ONLINE 20 A, 11 ONLINE 21 A Kalmina, Amari Kalusch, Lisabelle University of Latvia 11 ONLINE 24 A Kalmina, Amari Akana Vytautas Magnus University 20 ONLINE 43 A Kaminskiene, Lina Vytautas Magnus University 20 ONLINE 43 A Kammana, Kristine University of Latvia 14 ONLINE 24 A Kamplan, Haya Kaye Academic College of Education 25 ONLINE 25 A Kapplar, Christa Zurich University of Pedoponnese 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 19 Poponnese 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 19 Oponnese 99 ERC SES 03 E Karshon, Josefine Orboro University 19 Applied Sciences 01 SES 11 A Kartskenne, Kanne Mette Færnyvik Western Norway University 19 Applied Sciences 01 SES 11 A Karshon, Jos		,	
Jorn Bjerre, Jorn Aarhus University Jovanović, OJja Faculty of Philosophy University of Belgrade Jover, Gonzalo Universidad Complutense de Madrid Józsa, Gabriella University of Szeged O4 SES 04 B, 27 SES 09 A Joza, Krisztian University of Szeged O4 SES 04 B, 27 SES 09 A Joza, Krisztian University of Szeged O4 SES 04 B, 27 SES 09 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Juange, Caroline Humboldt-Universitàt zu Berlin Jusasambayev, Mirlan Nazarbayev Intellectual School Xabir, S M Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Universitàt Darmstadt Kafa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kajer, Klara University of Potsdam 01 ONLINE 25 A Callan, Amir McGill University 31 ONLINE 25 A Kalan, Amir McGill University of Go'vle 17 SES 09 A Kalkusch, Isabelle University of Icavia 11 ONLINE 25 A Kalanja, Dajag University of Latvia 11 ONLINE 25 A Kalanja, Dajag University of Latvia 12 ONLINE 40 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 43 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 13 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karapea, Anne Mette Ferrøyvik Western Norway University 01 SES 08 B, 99 ERC SES 05 E Karapea, Online 15 D. Danish School of Education, Aarhus University 04 ONLINE 26 B Karapea, Online 15 D. Danish School of Education, Aarhus University 04 ONLINE 26 B Karapea, Online 25 A Kasten, Anne Mette Ferrøyvik Western Norway University 20 ONLINE 26		•	
Jovan, Colja Faculty of Philosophy University of Belgrade O4 SES 09 B Jover, Gonzalo Universidad Complutense de Madrid Jözsa, Gabriella University of Szeged O4 SES 04 B, 27 SES 09 A Jozsa, Krisztian University of Szeged O4 SES 04 B, 27 SES 09 A Jozsa, Krisztian University of Szeged O4 SES 04 B, 27 SES 09 A Juan, Hislao-Chi National Taichung University of Education 20 ONLINE 45 A Junger, Garoline Humboldt-Universität zu Berlin 19 SES 04 Junger, Garoline Humboldt-Universität zu Berlin 19 SES 04 Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kasbir, S M Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Universität Darmstadt Kafa, Antonios Frederick University of Potsdam 01 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 25 A Kager, Klara University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University of Gvide 17 SES 09 A Kallender, Ilker Bilkent University of Gvide 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalinia, Daja University of Latvia 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskiene, Lina Vytautas Magnus University 20 ONLINE 43 A Kampanae, Kristine University of Latvia 14 ONLINE 54 A Kampanae, Kristine University of Teacher Education 25 ONLINE 25 A Kanpana, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 19 OSES 08 B, 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 19 OSES 08 B, 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 04 Applied Sciences 01 SES 11 A Karskon, Josefine Örebro University 04 Applied Sciences 01 SES 11 A Karskon, Josefine Örebro University 04 ONLINE 24 A Kastschnig, Tamara KPH Wien/Krems 10 ONLINE 24 B, 14 ONLIN		· · · · · · · · · · · · · · · · · · ·	
Jover, Gonzalo Universidad Complutense de Madrid Józsa, Gabriella University of Szeged 04 SES 04 B, 27 SES 09 A Jozsa, Krisztian University of Szeged 04 SES 04 B, 27 SES 09 A Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Jung, Caroline Humboldt-Universität zu Berlin 19 SES 04 Jusambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, S M Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla Universität Darmstadt Kafa, Antonios Frederick Universität Darmstadt Kafa, Antonios Frederick University 26 ONLINE 19 A, 10 ONLINE 21 A, 26 ONLINE 25 A Kajer, Klara University of Potsdam 01 ONLINE 26 A Kalan, Amir McGill University 31 ONLINE 27 B Kalender, Ilker Bilkent University 31 ONLINE 21 B Kalender, Ilker Bilkent University 31 ONLINE 28 A Kalinnikova Magnusson, Liya University of G'vle Kalinnikova Magnusson, Liya University of Teacher Education in Special Needs Kalinja, Daiga University of Latvia Line Kalpa, Haya Kaye Academic College of Education University 12 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education SES 08 A Kaplan, Amara Nazarbayev University 13 ONLINE 25 A Kanabay, Akmaral Nazarbayev University 14 ONLINE 25 A Kaplan, Haya Kaye Academic College of Education 15 SES 08 A Kaplan, Amara Nazarbayev University 16 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 17 SES 09 B Narabay, Akmaral Nazarbayev University 18 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 19 SES 08 B, 99 ERC SES 05 E Narabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Narabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Narabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Narabay, Josefine 07 OPEN DATE 24 A Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Narabay, Josefine 07 OPEN DATE 24 A Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Narabay, Josefine 07 OPEN DATE 24 A Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Narabayolu, Koray 10 SES 09 A Natarbayev University 10 SES 08 B, 99 ERC SES 05		,	
Józsa, Gabriella University of Szeged O4 SES 04 B, 27 SES 09 A Jozsa, Krisztian University of Szeged O4 SES 04 B, 27 SES 09 A Juan, Hsiao-Chi National Taichung University University 29 ONLINE 45 A Jucevičititė-Bartkevičienė, Vaiva Vytautas Magnus University 29 ONLINE 24 A Junge, Caroline Humboldt-Universität zu Berlin Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, S M Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 25 A Kajer, Klara University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 29 B, 09 ONLINE 25 A Kalkusch, Isabelle University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs Kalinja, Daiga University of Latvia 11 ONLINE 30 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kampana, Kristine University of Latvia 14 ONLINE 24 A Kapplan, Haya Kaye Academic College of Education 15 SES 08 A Kappler, Christa Variabaye University 16 Gederation 27 SES 08 B, 99 ERC SES 05 E Karahay, Akmaral Nazarbayev University 17 SES 09 B Karahaya, Akmaral Nazarbayev University 18 ONLINE 25 A Karahaya, Akmaral Nazarbayev University 19 ONLINE 25 A Karahaya, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Kardyb, Daniel E, S. Danish School of Education, Aarhus University 20 ONLINE 24 A Karshaya, Akmaral Nazarbayev University 40 ONLINE 26 B Karshool, Josefine 70 ONLINE 26 B Karsbon, Josefine 70 ONLINE 26 B Vasarbayev University 71 ONLINE 26 B Vasarbayev University 72 ONLINE 26 B Vasarbayev University 73 ONLINE 26 B Vasarbayev University 74 ONLINE 26 B Vasarbayev University 75 ONLINE 26 B Vasarbayev University 76 ONLINE 26 B Vasarbayev University 76 ONLINE 26 B Vasarbayev University 77 ONLINE 26 B Vasarbayev University 78 ONLINE 27 A Value SES 09 ONLI			04 SES 09 B
Jusa, Krisztian University of Szeged Juan, Hsiao-Chi National Taichung University of Education Jucevičititė-Bartkevičienė, Vaiva Vytautas Magnus University 29 ONLINE 45 A Junge, Caroline Humboldt-Universität zu Berlin Jussambayev, Mirlan Nazarbayev Intellectual School Jussambayev, Mirlan Nazarbayev Intellectual School Jussambayev, Mirlan Nazarbayev Intellectual School Racaniku, Fjolla University of Prishtina O3 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Universität Darmstadt Kafa, Antonios Frederick University Ac ONLINE 25 A, 26 ONLINE 21 A, 26 ONLINE 25 A, 26 ONLINE 21 A, 26 ONLINE 25 A, 26 ONLINE 25 A, 26 ONLINE 25 A, 26 ONLINE 25 A Kager, Klara University of Potsdam O1 ONLINE 25 A Kajer, Klara University of Rostock O2 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University O7 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of Facther Education in Special Needs Kalkusch, Isabelle University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kappan, Haya Kaye Academic College of Education O1 SES 08 A Kappler, Christa Variabaya, Almaral Nazarbayev University O1 SES 08 A Kappler, Christa Variabaya University of Teacher Education O1 SES 08 B, 99 ERC SES 05 E Karabay, Almaral Nazarbayev University of Teacher Education O1 SES 08 B, 99 ERC SES 05 E Karabay, Almaral Nazarbayev University of Teacher Education O1 SES 08 B, 99 ERC SES 05 E Karabaya, Almaral Nazarbayev University of Teacher Education O1 SES 08 B, 99 ERC SES 05 E Karabay, Almaral Nazarbayev University of Teacher Education O1 SES 08 B, 99 ERC SES 05 E Karabay, Almaral Nazarbayev University of Applied Sciences O1 SES 08 B, 99 ERC SES 05 E Karabay, Almaral Nazarbayev University of Applied Sciences O1 SES 08 B, 99 ERC SES 05 E Karabay, Almaral Nazarbayev University of Applied Sciences O1 SES 08 B, 90 ERC SES 05 E Karabaya, Juniversity of Peloponnese O2 ONLINE 2		·	04655 04 D 27 655 00 4
Juan, Hsiao-Chi National Taichung University of Education 20 ONLINE 45 A Jucevičiūtė-Bartkevičienė, Vaiva Vytautas Magnus University 29 ONLINE 24 A Junge, Caroline Humboldt-Universită zu Berlin 19 SES 04 Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, S M Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Universität Darmstadt Kafa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 26 A Kaiser, Franz University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'rele 17 SES 09 A Kalklusch, Isabelle University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kallinja, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kallinja, Daiga University of Latvia 12 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kappan, Haya Kaye Academic College of Education 15 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University of Peloponnese 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 07 Peloponnese 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 07 Applied Sciences 01 SES 11 A Karlsson, Josefine Orebro University 07 Applied Sciences 01 SES 11 A Karlsson, Josefine Orebro University 07 Applied Sciences 01 SES 11 A Karsson, Josefine Orebro University 07 Applied Sciences 01 SES 11 A Kastschnig, Tamara KPH Witer/Krems 10 ONLINE 25 A			
Jucevičiūtė-Bartkevičienė, Vaiva Junge, Caroline Humboldt-Università zu Berlin 19 SES 04 Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, S M Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Università Darmstadt Kafa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 26 A Kaiser, Franz University of Potsdam 01 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Iller Bilken University 07 ONLINE 39 B, 09 ONLINE 25 A Kallinni, Robaelle University of G'vle 17 SES 09 A Kalklusch, Sabelle University of Eacher Education in Special Needs 15 SES 03 A, 99 ERC SES 03 C Kallinja, Daiga University of Latvia Kalluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 30 A, 11 ONLINE 51 A Kammane, Kristine University of Latvia Kappmane, Kristine University of Latvia Kappeler, Christa Zurich University of Teacher Education 15 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Karabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 03 E Karabay, Joneile E. S. Danish School of Education, Aarhus University 10 SES 08 B, 99 ERC SES 03 E Karabay, Joneile E. S. Danish School of Education, Aarhus University 10 A ONLINE 24 A Karlsson, Josefine 10 Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A Katschnig, Tamara			
Junge, Caroline Humboldt-Università zu Berlin 19 SES 04 Jussambayev, Mirlan Nazarbayev Intellectual School 20 SES 04 A Kabir, S.M. Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Università Darmstadt Kafa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 25 A Kajer, Franz University 31 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalnina, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kapplan, Haya Kaye Academic College of Education 15 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 25 ONLINE 25 A Karbay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 30 ONLINE 24 A Karrkainen, Katarzyna University of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karrkainen, Katarzyna University 01 Applied Sciences 01 SES 11 A Karsen, Anne Mette Færøyvik Western Norway University 04 Applied Sciences 01 SES 11 A Karsen, Anne Mette Færøyvik Western Norway University 33 ONLINE 25 A Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 31 ONLINE 24 A			
Jussambayev, Mirlan Nazarbayev Intellectual School Rábir, S.M. Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Rácaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Rádel, Julia Technische Università Darmstadt Ráfa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Rager, Klara University of Potsdam 01 ONLINE 25 A Rajer, Franz University of Rostock 02 ONLINE 25 A Ralan, Amir McGill University 31 ONLINE 21 B Ralender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Ralinnikova Magnusson, Liya University of G'vle 17 SES 09 A Ralkusch, Isabelle University of Teacher Education in Special Needs Ralinja, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Raluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Raminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Rampmane, Kristine University of Latvia 14 ONLINE 24 A Rappa, Haya Raye Academic College of Education 15 SES 03 A Rappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Rappa, Alaya Rappave University 18 SES 08 B, 99 ERC SES 03 E Rarabay, Akmaral Nazarbayev University 19 ERC SES 03 E Rarabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 03 E Rarabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Rarageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Rarabay, Akmaral Nazarbayev University 10 SES 08 B, 99 ERC SES 05 E Rarageorgi, Niki Uiversity of Jyväskylä 22 ONLINE 24 A Rarkäinen, Katarzyna University of Jyväskylä 22 ONLINE 24 A Rarsen, Anne Mette Færøyvik Western Norway University 40 AONLINE 24 B Rarsbon, Josefine Orebro University 41 ONLINE 25 A Rasson, Josefine Orebro University 42 ONLINE 25 A Rasson, Josefine Orebro University 33 ONLINE 25 A Rasson, Josefine Orebro University 44 ONLINE 25 A Rasson, Josefine Orebro University 44 ONLINE 26 B Rasson, Josefine Orebro University 45 ONLINE 26 B Rasson, Josefine Orebro University 46 ONLINE 26 B Rasson, Josefine Orebro University 47 ONLINE 26 B Rasson, Josefine Nazarbayev University		, , ,	
Kabir, S.M. Akramul Bursary Winner ECER 2022 99 ERC SES 05 E Käcaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kädel, Julia Technische Universitä Darmstadt Käfa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Käger, Klara University of Potsdam 01 ONLINE 26 A Käser, Franz University of Rostock 02 ONLINE 25 A Kälan, Amir McGill University 31 ONLINE 21 B Kälender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kälinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kälkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kälnina, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Käluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Käminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kämpmane, Kristine University of Latvia 14 ONLINE 24 A Käplan, Haya Käye Academic College of Education 01 SES 08 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Online 25 A Käppler, Online 25 A Käppler, Online 25 A Käppler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Käppler, Online 25 A Kä	, .		
Kacaniku, Fjolla University of Prishtina 03 ONLINE 19 A, 10 ONLINE 42 C Kadel, Julia Technische Universität Darmstadt Kafa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 26 A Kaiser, Franz University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalnina, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kapplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kappuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 03 E Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkkäinen, Katarzyna University of Applied Sciences 01 SES 11 A Karsen, Anne Mette Færøyvik Western Norway University 04 Aplied Sciences 01 SES 11 A Karsson, Josefine Örebro University 04 ONLINE 24 B Kasaspoglu, Koray Afyon Kocatepe University 33 ONLINE 25 A Kaszka, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A	, .	,	
Kadel, Julia Technische University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 25 A Kalara, Antonios Frederick University 26 ONLINE 25 A Kalara University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 25 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalnina, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kapplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 25 SONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 25 ONLINE 25 A Karbay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 03 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkkäinen, Katarzyna University 04 Applied Sciences 01 SES 11 A Karsen, Anne Mette Færøyvik Western Norway University 04 Applied Sciences 01 SES 11 A Karsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A		·	
Kafa, Antonios Frederick University 26 ONLINE 20 A, 26 ONLINE 21 A, 26 ONLINE 25 A Kager, Klara University of Potsdam 01 ONLINE 26 A Kaiser, Franz University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalninja, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karsen, Anne Mette Færøyvik Western Norway University 04 ONLINE 26 B Kasaspoglu, Koray Afyon Kocatepe University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A Katschnig, Tamara	. ,	•	os oneme 1574 to oneme 12 c
Kajer, Klara University of Potsdam 01 ONLINE 26 A Kaiser, Franz University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalninja, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karagoorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University 04 Applied Sciences Karsson, Josefine Örebro University 20 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A			
Kaiser, Franz University of Rostock 02 ONLINE 25 A Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs Kalkusch, Isabelle University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kape Academic College of Education 15 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karagoorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University 40 A ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 33 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A 10 ONLINE 26 A Katschnig, Tamara	Kager, Klara	University of Potsdam	
Kalan, Amir McGill University 31 ONLINE 21 B Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalnina, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karagoorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University 04 Applied Sciences Kasaspoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A		·	02 ONLINE 25 A
Kalender, Ilker Bilkent University 07 ONLINE 39 B, 09 ONLINE 25 A Kalinnikova Magnusson, Liya University of G'vle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalniŋa, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia H5E Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karagoorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University 04 Applied Sciences Kasaspoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A		,	
Kalinnikova Magnusson, Liya University of Gʻvle 17 SES 09 A Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalniņa, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karagoorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kařtkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University 04 Applied Sciences Kasaspoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A			
Kalkusch, Isabelle University of Teacher Education in Special Needs 05 SES 03 A, 99 ERC SES 03 C Kalniņa, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia H5E Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karagoorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Karkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences Kasaspoglu, Koray Afyon Kocatepe University 20 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A		,	•
Kalniŋa, Daiga University of Latvia 11 ONLINE 50 A, 11 ONLINE 51 A Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kappane, Kristine University of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karagoorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences Kasaspoglu, Koray Afyon Kocatepe University 20 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 B		·	
Kaluza, Harald Deutsches Institut für Erwachsenenbildung 12 ONLINE 40 A Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kappane, Kristine University of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 20 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A			
Kaminskienė, Lina Vytautas Magnus University 20 ONLINE 43 A Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 20 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A		·	
Kampmane, Kristine University of Latvia 14 ONLINE 24 A Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 24 A		•	
Kaplan, Haya Kaye Academic College of Education 01 SES 08 A Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Käsapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Käsza, Georgina Tempus Public Foundation Kätaeva, Zumrad Nazarbayev University 33 ONLINE 25 A Kätschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A			
Kappler, Christa Zurich University of Teacher Education 25 ONLINE 25 A Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebr University 04 ONLINE 26 B Käsapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Käsza, Georgina Tempus Public Foundation Kätaeva, Zumrad Nazarbayev University 33 ONLINE 25 A Kätschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A		,	
Kapuza, Anastasiia HSE Moscow, Russian Federation 23 SES 12 B Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A			
Karabay, Akmaral Nazarbayev University 01 SES 08 B, 99 ERC SES 05 E Karageorgi, Niki Uiversity of Peloponnese 99 ERC SES 03 E Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A		,	
Kardyb, Daniel F. S. Danish School of Education, Aarhus University 30 ONLINE 24 A Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A	Karabay, Akmaral	Nazarbayev University	01 SES 08 B, 99 ERC SES 05 E
Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A	Karageorgi, Niki	Uiversity of Peloponnese	99 ERC SES 03 E
Kärkkäinen, Katarzyna University of Jyväskylä 22 ONLINE 21 C Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A	Kardyb, Daniel F. S.	Danish School of Education, Aarhus University	30 ONLINE 24 A
Karlsen, Anne Mette Færøyvik Western Norway University of Applied Sciences 01 SES 11 A Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A	•		22 ONLINE 21 C
Karlsson, Josefine Örebro University 04 ONLINE 26 B Kasapoglu, Koray Afyon Kocatepe University 22 ONLINE 23 C Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A		Western Norway University of Applied Sciences	01 SES 11 A
Kasza, Georgina Tempus Public Foundation Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A			04 ONLINE 26 B
Kataeva, Zumrad Nazarbayev University 33 ONLINE 25 A Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A	Kasapoglu, Koray	Afyon Kocatepe University	22 ONLINE 23 C
Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A	Kasza, Georgina	Tempus Public Foundation	
Katschnig, Tamara KPH Wien/Krems 10 ONLINE 46 B, 14 ONLINE 24 A	Kataeva, Zumrad	Nazarbayev University	33 ONLINE 25 A
Kauffmann, Oliver Aarhus University 13 SES 07 A	Katschnig, Tamara	KPH Wien/Krems	10 ONLINE 46 B, 14 ONLINE 24 A

Name, First Name	Organisation	Involved in Session	Name, First Name	Organisation	Involved in Session
Kaukko, Mervi	Tampere University	07 ONLINE 41 B, 07 ONLINE 43 B, 07	Kotik, Nikita	National Research University Higher School of Economics	
	· · · · ·	ONLINE 46 A			SES 06 A JS
Kayıtmaz, Özlem	MEF University	24 ONLINE 40 A	Kourou, Menie	University of the Peloponnese	28 SES 04 A
Kayumova, Leysan Kazakova, Julia	Kazan Federal University Kazan Federal University	05 ONLINE 35 A, 99 ERC ONLINE 21 B 07 SES 05.5, 99 ERC SES 03 D	Kovacs, Helena Kovács, Karolina Eszter	EPFL University of Debrecen	15 SES 07 A 04 ONLINE 00 PS, 04 ONLINE 21 D, 05
Kearns, Mark	Saolta-Development Perspectives (NGO)	30 SES 08 A	ROVACS, RAIDIIIIA ESZLEI	onliversity of Debreteri	ONLINE 40 A
Keating, Seline	Dublin City University Institute of Education	08 ONLINE 57 A, 33 ONLINE 19 A	Kovács, Klára	University of Debrecen	18 ONLINE 22 A, 22 ONLINE 20 A
Kelley, Aimee	Ghent University	99 ERC ONLINE 25 B	Kovacs, Kristof	ELTE Eovos Lorand University	09 SES 09 A
Kelly, Mary	Irish College of Humanities and Applied Sciences	01 ONLINE 20 B	Kovalchuk, Olena	Lesia Ukrainka Volyn National University	33 SES 12 A
Kelly, Peter	Plymouth University	23 ONLINE 48.5 A, 23 ONLINE 49 A	Kovaleva, Julia	Dr Julia Kovaleva bv	22 ONLINE 22 C
Kennedy, Aileen	University of Strathclyde	10 ONLINE 45 A	Kováts, Gergely Kowalczewska-Grabowska, Katarzyna	Corvinus University of Budapest	22 ONLINE 22 C 01 ONLINE 00 PS
Kersh, Natasha	UCL Institute of Education	02 SES 07 A, 02 SES 08 A	Kozina, Ana	Educational Research Institute	O1 SES 12 A
Keser Aschenberger, Filiz	Danube University Krems	04 ONLINE 19 B, 22 ONLINE 23 C, 32 ONLINE 29 B	Kozlowski, Pawel	Pomeranian University in Słupsk	22 SES 03 A
Kestere, Iveta	University of Latvia	17 SES 08 A, 17 SES 10.5 A	Krammer, Mathias	Teacher Education College Styria	04 SES 02 A
Khachatryan, Narine	Yerevan State University	06 SES 07 A, 22 SES 03 A	Krasniqi, Besjane	${\it Ministry} \ of \ Education, Science, Technology \ and \ Innovation$	01 SES 12 B
Khachatryan, Robert	Yerevan State University	00 ONLINE 52.5, 00 SES 01 B	Kraus, Anja	Stockholm University	29 SES 12 A
Khachatryan, Serob	Yerevan State University	23 SES 04 B, 99 ERC SES 03 A	Krein, Ulrike	TU Kaiserslautern	26 ONLINE 24 A
Khakpour, Natascha	University of Koblenz-Landau	07 SES 04 A	Krejsler, John Benedicto	Aarhus University	00 SES 11 A, 23 SES 02 A, 23 SES 03 A
Khaliullina, Liliya	Elabuga Institute of Kazan Federal University	22 SES 12 B	Kruell, Carolin	University of Muenster, Germany	09 SES 09 A
Khampirat, Buratin	Suranaree University of Technology	11 ONLINE 50 A, 11 ONLINE 52 A	Kučerová, Silvie Rita	J.E.Purkyně University in Ústí nad Labem, Faculty of Science Otto-von-Guericke-Universität Magdeburg	
Khanzadyan, Hripsime Khasanzyanova, Albina	Teach for Armenia Catholic University of the West	99 ERC SES 02 A 22 SES 09 A	Kuhlee, Dina Kühn, Ida Kristina	University of Bremen	02 SES 07 A 02 ONLINE 22 A
Khegay, Yuliya	Nazarbayev Intellectual School of Physics and Mathematics		Kuleta-Hulboj, Magdalena	University of Warsaw	23 ONLINE 43 B
Khodaei, Samira	RWTH Aachen University	10 ONLINE 45 A	Kulieva, Aynur	National Research University Higher School of Economics	
Khomeriki, Tinatin	Ilia State University	28 ONLINE 41 A	Kurmambayeva, Maral	Nazarbayev Intellectual schools	31 SES 05.5
Kil, Monika	University of Continuing Education Krems	32 ONLINE 29 B	Kurz, Benedict	Bielefeld University	23 SES 09 B
Kılaç, Ece	Middle East Technical University	99 ERC ONLINE 23 A	Kushnir, Iryna	Nottingham Trent University	22 SES 07 B
Killer, Meagan	Queensland Government	08 ONLINE 51 A	Kushvayeva, Rimma	Nazarbayev Intellectual School Chemical-Biological Direction	15 SES 05.5
Kirby, Dale	Memorial University of Newfoundland	22 SES 06 B	Kusters, Max	ICLON Leiden University	22 SES 13 B
Kistner, Anna	University of Kassel	04 SES 13 A	Kuzhabekova, Aliya	Nazarbayev University	22 ONLINE 20 A, 22 ONLINE 21 B, 22 ONLINE 22 D
Kiukas, Carina	Arcada UAS	30 SES 09 A	Kvam, Edel Karin	University of Bergen	01 ONLINE 25 A
Kivirand, Tiina	University of Tartu, Institute of Education	04 ONLINE 20 C	Kvamme, Ole Andreas	University of Oslo	30 ONLINE 22 A
Kjaran, Jón Klapp, Alli	University of Iceland University of Gothenburg	33 SES 06 A 09 ONLINE 23 A, 09 ONLINE 28 B, 09	Kyriakides, Leonidas	University of Cypryus	09 ONLINE 24 A, 09 ONLINE 24 B,
марр, ли	omversity of dothersary	ONLINE 30 B			09 SES 07 A
Klapp, Thea	University of Gothenburg	09 ONLINE 28 B	Kyureghyan, Hasmik	University College London, Institutee of Education	00 SES 06, 23 SES 11 A
Kleinlein, Eva Verena	University of Vienna	04 SES 13 A, 99 ERC SES 03 A	Labarca-Guajardo, Loretta	Pontificia Universidad Católica de Chile	03 SES 06 A
Klenk, Florian Cristóbal	TU Darmstadt	04 SES 13 A, 33 SES 06 A	Labusch, Amelie Laczik, Andrea	Paderborn University Edge Foundation	16 ONLINE 26 A 02 SES 04 B, 02 SES 07 A
Klimkina, Elena	Eotvos Lorand University	22 ONLINE 19 B	Lai, Yuzhi	Leiden University	16 SES 05.5
Klös, Tobias	Philipps-Universität Marburg	32 ONLINE 29 B, 32 SES 04 A	Laing, Karen	NEWCASTLE UNIVERSITY	15 ONLINE 24 A
Knapp, Mariella Knekta, Eva	University of Vienna Umeå Universitet	14 ONLINE 24 A 07 ONLINE 41 A	Lange, Sarah Désirée	University of Wuerzburg	10 SES 04 A
Knudsmoen, Hege	Oslo Metropolitan University	01 ONLINE 23 A	Langer, Sandra	University of Education Weingarten	16 SES 07 A
Knyaginina, Nadezhda	HSE University	15 SES 02 A	Langer-Buchwald, Judit	Eötvös Loránd University	14 SES 12 A
Koca, Özge	University of Bath	04 ONLINE 00 PS	Langmann, Elisabet	Södertörn University	13 ONLINE 23 A
Koch, Alexander F.	University of Teacher Education Fribourg Switzerland	04 SES 08 B	Lapeniene, Asta	Vytautas Magnus University	04 ONLINE 20 B
Koeslag - Kreunen, Mieke	Hogeschool Utrecht	03 SES 07 A	Larsen, Ann Sylvi	Norwegian University of Science and Technology	10 SES 05.5
Kofler, Doris	Universität Bozen	04 ONLINE 24 A	Larsen, Verner	VIA University College	22 SES 13 B
Kofoed Rasmussen, Lene	Univercity College Absalon, Denmark	28 SES 03 A	Larsson, Kristoffer Larsson, Maria	University of Gotheburg Mälardalen University	27 SES 07 A 10 SES 08 A
Kolleck, Nina	Universität Leipzig	23 ONLINE 45 B, 29 ONLINE 19 A	Lasen, Michelle	Australian Council of Educational Research	10 ONLINE 42 A, 26 ONLINE 23 A
Kolokitha, Magdalini	University of Thessaly	23 ONLINE 45 A, 23 ONLINE 48 A	Lasi, Francesca	Università di Verona	99 ERC SES 08 B
Konings, Roy Kontrimienė, Simona	KU Leuven Vilnius University	07 SES 03 A 20 ONLINE 43 A	Lasselle, Laurence	University of St Andrews	14 ONLINE 22 B, 14 ONLINE 24.5
Konurova, Aliya	Nazarbayev Intellectual school in Uralsk	10 ONLINE 45 A	Laursen, Ronni	Aarhus University	08 SES 06 B JS, 26 SES 03 A, 26 SES 06 A JS
Koós, Ildikó	Eötvös Loránd University	14 ONLINE 23 B	Lausselet, Nadia	Teacher Education Faculty Vaud	30 ONLINE 25 A
Köpfer, Andreas	University of Education Freiburg	04 SES 02 A	Lavrenova, Ekaterina	MOSCOW CITY UNIVERSITY	16 SES 07 A
Kopp-Sixt, Silvia	University College of Teacher Education Styria	04 SES 06 A	Lay, Elizabeth	University of Iceland	07 SES 07 B
Kopreitan, Ane Opdøl	Trondheim Municipal	10 SES 05.5	Le Bourdon, Madeleine	The University of Leeds	
Korábová, Jana	Teach life	26 ONLINE 21 B	Le Mouillour, Isabelle	Federal Institute for Vocational Education and Training	02 ONLINE 22 A
Korbek, Gamze	Charles University	10 ONLINE 40 C	Le, Michel Lee, Elsa	University of Duisburg-Essen University of Cambridge	30 SES 04 A, 30 SES 05.5
Koren Ošljak, Katja	Faculty of Social Sciences, University of Ljubljana	28 ONLINE 39 A	Leek, Joanna	University of Lodz	23 ONLINE 47 B
Korp, Helena	University West	07 SES 08 A	Leeuwestein, Hanneke	University of Groningen	05 SES 11 A JS, 08 SES 11 B JS
Korp, Peter	University of Gothenburg	18 SES 06 A	Legorburo Torres, Guillermo	University Rovira i Virgili	05 ONLINE 39 A, 33 ONLINE 21 A
Korsnakova, Paulina	IEA	09 SES 04 B JS, 09 SES 06 B JS, 11 SES 08 A, 12 SES 04 A JS, 12 SES 06 A JS	Lehane, Paula	Dublin City University	09 ONLINE 26 B, 16 ONLINE 19 A
Korte, Satu-Maarit	University of Lapland	10 SES 06 A	Lehner, Barbara	Fachhochschule Campus Wien	21 SES 06 A
Kosaretski, Sergey	Higher School of Economics	23 SES 13 A, 25 SES 07 A, 28 SES 03 A	Lehtonen, Anna	University of Jyväskylä	30 ONLINE 24 A
Kosatka, David	Masaryk University	16 SES 08 A	Leksy, Karina	University of Silesia	08 ONLINE 54 A
Košatková, Marketa	Masaryk University	04 SES 13 B	Lelieur, Ruud	University of Antwerp	05 SES 04 A
Koskela, Teija	University of Turku	04 ONLINE 19 A	Lemmrich, Svenja	Leuphana Universität Lüneburg	10 ONLINE 46 A
Kostogriz, Alex	Monash University	07 ONLINE 46 A	Lenzen, Benoît	Université de Genève	27 SES 07 A

Name, First Name	Organisation	Involved in Session	
León-Jiménez, Susana	Nebrija University	33 ONLINE 22 A	
Leshem, Shosh	Kibbutzim College of Education, Israel and Stellenbosch University	99 ERC SES 11 A	
Leshukov, Oleg	HSE	22 SES 06 A	
Lessky, Franziska	University for Continuing Education Krems	22 SES 08 B, 28 SES 02 A	
Letzel, Verena	University of Trier	04 ONLINE 24 A, 04 ONLINE 25 C, 09 ONLINE 24 C	
Le-van, Tatiana	Moscow City University	25 SES 08 A	
Levenson, Lance	The Hebrew University of Jerusalem	99 ERC SES 04 D	
Li, Jiao	University of New South Wales	01 ONLINE 24 A	
Li, Wei	KU Leuven	OT ONLINE 2171	
	University of Bath		
Li, Yuyang	,	20.000.005.44.4	
Lidström, Tina	Linkoping University	28 ONLINE 41 A	
Ligozat, Florence	Université de Genève		
Lindemann, Dag Munk	UCL University College Lillebælt	13 SES 07 A	
Lindgren, Joakim	Umeå university	05 ONLINE 39 A, 23 ONLINE 50 A	
Lindström, Mari	Gothenburg University	09 ONLINE 30 A	
Lingard, Bob	Australian Catholic University	00 ONLINE 52.5, 00 SES 05 B, 23 ONLINE 48 A	
Link, Nico	Technische Universität Dresden	02 ONLINE 21 B	
Lintner, Tomáš	Masaryk University	22 SES 13 A	
Lisik, Larisa	Univercity West	07 ONLINE 42 B	
Lisik, Larisa Liu, Chang	University of Edinburgh	Siteme 12 0	
-	Beijing Normal University	26 ONLINE 23 P	
Liu, Miao	, , ,	26 ONLINE 23 B	
Liu, Xu	Leiden University	10 SES 13 A, 99 ERC SES 07 B	
Ljubojevic, Dejan	Kingston University London	16 ONLINE 25 A	
Llompart Esbert, Julia	Universitat Autònoma de Barcelona	10 ONLINE 43 C	
Loeper, Marwin Felix	Paderborn University	04 ONLINE 23 B, 04 ONLINE 26 C	
Løken Ødegaard, Kjersti	University of Oslo	23 ONLINE 50 A	
Løken, Gro Helstad	Inland Norway University of Applied Sciences	04 SES 09 B	
Lomovtseva, Natalya	Russian State Vocational Pedagogical University		
López de Aguileta, Garazi	University of Wisconsin-Madison	06 ONLINE 21 A, 10 ONLINE 44 B	
López Fuentes, Ana Virginia	University of Zaragoza	30 ONLINE 26 B	
Lopez, Andrea	Universidad Católica Silva Henríquez	29 ONLINE 20 A	
López-Escribano, Carmen	Complutense University Of Madrid	11 ONLINE 47 A, 11 SES 06 A	
López-Gómez, Ernesto	Universidad Nacional de Educación a Distancia (UNED)		
Lourenço, Mónica	University of Aveiro	31 ONLINE 21 A	
Louviot, Maude	Haute école pédagogique du Valais (HEP-VS)	25 ONLINE 19 A, 25 ONLINE 21 A	
Lovakov, Andrey	HSE University	22 ONLINE 22 D, 33 SES 08 A	
Lucas, Margarida	CIDTFF - University of Aveiro	31 ONLINE 22 A	
Lúcio, Joana	CIEd - Research Centre on Education, University of Minho		
Luebcke, Eileen	University Hamburg	22 ONLINE 20 C, 22 ONLINE 23 C	
Luka, Ineta	Turiba University	11 ONLINE 49 A, 11 ONLINE 52 A, 11 ONLINE 54 A	
Lund, Anna	Stockholm University	04 ONLINE 25 B	
Lund, Hilde Hjertager	Western Norway University of Applied sciences	04 SES 07 B JS, 26 SES 07 B JS	
Lundahl, Lisbeth	Umeå University	05 ONLINE 39 A	
Lundvall, Suzanne	Gothenburg University	18 ONLINE 20 A, 18 ONLINE 21 A	
Luo, Yuqiao	Ghent university	01 SES 04 A	
	,		
Lyckander, Rønnaug Haugland	Oslo Metropolitan University	02 ONLINE 22 B	
M. Marques, Margarida	University of Aveiro	31 ONLINE 21 A	
Macchia, Vanessa	Free University of Bozano-Bozen	04 ONLINE 25 A	
Macedo, Eunice	Porto University, Faculty of Psychology and Education Scienc	07 ONLINE 40 B	
Machovcová, Kateřina		22 ONLINE 21 A, 22 ONLINE 22 C	
	Institute of Psychology the Czech Academy of Sciences		
Madalinska-Michalak, Joanna	University of Warsaw	23 SES 03 A	
Madsen, Janne	University of South East Norway	04 ONLINE 21 C	
Maggiolini, Silvia	Università Cattolica del Sacro Cuore	04 ONLINE 19 C	
Magni, Francesco	University of Bergamo	13 ONLINE 20 A, 22 ONLINE 25 A	
Magnusdottir, Berglind Ros	University of Iceland	07 SES 07 B	
Magnússon, Ómar Örn	University of Iceland	07 SES 03 A	
Magyar-Haas, Veronika	Université de Fribourg	08 ONLINE 53 B	
Mahfouz, Julia	University of Colorado-Denver	08 SES 06 B JS, 26 SES 06 A JS, 33 ONLINE 23 A	
Mahmoud, Sazan	UNIVERSITY OF SOUTHERN QUEENSLAND	14 ONLINE 23 A	
Majoros, Erika	University of Gothenburg	09 ONLINE 29 A	
Makarova, Elena	University of Basel	04 ONLINE 24 C	
Makhmetova, Zhadyra	Nazarbayev University	33 ONLINE 19 B	
Malloch, Margaret Eleanor	Victoria University		
Mallwitz, Mario	Universität Osnabrück	29 SES 05.5	
Maltseva, Vera	Higher School of Economics	22 SES 11 A	

Name, First Name	Organisation	Involved in Session
Mamas, Christoforos	University of California San Diego	04 ONLINE 19 D, 04 ONLINE 24 A
Mambetalina, Dana	Nazarbayev University	23 SES 13 A
Mamikonyan, Gohar Manabayeva, Zauresh	Ministry of Education, Science, Culture and Sports	23 SES 04 B 05 ONLINE 00 PS
Mandic, Susanna	Nazarbayev School University of Melbourne	99 FRC ONLINE 24 B
Mangez, Eric	UCLouvain	00 ONLINE 52.5, 00 SES 10 A, 28 SES 10.5 A
Mangione, Giuseppina Rita Jose	INDIRE	14 ONLINE 19 B
Manninen, Eveliina	University of Jyväskylä	04 ONLINE 25 B
Mannion, Greg	Univ of Stirling	30 ONLINE 25 A
Månsson, Niclas	Södertörn University	14 ONLINE 24 A
Manukyan, Narine	Institute for Informatics and Automation Problems of NAS RA	22 SES 06 A
Manusyan, Sona	Yerevan State University	06 SES 07 A
Margolis, Arkadiy	Moscow State University of Psychology and Education	27 ONLINE 40 A
Marhuenda, Fernando	Universitat de València	02 ONLINE 24 A, 02 ONLINE 25 A, 02 SES 04 A
Marini, Giulio	UCL	22 SES 09 B
Markos, Valéria	University of Debrecen	03 ONLINE 22 A
Marock, Carmel	Wits University	02 SES 08 A
Marom, Lilach	KPU	04 ONLINE 26 A
Marques da Silva, Sofia	University of Porto	03 ONLINE 22 A, 04 ONLINE 22 D, 07 ONLINE 42 A
Marroccoli, Giulia	University of Turin	20 ONLINE 48
Martín Sánchez, Inmaculada	University of Salamanca	27 ONLINE 38 A
Martinez Lunde, Ida	University of Oslo	28 SES 09 A
Martinez Sainz, Gabriela	University College Dublin	25 SES 08 A
Martinez-Arbelaiz, Asuncion	University of the Basque Country	19 SES 11 A
Martínez-Izquierdo, Luis	University of Granada	02 ONLINE 20 A
Martínez-Zarzuelo, Angélica	Complutense University of Madrid	09 SES 06 A, 11 ONLINE 47 A
Martinková, Patrícia	Institute of Computer Science, AS CR	09 ONLINE 29 A
Martín-Lucas, Judith	University of Salamanca	16 ONLINE 26 A
Martins da Silva, Nicolas	CIIE - FPCEUP	03 ONLINE 22 A
Maschke, Elena	Philipps-University of Marburg/University of Siegen	32 ONLINE 28 A
Masek, Hiromi	TU Dortmund	07 SES 06 A
Maslo, Irina	University of Latvia	02 ONLINE 24 B, 11 ONLINE 49 A
Massaro, Stefania	University of Bari	08 ONLINE 58 A
Masterson, Mary	University of Limerick, Ireland	16 ONLINE 25 A
Matasci, Damiano	University of Geneva	17 ONLINE 55 A
Mateos Blanco, Tania	University of Seville (CIF: Q4118001I)	02 ONLINE 19 A, 02 ONLINE 20 B
Matikyan, Hasmik	State University of Shirak	19 SES 03 A
Matthiesen, Noomi	Aalborg University	14 SES 06 A
Maxwell, Gregor	UiT The Arctic University of Norway	04 SES 03 B, 04 SES 12 A, 04 SES 13 A, 10 SES 06 A
Mazowiecki-Kocyk, Piotr	University College London	99 ERC SES 07 D
McCluskey, Gillean	University of Edinburgh	04 SES 04 C
McGillicuddy, Deirdre	University College Dublin	05 ONLINE 40 A, 11 ONLINE 48 A
McGinity, Ruth	UCL	
McIntyre, Joanna	University of Nottingham	04 ONLINE 19 B, 04 SES 11 B, 07 ONLINE 45 A, 15 SES 08 A JS, 29 SES 08 A JS
McKenzie, Marcia	University of Melbourne	23 ONLINE 45 B, 30 ONLINE 24 A
McKeon, Kerry	University of Texas at San Antonio	99 ERC ONLINE 24 A
McLellan, Ros	University of Cambridge	08 ONLINE 52 A
McLeod, Jessica	Queensland University of Technology	25 ONLINE 19 A
McMonagle, Sarah	Universität Hamburg / TU Braunschweig	06 SES 04 A, 31 ONLINE 21 A
Medina, Tetyana	Yuriy Fedkovych Chernivtsi National University	33 ONLINE 20 A
Medveckis, Arturs	Liepaja University	11 SES 05.5
Meinokat, Pierre	Karlsruhe Institute of Technology	10 ONLINE 41 B
Mejia Caceres, Maria Angelica	Federal Rural University of Pernambcuo	30 ONLINE 21 A
Mejía-Rodríguez, Ana María	IEA Hamburg	09 SES 08 A
Melkman, Eran	Tel-Aviv University	05 SES 11 A JS, 05 SES 12 A, 08 SES 11 B JS
Melkonyan, Arman	Center for Educational Research and Consulting	00 SES 02 A, 16 SES 04 A
Melnikova, Julia	Volda University College	14 SES 09 A
Melnyk, Oksana	University of Konstanz	02 ONLINE 20 A
Menge, Claudia	German Centre for Higher Education Research & Science Studie	10 ONLINE 44 B
Mercan, Beyza	Middle East Technical University	99 ERC ONLINE 22 A
Mercati, Marina	University of Studies of Verona (IT)	99 ERC ONLINE 26 A
Merma-Molina, Gladys	University of Alicante	10 ONLINE 39 C, 22 ONLINE 23 A
Merodio, Guiomar	UNED	08 ONLINE 57 A, 33 ONLINE 22 A
Messina Dahlberg, Giulia	University of Gothenburg	07 ONLINE 42 B
Metaj Macula, Albulena	University of Prishtina, Faculty of Education, Kosovo	
Meyer, Frauke	University of Auckland	15 SES 03 A JS, 20 SES 03 B JS
/	,	, 20 013 03 0 13

Name, First Name	Organisation	Involved in Session	Name, First Name	Organisation	Involved in Session
Meyne, Lisa	Universität Bremen	02 ONLINE 22 A	Myhr, Rannveig Oliv	NTNU	20 ONLINE 48
Michel, Stefanie	PH Zürich		Mykrä, Niina	University of Jyvärkylä	30 ONLINE 24 A
Mickelsson, Martin	Uppsala University	08 ONLINE 55 A	Naamati-Schneider, Lior	Hadassah Academic College	16 ONLINE 26 A
Milana, Marcella	University of Verona	14 SES 04 A, 23 SES 06 B	Nägele, Christof	University of Applied Sciences and Arts	02 ONLINE 25 A, 02 SES 03 A, 02 SES 04 A,
Militsopoulos, Christos	University of Thessaly	23 ONLINE 45 A	N 1 61:	Northwestern Switzerland	02 SES 06 A, 02 SES 10.5 A, 02 SES 11 A
Millei, Zsuzsa	Tampere University	28 ONLINE 35 A	Nagibova, Gulzina	Nazarbayev Intellectual school in Uralsk	10 ONLINE 45 A
Miller, Aidan	University of Strathclyde	04 ONLINE 20 B	Nardi, Paolo	Cometa Formazione	02 SES 03 A, 02 SES 06 A, 05 SES 12 A, 25 ONLINE 25 A
Milner, Alison	Aalborg University	04 ONLINE 22 D	Narkeviciene, Brone	Kaunas University of Technology	11 ONLINE 51 A
Milovanovitch, Mihaylo	ETF/CAPI	02 ONLINE 21 B, 23 SES 13 B	Nassibakhan, Iskakova	Nazarbayev Intellectual school	20 SES 11 A JS, 29 SES 11 A JS
Minarikova, Eva	Masarykova univerzita, Pedagogicka fakulta	10 SES 13 A	Natividad, Laura	Department of Pedagogy	04 ONLINE 19 D, 06 ONLINE 21 A
Mirazchiyski, Plamen	Educational Research Institute	09 ONLINE 25 A, 09 ONLINE 27 A	Ndaipa, Charnaldo	KTH - Royal Institute of Technology	99 ERC SES 08 D
Mirman-Flores, Ana	Universidad Internacional de La Rioja (UNIR)	31 ONLINE 26 A	Negru, Ioana-Alexandra	West University of Timisoara	08 ONLINE 51 A
Miseliūnaitė, Brigita	Kaunas University of Technology	99 ERC SES 03 D	Neher-Asylbekov, Simone	Karlsruhe Institute of Technology	11 ONLINE 53 A
Misirova, Nigina	University of Warsaw, Doctoral School of Social Science		Nekardova, Barbora	Masaryk University	99 ERC ONLINE 20 C
Miškov, Jan	Masaryk University	99 ERC ONLINE 25 B	Netten, Andrea	IEA	09 SES 06 B JS, 12 SES 06 A JS
Mitescu Manea, Mihaela	West University of Timisoara	01 ONLINE 20 A	Neuenschwander, Markus	University of Applied Sciences and Arts NW-	02 SES 07 B, 07 SES 07 B, 27 SES 03 A
Mkrtchyan, Nensi	Researcher	22 SES 06 A		Switzerland	
Mladenovici, Velibor	West University of Timisoara	22 SES 11 B	Neuhaus, Sinikka	Lund university	04 SES 11 B, 15 SES 08 A JS, 29 SES 08 A JS
Mlekuž, Ana	Educational Research Institute	01 SES 12 A, 05 ONLINE 00 PS	Neumann, Eszter	Centre for Social Sciences	23 ONLINE 50 A, 28 ONLINE 36 A, 28 ONLINE 40 A, 28 SES 10.5 A
Mogas-Recalde, Jordi	Universitat Autònoma de Barcelona	16 ONLINE 20 A	Ng, Julian	Warnborough College	02 SES 06 B
Mohammad, Ibrahim	Leiden University				
Möhlen, Lisa-Katharina	Universität Wien	99 ERC SES 03 A	Nguyen, Dong Nicolay, Philipp	University of Glasgow University of Wuppertal	01 ONLINE 19 B, 15 ONLINE 25 A 04 SES 07 A
Molin, Lisa	University of Gothenburg	07 ONLINE 40 B	Nicolay, Philipp Niederberger, Vera	Schwyz University of Teacher Education	04 SES 07 A 32 ONLINE 23 B
Molina Roldán, Silvia	Universitat Rovira i Virgili	04 ONLINE 19 D, 10 ONLINE 44 B	Nielsen, Birgitte Lund	VIA University College	08 ONLINE 23 B
Molina Romo, Víctor Manuel	University of Seville	04 SES 11 A	Nielsen, Katia	University of Copenhagen	14 SES 02 A, 19 SES 12 A
Molnika, Baiba	University of Latvia	99 ERC ONLINE 21 B	Niemeyer, Beatrix	Europa-Universität Flensburg	23 SES 13 B
Monk, David	Gulu University	14 ONLINE 23 A		· · · · · ·	22 SES 04 A
Monsalve Lorente, Laura	University of Valencia	03 ONLINE 25 A, 99 ERC ONLINE 19 C	Niemi, Anna-Maija	University of Turku	
Montefiore, Giulia	Universitat Autònoma de Barcelona	09 ONLINE 25 B	Nienhaus, Sylvia Nieveen, Nienke M.	Ruhr-Universität Bochum University of Twente	23 ONLINE 47 A 03 ONLINE 20 A, 03 ONLINE 24.5 A
Monteiro, Sara	Instituto de Educação, Universidade de Lisboa	31 ONLINE 24 A	Niggemann, Jan	University of Graz	32 ONLINE 27 A
Montenegro, Helena	University of Chile	24 ONLINE 40 A	Nijhawan, Subin	Goethe University Frankfurt	27 SES 02 A
Montes, Alejandro	Universidad Complutense de Madrid	28 SES 02 A	Nijilawan, Subin Nikoçeviq Kurti, Elmedina	University of Prishtina "Hasan Prishtina"	10 ONLINE 41 C
Moody, Zoe	University of teacher education Valais	25 ONLINE 19 A, 25 ONLINE 24 A	Nilsson, Galina	University West	22 ONLINE 25 B
Moore, Angie	Charles University	09 SES 12 A, 31 SES 06 A	Nilsson, Ida Andrea	•	ZZ UNLINL ZJ D
Moos, Lejf	Aarhus University	23 SES 02 A, 23 SES 03 A	Ning, Haigin	Aalborg University Freie Universität Berlin	28 SES 04 A
Mora Jaureguialde, Begoña	University of Huelva	14 ONLINE 20 B, 33 ONLINE 25 A	Niyibizi, Emmanuel	University of Bamberg	20 JLJ 04 A
Moral-Santaella, Cristina	University of Granada	26 ONLINE 25 A	Nóbik, Attila	University of Szeged	17 ONLINE 51 A
Moraru, Daniela Lacramioara	University of Luxembourg	99 ERC SES 03 C	Nonte, Sonja	Osnabrück University	29 SES 05.5
Moree, Dana	Charles University Prague	07 ONLINE 41 A	Nordkvelle, Yngve Troye	Inland Norway University of Applied Sciences	22 ONLINE 21 C
Moreira, Luís Filipe	Colégio Casa Mãe	09 ONLINE 28 A	Norlund, Anita	University of Borås	01 SES 07 B
Moreno Herrera, Lázaro	Stockholm Universitu	02 SES 07 A, 02 SES 11 A	Nouraldeen, Munther	University of Glasgow	04 SES 08 A, 99 ERC SES 05 A
Moreno, Berni	The University of Melbourne	26 ONLINE 24 A			23 SES 03 A
Moreno, Cristina	University of Zaragoza (Spain) / PhD programme in education	04 ONLINE 22 C, 14 ONLINE 22 B	Novotný, Petr Nurgali, Nazerke	Masaryk university Nazarbayev Intellectual school	09 ONLINE 00 PS
Moreno-Morilla, Celia	Universidad de Sevilla	02 ONLINE 19 A, 02 ONLINE 20 B	Nurmukhanova, Gulzukhra	Nazarbayev Intellectual school in Uralsk	10 ONLINE 45 A
Morrissey, Barry	Dublin City University	08 ONLINE 57 A	Nurusheva, Nurziya	Nazarbayev Intellectual school in Uralsk	10 ONLINE 45 A
Mortier, Anneleen	UGent/ECOOM	22 ONLINE 24 B, 22 SES 08 B	Nurzhigitova, Zabida	Nazarbayev Intellectual School	27 ONLINE 00 PS
Moser, Stefania	University of Bozen	LE OTETILE L'10, LE SES 00 0	Nybøe, Øystein	University of Stavanger	01 ONLINE 00 PS
Moso, Mónica	CaixaBank Dualiza	02 ONLINE 21 A	Nyegaard, Sara	Norwegian Center of Holocaust and Minority	07 SES 07 A
Mothes, Patricia	UCO UCO	04 ONLINE 21 A, 21 ONLINE 35 A	nycyaard, Jara	Studies	57 JEJ 07 N
Mottweiler, Hannelore	Federal Institute for Vocational Education and Training	02 ONLINE 22 A	Nyereyemhuka, Nyasha	Western University	99 ERC ONLINE 24 A
Moukachar Batista Loureiro, Clarice	Université de Genève	17 ONLINE 55 A	Nygård, Mari	NTNU	10 SES 05.5
Moula, Zoe	University College London	08 SES 07 A, 30 SES 04 A	Nyman, Rimma	University of Gothenburg	10 ONLINE 45 B
Mouraz, Ana	Universidade Aberta (Portugal)	22 ONLINE 19 C	O Donovan, Maria	Technical University of the Shannon	99 ERC ONLINE 25 B
Mpiza, Maua	Stella Maris Mtwara University College	99 ERC SES 04 A	Odak, Iva	Institute for social research in Zagreb	22 ONLINE 20 A
Mueller, Andrea	Zurich University of Teacher Education	99 ERC SES 07 C	Odini, Luca	University of Urbino "Carlo Bo"	17 ONLINE 53 A
Mueller, Simone	University of Graz		O'Donovan, Eadaoin	University College Dublin	04 ONLINE 22 D
Müller Kristensen, Rune	Aarhus University	09 SES 07 A	Oeschger, Thomas	University of Basle	04 ONLINE 24 C
Müller, Lothar	University of Trier		Oganisjana, Karine	Riga Technical University	32 ONLINE 23 A
Müller, Mattia Lisa	RWTH Aachen University	02 ONLINE 23 B	O'Hara, Joe	EERA	00 ONLINE 52.5, 00 SES 00, 00 SES 13.5,
Müller, Norina	University of Vienna	99 ERC SES 04 A			09 ONLINE 25 B, 23 ONLINE 47 B, 28
Müller-Kuhn, Daniela	Zurich University of Teacher Education	25 ONLINE 22 A, 32 ONLINE 23 B			ONLINE 37 A, 32 ONLINE 28 B, 99 ERC SES 01 A, 99 ERC SES 08 D, 99 ERC SES 10 A
Mullins, Philippa	American University of Armenia	07 SES 13 A	Ohlig, Louise	University of Bamberg	99 ERC ONLINE 24 A
Munday, Ian	University of Stirling	13 ONLINE 21 A, 13 SES 11 A JS, 13 SES	Ojo, Afolabi Micheal	Akinade Nigeria Limited	
		12 A JS, 17 SES 11 A JS, 17 SES 12 A JS	Øland, Trine	University of Copenhagen	23 SES 07 A
Muñoz-Martínez, Yolanda	University of Alcala	04 ONLINE 25 A, 14 ONLINE 21 B	Olave-Encina, Karen	Universidad de las Americas	04 ONLINE 22 A
Murciano-Hueso, Alicia	Salamanca University	99 ERC SES 05 C	Oļesika, Alise	University of Latvia	11 ONLINE 51 A, 99 ERC ONLINE 20 C
Murtagh, Lisa	University of Manchester	04 SES 11 A	Oliverio, Stefano	University of Naples Federico II	13 ONLINE 22 A, 13 ONLINE 23 A, 13
Musana, James	Paderborn University	30 ONLINE 23 A			ONLINE 24 A
Muslic, Barbara	Pädagogische Hochschule Steiermark	11 ONLINE 00 PS	Olmo Extremera, Marta	Grupo de investigación FORCE- 386	11 ONLINE 53 A
Musthafa, Hawwa Shiuna	Maldives National University	09 SES 07 A	O'Mahony, Anne	Waterford Institute of Technology	99 ERC ONLINE 19 B

Name, First Name	Organisation	Involved in Session
O'Mahony, Catherine	University College Cork	20 ONLINE 43 A
Omarova, Aidana	Nazarbayev Intellectual School of Physics and Mathematics	11 SES 05.5, 31 ONLINE 00 PS
OʻNeill, Natalie	Dublin City University	03 ONLINE 19 B
Önnebro, Caroline	University of Gothenburg	14 SES 09 A
Onsès, Judit	University o Girona	14 ONLINE 25 A, 28 ONLINE 39 A, 29 ONLINE 21 A, 29 ONLINE 24.5 A
Opazo, Maria-Jose	University of Chile	26 ONLINE 21 B
Oplazo, Maria-Jose Oplatka, Izhar	Tel Aviv University	33 ONLINE 21 B
Opiacka, izriar Oral, Didem	,	04 ONLINE 25 B
	Stockholm University	
Orechova, Monika Orgoványi-Gajdos, Judit	Vilnius University Eszterházy Károly Catholic University	22 ONLINE 22 B 10 SES 04 A
Orozco, Inmaculada	University of Seville (Spain)	04 ONLINE 23 D
Örtegren, Alex	Umeå University	10 ONLINE 46 A
Örücü, Deniz	Baskent University	26 ONLINE 19 A, 28 SES 06 B
Osborne, Kristy	Australian Council for Educational Research	10 ONLINE 42 A
OʻSíoráin, Carol-Ann	Hibernia College	04 ONLINE 19 C
Óskarsdóttir, Edda	University of Iceland	20 ONLINE 43 A, 20 ONLINE 44 A
		01 SES 12 A
Oskarsson, Magnus	Mid Sweden University	
Osman, Ali	Stockholm University	14 ONLINE 24 A
Osses, Alejandra	Australian Council for Educational Research	09 ONLINE 23 C
Osterrieder, Martina	University of Bamberg	99 ERC ONLINE 19 B
Ostinelli, Giorgio	DECS	01 ONLINE 21 B
Ostman, Leif	Uppsala university	30 SES 03 A
OʻSullivan, John	University College Dublin	26 ONLINE 21 A
O'Sullivan, Mike	Dublin City University	32 ONLINE 28 B
Oswald, Christina	University of Graz	01 SES 12 A, 04 SES 04 A
O'Toole, Catriona	Maynooth University	08 ONLINE 56 A
Otrel-Cass, Kathrin	University of Graz	06 SES 06 A JS, 15 SES 06 A JS, 15 SES 0 A, 15 SES 10.5 A, 15 SES 11 A, 16 SES 0 A JS, 22 ONLINE 26 B, 32 ONLINE 23 A
Ott, Annelie	University of Olso	30 ONLINE 20 B
Overduin, Piet	Overduin & Co.	32 ONLINE 28 A
Dyanagi, Wakio	Kansai Univercity	01 ONLINE 19 A
Özel, Dilara	Middle East Technical University	07 ONLINE 40 B, 08 ONLINE 53 A, 08 ONLINE 55 A, 22 ONLINE 21 A
Ozola, Antra	University of Latvia	14 ONLINE 24 A
Öztürk, Nazime	University of Vienna	10 ONLINE 40 C
Ozturk, Nilay	Kirsehir Ahi Evran University, University of Minnesota	10 ONLINE 45 B, 10 ONLINE 46 A
Paakkari, Antti	Tampere University	28 SES 09 A
Pabion, Olga	Université Côte d'Azur	04 ONLINE 25 B
Packwood, Helen Paixão e Silva, Ana Lídia	University of Edinburgh	29 ONLINE 25 A
Palmerio, Laura	Lisbon University/ Arts Education INVALSI	09 ONLINE 26 B
•		
Pampaloni, Marta	Università degli Studi di Siena	99 ERC ONLINE 22 B
Panova, Anna	HSE University	22 ONLINE 22 D
Pantić, Nataša	University Of Edinburgh	04 ONLINE 25 B
Papajoanu, Ondrej	Charles University	31 SES 06 A
Papanastasiou, Elena	University of Nicosia	
Papanastasiou, Emmy	Democritus University of Thrace	08 SES 12 A
Parfa Koskinen, Katarina	Umeå university	06 ONLINE 23 A
Parfitt, Anne	Bath Spa University	14 SES 02 A
Paronyan, Shushanik	Yerevan State University	16 SES 11 A
Parrilla, Ángeles	University of Vigo	04 SES 04 C, 04 SES 09 B
Passalacqua, Franco	University of Milan-Bicocca	26 SES 11 A
Pataki, Gyöngyvér	Centre for Social Sciences, HAS Centre of Excellence	•
Patino-Lakatos, Gabriela	Université Paris 8 Saint-Denis	21 SES 03 A
Patrascoiu, Loredana	University of Bucharest	04 SES 09 A, 11 ONLINE 47 A
Pavlovic Babic, Dragica	University of Belgrade	04 SES 09 B
Paz, Ana Luísa	UIDEF, Instituto de Educação, Universidade de Lisboa	17 ONLINE 54 B, 29 ONLINE 25 A
Pearn, Catherine	The university of Melbourne	03 SES 08 A
Pedrini, Lorenzo	University of Milano Bicocca	30 SES 03 A
Peevska-Cutting, Boryana	Pearson College London	22 ONLINE 22 A
Pelesz, Nelli	University of Szeged	17 ONLINE 55 B
Pelton, Richard	Education Research	20 ONLINE 49 A
Perälä-Littunen, Satu	University of Jyväskylä	14 SES 03 A
	Educational Research Institute	05 ONLINE 00 PS
Peras, Igor		
•	University of Minho	03 SES 06 A, 22 SES 12 A
Peras, Igor Pereira, Diana Pericică, Anca - Maria	University of Minho University of Bucharest	03 SES 06 A, 22 SES 12 A 22 ONLINE 23 B

Name, First Name	Organisation	Involved in Session
Pescarmona, Isabella	University of Turin	07 ONLINE 44 A
Peter, Heike	Halmstad university	07 ONLINE 39 B
Petersen, Karen Bjerg	Aarhus University	10 ONLINE 41 A
Petrik, Flora	Eberhard Karls Universität Tübingen	22 SES 02 A
Petrosyan, Syuzanna	UNICEF Armenia	23 SES 11 A
Phelan, Anne	University of British Columbia	13 ONLINE 25 A
Philippou, Stavroula	University of Cyprus	03 ONLINE 24 A, 03 SES 06 A
Piattoeva, Nelli	Tampere University	28 ONLINE 35 A
Pieper, Marlene	Bielefeld University	04 ONLINE 26 B
Pigozne, Tamāra	University of Latvia	11 SES 05.5
· ·	·	
Pinho, Ana Sofia	Instituto de Educação, Universidade de Lisboa	31 ONLINE 24 A, 31 ONLINE 25 A
Pinto, Susana	University of Aveiro	31 ONLINE 22 A
Pinya, Carme	UNIVERSITY OF BALEARIC ISLANDS	02 ONLINE 24 B
Pitkänen, Hannele	University of Jyväskylä	23 ONLINE 48 B
Pitt, Breanne	Trinity College Dublin	06 SES 06 A JS, 15 SES 06 A JS, 16 SES 06 A JS
Pit-ten Cate, Ineke	University of Luxembourg	
Piu, Angela	University of Valle d'Aosta	27 ONLINE 40 A
Pivoriene, Jolanta	Mykolas Romeris university	22 SES 13 A
Pivotti, Valentina	Malmö University	99 ERC SES 07 D
Plainer, Zsuzsa	ISPMN	19 SES 12 A
Platonova, Daria	HSE University, Moscow	22 SES 02 B, 22 SES 03 B
Plauborg, Helle	Aarhus University	01 SES 07 A, 01 SES 08 A
Plöger, Simone	University of Hamburg	07 SES 06 A
Plötz, Evi	Otto-Friedrich-Universität Bamberg	30 ONLINE 20 A
	Óbuda University	SO SHEIRE ZO A
Pogátsnik, Monika	,	09 ONLINE 23 B
Pole, Olga	University of Latvia	
Politis, Yurgos	Central European University	01 SES 12 B
Pombo, Lúcia	University of Aveiro	31 ONLINE 21 A
Ponet, Benjamin	Ghent University	10 SES 02 A
Poom-Valickis, Katrin	Tallinn University	04 SES 06 A
Posada, Diego	Università degli Studi di Padova	30 ONLINE 26 A, 99 ERC ONLINE 22 A
Postholm, May Britt	Norwegian University of Science and Technology	10 SES 08 A
Potter, Ian	GFM Education	
Potuznikova, Eva	Faculty of Education, Charles University Prague,	09 ONLINE 29 A
Pozas, Marcela	Humboldt-University of Berlin	04 ONLINE 22 C, 04 ONLINE 24 A, 04 ONLINE 25 C
Pranaitytė, Gabija	Kaunas university of technology	11 ONLINE 51 A
Preis, Daniela	EERA Office Berlin	
Prekate, Viktoria	Hellenic Open University	14 ONLINE 25 A
Prentice, Caitlin	University of Oxford	04 ONLINE 19 B, 30 ONLINE 21 A
Priestley, Andrea	University of Stirling	03 ONLINE 19 A
Priestley, Mark	University of Stirling	03 ONLINE 20 A, 03 ONLINE 21 A, 03 ONLINE 24 A, 28 SES 11 A
Prinz, Katharina	University of Graz	04 SES 06 A
Proyer, Michelle	University of Vienna	04 SES 03 B, 04 SES 08 A, 04 SES 12 B, 04 SES 13 A, 99 ERC SES 03 A
Prummer, Susanne	University of Vienna	04 SES 08 A, 99 ERC SES 03 A
Puchkov, Evgenii	Higher School of Economics	99 ERC SES 05 E
Puigbert Moreno, Mar	IEA	
Puntil, Donata	King's College London	10 ONLINE 45 B, 21 ONLINE 37 A, 21 SES 06 A
Pusztai, Gabriella	University of Debrecen	04 ONLINE 21 D, 22 ONLINE 20 A
Putzeys, Karen	Ghent University	27 SES 05.5
Qiao, Ying	Shenzhen Institute of Information Technology	L. JEJ 03.J
		25 ONLINE 24 A 25 ONLINE 24 5 A
Quennerstedt, Ann	Örebro University	25 ONLINE 24 A, 25 ONLINE 24.5 A
Quesada Serra, Victoria	Universitat de les Illes Balears	14 ONLINE 24 B
Quinn, Jocey	University of Plymouth	33 SES 13 A
Quirke, Mary	Trinity College Dublin	04 ONLINE 21 D, 99 ERC ONLINE 20 B
Qureshi, Saneeya	The University of Liverpool	00 SES 0.5 WS A, 99 ERC SES 01 A, 99 ERC SES 03 A, 99 ERC SES 03 C, 99 ERC SES 03.5, 99 ERC SES 06 A, 99 ERC SES 08.5, 99 ERC SES 10 A
Qvortrup, Ane	University of Southern Denmark	27 SES 03 A
Raaper, Rille	Durham University	28 SES 02 A, 32 ONLINE 25 A
Radanovic, Dragana	KU Leuven	99 ERC SES 04 C
Radchikova, Nataly	Moscow State University of Psychology & Education	
Rădulescu, Camelia	The University of Bucharest	11 ONLINE 47 A, 22 ONLINE 19 C
	·	
Rafik Hama, Susan	University of Iceland	07 SES 12 A, 32 ONLINE 29 A
Ragnarsdóttir, Guðrún	University of Iceland	01 ONLINE 20 B, 01 ONLINE 23 A, 07 SES 03 A, 23 SES 13 A, 26 SES 07 A, 33 SES 03 A
B 16 II	0.1 2 0.1 1	07 CEC 04 A 07 CEC 12 A 21 CEC 02 A
Ragnarsdóttir, Hanna	University of Iceland	07 SES 04 A, 07 SES 12 A, 31 SES 03 A

Name, First Name	Organisation	Involved in Session	Name, First Name	Organisation	Involved in Session
Ramamoorthi, Bhavani	University of Jyväskylä	99 ERC ONLINE 19 C	Rozvadská, Katarína	Masaryk University	02 SES 13 B, 99 ERC SES 05 D
Ramberg, Lene	Oslomet-storbyuniversitet	11 ONLINE 50 A	Rudzinska, Ieva	Latvian Academy of Sport Education	11 ONLINE 52 A
Rambla, Xavier	Universitat Autònoma de Barcelona (UAB)	22 ONLINE 25 A, 23 ONLINE 50 B	Ruiz-Rodríguez, José Antonio	University of Huelva - COIDESO	07 ONLINE 44 A
Rami, Justin	Dublin City University	10 SES 08 A	Run, Tan	Konstanz University	04 ONLINE 20 A, 04 ONLINE 22 B
Ramjan, Claire	University of Stirling	03 ONLINE 19 A, 30 ONLINE 25 A	Runhaar, Piety	Wageningen University & Research	26 ONLINE 26 A
Ramputh, Tazila	Maynooth University	99 ERC ONLINE 24 B	Ruoss, Thomas	SFUVET	17 ONLINE 54 A, 27 ONLINE 38 B
Ramseier, Lukas	University of Applied Sciences Northwestern Switzerland	02 SES 07 B, 27 SES 03 A	Rupšienė, Liudmila	Klaipeda university	16 ONLINE 20 A, 22 ONLINE 25 B
Rapanà, Francesca	University of Verona	14 SES 04 A	Rüsselbæk Hansen, Dion	University of Southern Denmark	13 ONLINE 25 A
Rasmussen, Hanne Fie	UCL	10 ONLINE 44 A	Ruzzante, Giorgia	Free University of Bozen	26 ONLINE 23 A
Rasmussen, Palle	Aalborg University	23 ONLINE 44 A, 23 SES 11 B	Rytov, Alexander	EBSCO Information Services	
Rau, Franco	Universität Vechta	06 ONLINE 23 A	Saatashvili, Ivane	Caritas Georgia	
Rauch, Franz	University of Klagenfurt	30 SES 03 A	Sabi, Imad	Oxfam IBIS	
Raykov, Milosh	University of Malta	11 ONLINE 48 A	Šabić, Josip	Institute for Social Research in Zagreb	22 ONLINE 20 A, 33 SES 03 A
Rayner, Stephen	University of Manchester	26 ONLINE 26 A	Sacré, Hari Prasad	Ghent University	07 SES 07 A, 23 SES 09 A
Ré, Sofia	Universidade de Lisboa, Faculdade de Belas-Artes, CIEBA		Sadykova, Aisulu	Nazarbayev Intellectual School	27 ONLINE 00 PS, 27 SES 05.5
Regueira, Uxía	University of Santiago de Compostela (Spain)	33 SES 09 A, 99 ERC SES 08 A	Sæther, Elin	University of Oslo	30 ONLINE 20 B
Reimann, Daniela	Karlsruhe Institute of Technology	02 ONLINE 23 B	Safronova, Maria	Moscow State University of Psychology and	27 ONLINE 40 A
	Humboldt University Berlin	04 SES 02 B	Sallollova, Malia	Education	27 UNLINE 40 A
Reisenbauer, Simon	•		Safta-Zecheria, Leyla	West University of Timisoara	05 ONLINE 00 PS, 05 ONLINE 36 A
Reisenhofer, Christin	Universität Wien, Institut für Bildungswissenschaft		Saleh, Sanaa	Doctoral school of educational science	33 ONLINE 24 A
Reitegger, Franziska	University of Graz	05 SES 03 A	Salihu, Arbert	Ministry of Education, Science, Technology and	01 SES 12 B
Reith, Alexandra	University of Vechta	30 ONLINE 20 A, 30 ONLINE 25 B		Innovation	
Resch, Katharina	Universität Wien	10 SES 13 A, 22 SES 04 A, 28 SES 02 A	Salvadori, Elisa Maria Francesca	University of Verona	99 ERC ONLINE 22 B
Ress, Susanne	Otto-Friedrich-Universität Bamberg	30 ONLINE 20 A	Samonova, Elena	University College Dublin	33 SES 03 A
Rettelbach, Simon	DIPF Leibniz Institute for Research and Information in Edu	12 SES 07 A	Samuelsson, Marcus	Linköping university	10 ONLINE 40 B
Paymiars Note		17 CEC 07 A	Samuelsson, Robin	Uppsala University	06 ONLINE 20 A
Reyniers, Nele	KULeuven	17 SES 07 A	Sánchez Díaz, María de las Nieves	University of Sevilla	04 ONLINE 19 D
Ribeiro de Castro, Helena	Instituto Politécnico Jean Piaget do Sul		Sánchez Rojo, Alberto	Complutense University of Madrid	04 ONLINE 22 C
Richardson, Kathryn	Australian Council for Educational Research	04 ONLINE 20 B	Sancho, Lourdes	University of Salamanca	99 ERC ONLINE 25 A, 99 ERC SES 08 D
Ricucci, Roberta	University of Turin	20 ONLINE 48	Sancho-Gil, Juana M.	University of Barcelona	06 ONLINE 24 A, 14 ONLINE 25 A, 19
Rieckmann, Marco	University of Vechta	30 ONLINE 20 A, 30 ONLINE 23 A, 30 ONLINE 25 B	Sancio di, Saana iii	omersky or barcelona	SES 06 A, 22 ONLINE 19 A, 22 ONLINE 26 B, 28 ONLINE 39 A
Rinaldi, Stefanie	University of Teacher Education Lucerne	27 ONLINE 37 A, 30 ONLINE 26 A	Sandford, Rachel	Loughborough University	18 ONLINE 19 A, 18 ONLINE 20.5 A
Rind, Gul	Miami University	23 ONLINE 43 A	Sandıkçıoğlu, Soykan	Middle East Technical University	99 ERC ONLINE 22 A
Ringen Rosenberg, Anette	University of Agder	25 ONLINE 23 A	Sandmeier, Anita	Schwyz University of Teacher Education	08 ONLINE 54 A
Ringskou, Lea	VIA UC	25 ONLINE 25 A	Sandoval-Hernandez, Andres	University of Bath	07 SES 09 B JS, 08 SES 09 A JS, 09 SES
Rinnemaa, Pantea	Gothenburg University	07 SES 08 A, 99 ERC SES 08 B			06 B JS, 11 SES 08 A, 12 SES 06 A JS,
Rios-Gonzalez, Oriol	Universitat Rovira i Virgili	06 ONLINE 21 A, 33 ONLINE 21 A	6 % 4 1	TD II . D	16 SES 03 A
Rissanen, Inkeri	Tampere University	07 ONLINE 46 A	Saniter, Andreas	ITB Uni Bremen	02 SES 02 B, 02 SES 06 B
Ristic Dedic, Zrinka	Institute for Social Research in Zagreb	05 SES 03 A, 16 SES 04 A	Santos, Íris	Tampere University	23 ONLINE 50 B
Rizzo, Amalia Lavinia	Roma Tre University	04 ONLINE 20 D	Sapir, Adi	University of Haifa	22 ONLINE 19 A
Roa-Tampe, Karin	Universidad de los Andes, Chile	15 ONLINE 24 A	Sarakinioti, Antigone	Aristotle University of Thessaloniki	23 SES 12 B, 28 SES 04 A
Robertson, Sally	$\label{thm:council for Educational Research (ACER)} Australian \ Council \ for \ Educational \ Research \ (ACER)$	09 ONLINE 28 A	Saralar-Aras, Ipek	Ministry of National Education	99 ERC ONLINE 21 A
Rodcharoen, Patsawee	Interkantonale Hochschule für Heilpädagogik Zürich	05 SES 03 A, 99 ERC SES 03 C	Sarazin, Marc	University of Edinburgh	04 ONLINE 25 B
Rodolico, Gabriella	University of Glasgow-School of Education	10 ONLINE 41 B	Sargsyan, Lilit	YSU	11 SES 06 A
Rodrigues, Júlia	Universidade do Minho	99 ERC ONLINE 26 A	Sarsenbayeva, Nagima	Nazarbayev Intellectual School	20 SES 11 A JS, 29 SES 11 A JS, 32 SES 07 /
Rodríguez Entrena, María Jesús	University of Murcia	05 ONLINE 35 A	Sava, Simona	West University of Timisoara	22 ONLINE 23 B
Rodríguez, Inés	Universidad de Salamanca	27 ONLINE 38 A	Savina, Nadezhda	Elabuga Institute of Kazan Federal University	10 ONLINE 42 C
Rodríguez-Gómez, David	Universitat Autònoma de Barcelona	22 ONLINE 26 A	Savrun, Nur	Middle East Technical University	99 ERC ONLINE 19 A
Rodríguez-Hoyos, Carlos	Universidad de Cantabria	20 ONLINE 49 A	Schaefer, Sonia Clementina	Humboldt Universität zu Berlin	99 ERC ONLINE 26 B
Rodríquez-Mantilla, Jesús Miguel	Universidad Complutense de Madrid	09 SES 06 A, 11 ONLINE 47 A, 11	Schäfer, Gregor	FernUniversität in Hagen	22 SES 09 A, 28 SES 02 A
	·	SES 06 A	Schaffer, Eugene	University of Maryland Baltimore County	01 SES 12 B
Rolfe, Victoria	University of Gothenburg	09 ONLINE 23 C	Schaller, Melanie	University of Vechta	04 ONLINE 23 B
Romanenko, Ksenia	National Research University "Higher School of	22 SES 11 B	Scharathow, Wiebke	University of Education Freiburg	07 SES 08 A
	Economics"		Schaumburg, Heike	Humboldt-Universität zu Berlin	16 SES 07 A
Romero-Rodríguez, Soledad	Universidad de Sevilla	02 ONLINE 19 A, 02 ONLINE 20 B	Schelfhout, Wouter	University of Antwerp (Belgium)	
Romito, Marco	University of Milano-Bicocca	28 SES 02 A, 28 SES 11 A, 30 SES 03 A	Schembri, Heathcliff	University of East Anglia	
Rönnberg, Linda	Umeå University	22 ONLINE 21 B, 23 ONLINE 43 A, 23	Scherde, Tamina-Melanie	University of Klagenfurt	04 ONLINE 21 C, 27 ONLINE 36 A
D	n . n	ONLINE 50 A	Schilling, Navina	Leibniz Universität Hannover	99 ERC SES 05 A
Rønningen, Elisabeth	Norwegian University of Science and Technology	13 SES 02 A	Schindler, Christoph	DIPF Leibniz Institute for Research and	00 ONLINE 41, 06 SES 08 A JS, 12 SES 07 A
Ronveaux, Christophe	Université de Genève	27 SES 06 A	эспист, стоюрт	Information in Education	12 SES 08 B JS, 12 SES 10.5 A, 12 SES 11 A
Rosen, Lisa	University of Koblenz-Landau	00 SES 0.5 WS A, 07 SES 02 A JS, 07 SES 04 A, 07 SES 10.5 A, 07 SES 12 A, 30 SES 02 A JS			JS- Hybrid, 12 SES 12 A JS- Hybrid, 12 SES 13 JS - Hybrid, 20 SES 08 A JS
Rosén, Monica	University of Gothenburg	09 ONLINE 20.5 A, 09 ONLINE 21 A, 09 ONLINE 23 C, 09 ONLINE 25 A, 09	Schippling, Anne	Centre for Research and Studies in Sociology (CIES-Iscte)	26 ONLINE 24 B
		ONLINE 30 B	Schlauch, Michael	Free University of Bolzano	03 ONLINE 26 A, 27 ONLINE 36 B
Rosengren, Linnéa	Gothenburg University	07 ONLINE 39 B	Schmees, Johannes Karl	Osnabrück University	02 ONLINE 22 A
Rotsaert, Tijs	Ghent University	10 SES 11 A	Schmid, Fabio	University of Education Heidelberg	27 ONLINE 37 A
Rotschnig, Sarah-Maria	Alpen-Adria-University Klagenfurt	99 ERC ONLINE 21 A	Schmitz, Anett	University Trier	19 SES 04
Rouiller, Viviane	University of Geneva	17 ONLINE 54 B	Schneider, Christoph	University of Trier	04 ONLINE 24 A, 04 ONLINE 25 C, 09
Roux Sparreskog, Christa	Mälardalen University	07 SES 07 A	Cehnanula Damand	University of Car	ONLINE 24 C, 16 ONLINE 25 A
Rowell, Carli	Sussex	03 ONLINE 25 A, 22 ONLINE 26 A	Schneuwly, Bernard	University of Geneva	17 SES 04 A, 27 SES 06 A
Rozenfeld, Natalja	National research university "Higher school of	22 SES 11 A	Scholkmann, Antonia	Aalborg University	22 ONLINE 26 B
	economics"		Scholz-Kuhn, Ricarda	University of Basel	04 ONLINE 24 C

Name, First Name	Organisation	Involved in Session	Name, First Name	Organisation	Involved in Session
Schopf, Christiane	WU - Vienna University of Economics and Business	27 ONLINE 35 A	Smanova, Nazym	JSC Information Analytic Centre of the MoES	01 SES 08 B
Schröder, Lea	Universität Vechta	99 ERC ONLINE 25 B	Smith Slamova, Radka	Faculty of Education, Charles University	07 ONLINE 42 A
Schroedler, Tobias	Universität Duisburg-Essen	10 ONLINE 41 A	Smith, Kyla Marie	University of Oxford	01 ONLINE 25 A
Schröer, Andreas	Trier University	32 ONLINE 26 A, 32 ONLINE 28 A, 32	Soares, Filipa	University od Porto	22 ONLINE 26 A
		ONLINE 30 A	Sobolevskaya, Tatyana	Moscow City Univercity	08 ONLINE 55 A
Schuchart, Claudia	Bergische UNiversität Wuppertal	02 SES 13 B	Soini, Tiina	Tampere University	03 ONLINE 20 A
Schuler, Patricia	Zurich University of Teacher Education	14 ONLINE 21 A, 14 ONLINE 22 A, 25 ONLINE 25 A	Somby, Hege Merete	The Inland Norway University of Applied Sciences	04 SES 02 B, 10 SES 11 A
Schulz, Wolfram	Australian Council for Educational Research	09 ONLINE 30 A	Somogyvári, Lajos	University of Pannonia	00 SES 0.5 WS A, 17 ONLINE 54 A,
Schulze, Jan Roland	Paderborn University	10 ONLINE 39 B, 30 ONLINE 25 A			17 SES 09 A
Schürmann, Henrike	Leuphana University Lüneburg	27 ONLINE 39 A	Sorokin, Pavel	National Research University Higher School of Economics	
Schuster, Johannes	Leipzig University	23 ONLINE 45 B	Sorokova, Marina	Moscow State University of Psychology & Education	
Schwartz, Esti	The Open University of Israel	16 SES 02 A, 16 SES 11 A	Sorsa, Santeri	University Of Tampere	30 ONLINE 20 A
Schwarz-Franco, Orit	Beit Ber Academic College	13 SES 02 A, 20 SES 04 A	Soukup-Altrichter, Katharina	University of Education Upper Austria	10 SES 09 A
Schwehr, Marion Yvonne	Universität Siegen		Sousa, Otília	Lisbon University	31 ONLINE 25 A
Scully, Conor	Dublin City University	99 ERC SES 05 B	Spandagou, llektra	The University of Sydney	04 ONLINE 21 B
Seitamaa, Antti	University of Helsinki	02 SES 11 B	Spangler, Vera	University of Copenhagen	14 SES 02 A, 19 SES 12 A
Seitkassymkyzy, Makbal	Nazarbayev Intellectual School in Taraz	31 ONLINE 00 PS	Sriprakash, Arathi	University of Bristol	17 ONLINE 55 A
Seker, Vuslat	Bogazici University	24 ONLINE 40.5 A	Stahel, Tina	Valais University of Teacher Education	25 ONLINE 19 A
Sekkingstad, Dorthea	Western Norway University Applies Sciences	26 SES 11 A	Stalder, Barbara E.	Bern University of Teacher Education	02 SES 03 A, 02 SES 06 A, 02 SES 10.5 A, 02 SES 11 A
Selcuk, Hasan	University of Latvia	11 ONLINE 50 A	Stamm, Ingo	University of Jyväskylä	32 SES 13 A
Semenova, Elena	Sirius University	11 SES 04 A JS, 24 SES 04 A JS, 31 SES 04 A JS	Stampfli, Barbara	Institute of Teacher Education Bern	14 ONLINE 21 A, 14 ONLINE 22 A
Sen, Nilay	Middle East Technical University	99 ERC ONLINE 25 A	Stanic, Nikolina	University of Teacher Education IZB	07 ONLINE 43 B
	·	09 SES 04 A	Stasiak, Krzysztof	•	22 SES 03 A
Sermeus Jan	University of Oslo KU Leuven		Steed-Vamos, Michaela	University of Gdańsk	29 ONLINE 20 A
Sermeus, Jan		27 ONLINE 36 B, 27 ONLINE 40 B		University College of Teacher Education	
Serrano, Lydia	Complutense University of Madrid	99 ERC ONLINE 25 A, 99 ERC SES 08 D	Steensen, Clara Ina	University College Absalon	14 SES 03 A
Sert, Olcay	Mälardalen University	10 SES 08 A	Steenwegen, Julia	University of Antwerp	07 SES 09 A, 14 SES 04 A
Shabanhaxhaj, Saranda	Universität Graz	09 SES 07 A	Steiner, Christine	German Youth Institute	15 ONLINE 23 A
Shah, Dhani	Sukkur IBA University	01 ONLINE 24 A	Steinmann, Isa	University of Oslo	09 ONLINE 25 B
hakaryan, Lilit	Yerevan State University	06 SES 04 A	Stella, Mouroutsou	University of Stirling	04 ONLINE 19 A
Shamir Inbal, Tamar	The Israeli Open University	01 SES 02 A, 16 SES 02 A, 16 SES 05.5, 16 SES 11 A	Steren dos Santos, Bettina	Pucrs/Brazil	22 ONLINE 26 B
Shanks, Rachel	University of Aberdeen	01 ONLINE 21 A, 06 ONLINE 19 A	Štípek, Jiří	Charles University	09 SES 12 A
Shapira, Marina	University of Stirling	03 ONLINE 21 A, 28 SES 11 A	Stirling, Bridget	University of Alberta	25 SES 07 A
	· · · · ·		Stirner, Philipp	WWU Münster	14 SES 02 A
Shchudlo, Svitlana	Drohobych Ivan Franko State Pedagogical University		Stouby Persson, Anne	Aalborg University	32 ONLINE 27 B
heridan, Lynn	University Of Wollongong	01 ONLINE 23 A	Strakova, Jana	Charles University in Prag	04 SES 13 B, 09 SES 04 B JS, 12 SES 04
Sherubayeva, Shynar	Nazarbayev Intellectual School	31 SES 05.5	Charadlas Ola	II-iit	JS, 26 SES 03 A
Shields, Carolyn	Wayne State University	26 SES 13 A	Strandler, Ola Strauss, Nina-Cathrin	University of Gothenburg	05 ONLINE 36 A
Shiian, Igor	Moscow City University	04 SES 07 B JS, 09 SES 03 A, 15 SES 03 A JS, 20 SES 03 B JS, 26 SES 07 B JS	,	Zurich University of Teacher Education	11 CTC 04 A IC 24 CTC 04 A IC 21
Shiyan, Olga	Moscow City University	09 SES 03 A	Streltsova, Anastasiia	Sirius University of Science and Technology	11 SES 04 A JS, 24 SES 04 A JS, 31 SES 04 A JS
Shkilev, Roman	Kazan federal University	20 ONLINE 45 A	Strobl, Bernadette	University of Vienna	21 SES 04 A
Showunmi, Victoria	UCL	33 ONLINE 23 A, 99 ERC SES 05 F	Strogilos, Vasilis	University of Southampton	04 ONLINE 20 A
Shulgina, Galina	National Research University Higher School of Economics	99 ERC SES 03 D	Strømman, Elin	NTNU	16 SES 05.5
Sidorova, Anna	University of Latvia	16 ONLINE 21 A	Struck, Philipp	Catholic University of Applied Sciences	02 ONLINE 19 B
Siebecke, Deborah	University of Gothenburg	09 ONLINE 24 B	Subasi Singh, Seyda	University of Vienna	04 SES 08 A, 04 SES 12 B, 07 SES 03 A
Sieber Egger, Anja	Zurich University of Teacher Education	07 SES 09 A, 19 SES 06 A			29 ONLINE 20 A
iiegel, Stefan T.	University of St Gallen	13 ONLINE 24 A	Suhonen, Riikka	University of Helsinki	02 SES 09 B, 23 SES 06 B
Sievers, Isabel	Leibniz University of Hanover	04 ONLINE 20 C	Sundström Sjödin, Elin	Mälardalen University	07 SES 08 B JS, 31 SES 08 B JS
Sifakakis, Polychronis	University of Peloponnese	23 SES 12 B, 28 SES 04 A, 99 ERC SES 03 E	Sürmeli, Þorsteinn	University of Iceland	01 ONLINE 20 B
Sikorova, Zuzana	University of Ostrava	04 ONLINE 26 B	Susteric, Nika	University of Ljubljana, Faculty of Education	28 ONLINE 39 A
Silova, Iveta	Arizona State University	V. SALINE ZV D	Svajyan, Araksia	Republican Pedagogical Psychological Center	04 SES 04 B
Silova, iveta Silva Correia, Cinayana	Faculdade de Belas-Artes, Universidade de Lisboa	29 ONLINE 25 A	Svanbjörnsdóttir, Birna María	University of Akureyri, Iceland	10 ONLINE 43 A
śimáně, Michal	Mendel University in Brno, Institute of Lifelong Learning	17 ONLINE 54 B	Svecnik, Erich	IQS Inst. f. Quality Assurance of the Austrian School System	00 ONLINE 41
šimková, Gabriela	Masaryk University	99 ERC ONLINE 19 B	Svobodova, Zuzana	Faculty of Education, Charles University	16 ONLINE 23 A
Simó Gil, Núria	University of Vic _Central University of Catalonia	10 ONLINE 46 B	Swertz, Christian	University of Vienna	12 ONLINE 39 A, 12 ONLINE 40 A, 12
Simões, Ana Raquel	University of Aveiro	31 ONLINE 22 A			SES 13 JS - Hybrid
imón, Cecilia	Universidad Autónoma de Madrid	04 ONLINE 25 A, 14 ONLINE 21 B	Swietoniowska, Joanna	University of Information Technology and	22 SES 05.5
impson, Charlaine	University of Aberdeen	23 ONLINE 47 A	College April 1000	Management	02 ONLINE 22 A
	·		Sylte, Ann Lisa	OsloMet - Oslo Metroplotan University	02 ONLINE 23 A
íp, Radim isyan, Susanna	Thomas Bata Universit Armenian State Pedagogical University after Kh. Abovya	04 SES 13 B	Symeonidis, Vasileios	University of Graz	01 ONLINE 21 A, 10 ONLINE 39 A
			Symeonidou, Simoni	University of Cyprus	04 ONLINE 20 D, 04 ONLINE 22 B
joberg, Jeanette	Halmstad University	15 ONLINE 26 A	Symeou, Loizos	EUROPEAN UNIVERSITY CYPRUS	07 SES 09 A
jölund, Simon	Mälardalen University	15 SES 07 A	Syzdykbayeva, Rizagul	JSC Information Analytic Centre of the MoES	09 SES 03 A, 10 SES 12 A
karemyr, Ellinor	University of Borâs	10 ONLINE 43 B	Szabo, Fruzsina	Debrecen University	05 ONLINE 40 A
skehill, Sharon	Mary Immaculate College	01 ONLINE 26 A, 03 ONLINE 19 B	Szulevicz, Thomas	Aalborg University	04 SES 09 A
kerritt, Craig	Dublin City University	23 ONLINE 47 B, 28 ONLINE 37 A	Tack, Hanne	UGent	01 SES 04 A, 10 SES 02 A, 10 SES 03 A
Skrefsrud, Thor-André	Inland Norway University of Applied Sciences	04 SES 02 B, 10 SES 11 A	Tadayasyan Mi-b-	NW International Armeri-	10 SES 12 A
Slattery, Éadaoin	Dublin City University	16 ONLINE 19 A	Tadevosyan, Misha	DVV International Armenia	OC ONLINE 10 A
•				maccov upproperty	06 ONLINE 19 A
Slavkova, Louisa Sloan, Seaneen	THE CIVICS Innovation Hub University College Dublin	11 SES 08 A 04 ONLINE 22 D, 33 SES 03 A	Taffel, Sy Tamassia, Laura	massey university UC Leuven-Limburg (& UHasselt)	27 ONLINE 38 B, 29 ONLINE 23 A

Name, First Name	Organisation	Involved in Session	Name, First Name	Organisation	Involved in Session
Tapia, Carla	Griffith University	99 ERC ONLINE 22 B	Tvete, Ingrid	Inland Norway University of Applied Sciences	22 ONLINE 23 A
Tarantino, Giampiero	University College Dublin	04 SES 06 A	Tynkkinen, Mona	University West	13 ONLINE 19 A
Tasner, Veronika	University of Ljubljana, Pedagoška fakulteta	28 ONLINE 39 A	Uçar, Fatma Melike	Hasan Kalyoncu University	27 ONLINE 36 A
Tatik, Tatik	University of New South Wales	01 ONLINE 19 A	Ulla, Triin	Tallinn University	04 SES 06 A
Taube, Dorothea	University of Bamberg		Umiraliyeva, Aigul	Nazarbayev Intellectual School of Physics and Mathematics	11 SES 05.5
Tawell, Alice	University of Oxford	04 SES 04 C	Unsworth, Ruth	York St John University	19 ONLINE 23 A
Taylor, Annie	University of Edinburgh		Unterweger, Gisela	Pädagogische Hochschule Zürich	07 SES 09 A, 19 SES 06 A
Taylor, Carol	University of Bath	33 ONLINE 19 B, 99 ERC SES 05 F	Urazalina, Ainagul	Nazarbayev Intellectual School in Aktobe	09 SES 09 A
Taylor-Guy, Pauline	Australian Council for Educational Research	08 ONLINE 51 A, 26 ONLINE 23 A	Urrea-Solano, Mayra	University of Alicante	10 ONLINE 39 C, 22 ONLINE 23 A
Tazabek, Sholpan	National Centre for Professional Development "Orleu"	99 ERC SES 05 B, 99 ERC SES 07 C	Usanova, Irina	The University of Hamburg	31 ONLINE 25 B, 31 SES 10.5 A, 99 ERC SES 05 G
Tazhimbet, Guldana	Nazarbayev Intellectual School of Nur-Sultan	03 ONLINE 23 A	Usta, Zübeyde Burçin	Marmara University	04 ONLINE 19 A
Teelken, Christine	VU University Amsterdam	22 SES 08 A	Utegenova, Ayazhan	Nazarbayev Intellectual School in Aktobe	09 SES 09 A
Teig, Nani	University of Oslo	09 ONLINE 00 PS, 09 ONLINE 24 B, 09 SES 04 A	Uthus, Marit Uygun, Cansu Başak	Norwegian University of Science and Technology Middle East Technical University	04 ONLINE 19 D, 08 ONLINE 55 B 27 ONLINE 38 A, 30 ONLINE 25 B
Teixeira, Ana Rita	Instituto de Educação, Universidade de Lisboa	29 ONLINE 21 A, 29 ONLINE 25 A	Vachkova, Svetlana	Moscow City University	Er oneme sory so oneme 25 b
Tellado, Itxaso	Universitat de Vic - Universitat Central de Catalunya	10 ONLINE 44 B, 33 ONLINE 19 A	Vaitkute, Lina	Verona University	02 SES 09 B
Terentev, Evgenii	National Research University Higher School of Economics	22 SES 06 A, 22 SES 12 A	Vaizman, Tal	Haifa University, Israel	29 ONLINE 24 A
Tetourová, Tereza		16 ONLINE 00 PS	Valeeva, Roza	Kazan(Volga region) federal university	04 ONLINE 22 B
Theorell, Ebba	Faculty of Education, Charles University University of Stockholm	29 SES 12 A	Valverde Esteve, Teresa	University of Valencia	03 ONLINE 25 A, 99 ERC ONLINE 19 C
Thoilliez, Bianca	Universidad Autónoma de Madrid	13 ONLINE 22 A, 13 ONLINE 24 A,	Van Canegem, Timo	Ghent University	08 SES 08 A, 22 SES 11 A
monnez, bianca	Oniversidad Natorionia de Madria	23 SES 08 A	van der Horst, Frank	Erasmus University Rotterdam	17 ONLINE 53 B
Thoma, Nadja	EURAC Research	19 SES 06 A, 32 ONLINE 27 A	Van der Kleij, Fabienne	Australian Council for Educational Research	08 ONLINE 51 A, 26 ONLINE 23 A
Thompson, Ian	University of Oxford	04 SES 04 C	van der Rijst, Roeland	Leiden University	16 SES 03 A, 16 SES 08 A, 22 SES 13 B
Thorsten, Anja	Linköping University	10 ONLINE 40 B	Van Der Weijden, Inge	Leiden University	22 ONLINE 24 B, 22 SES 08 A
Thyssen, Geert	Western Norway University of Applied Sciences	17 SES 08 A	Van dermijnsbrugge, Elke	NHL Stenden University of Applied Sciences	27 SES 09 A
Tian, Meng	University of Birmingham	26 SES 09 A	Van Doorsselaere, Joris	Ghent University	27 ONLINE 37 A
Ticheloven, Anouk	Universität Hamburg	31 SES 12 A, 99 ERC SES 03 A	Van Dyke, Nina	Victoria University	08 SES 08 A
Tiekstra, Marlous	University of Amsterdam	20 SES 04 A	Van Houtte, Mieke	Ghent University	04 SES 07 C, 08 SES 08 A, 22 SES 11 A
Tikkanen, Jenni	University of Turku	05 SES 06 A, 99 ERC SES 07 E	Van Peteghem, Heline	Vrije Universiteit Brussel	99 ERC ONLINE 25 B
Timm, Susanne	Otto-Friedrich-Universität Bamberg	07 ONLINE 46 A	Van Poeck, Katrien	Ghent University / Uppsala University	30 ONLINE 26 A, 30 SES 03 A
Tlusciak-Deliowska, Aleksandra	The Maria Grzegorzewska University	09 ONLINE 24 A, 27 SES 03 A	Van Ruyskensvelde, Sarah	KU Leuven	17 ONLINE 54 A, 17 SES 07 A
Todd, Liz	Newcastle University	15 ONLINE 23 A, 15 ONLINE 24 A	van Vlokhoven, Haske	Hogeschool van Arnhem en Nijjmegen	02 SES 09 A
Todorov, Sarah Lucy	University of Birmingham	99 ERC SES 07 E	Vanari, Kätlin	Tallinn University	26 SES 11 A
Toebbenotke, Jens	University of Graz	32 SES 04 A	Vandasandalaara Machtald	KU Leuven	10 SES 06 A, 10 SES 12 A, 23 SES 11 A
Toft, Oddmund	OsloMet Astana IT University	19 SES 02 A	Vandecandelaere, Machteld	University of Leuven	27 ONLINE 39 A, 27 ONLINE 40 B, 99 ERC ONLINE 25 B
Tolesh, Fariza Tomasova, Daria	National Research University Higher School of Economics	31 SES 08 A	Vanden Broeck, Pieter	Columbia University	28 ONLINE 38 A
Tomėnienė, Laima	Vilnius University Šiauliai Academy	04 SES 05.5	Vandenplas, Ellen	Ghent University	30 ONLINE 26 A
Tømte, Cathrine	University of Agder	16 ONLINE 23 A	Vanderlinde, Ruben	Ghent University	01 SES 04 A, 01 SES 09 A, 10 SES 02 A,
Toptas, Burcu	Ankara University		W 1 61		10 SES 03 A, 10 SES 12 A
Torabian, Juliette	University of Luxembourg	23 SES 07 B	Vanhoof, Jan	University of Antwerp	05 SES 04 A, 07 SES 09 A, 11 SES 09 A, 14 SES 04 A
Torres, Irene	Fundacion Octaedro	08 ONLINE 58 A	Vansieleghem, Nancy	LUCA school of arts	13 SES 03 A JS, 29 SES 03 A JS, 99
Torres-Sánchez, Mónica	University of Málaga	02 ONLINE 20 A			ERC SES 04 C
Toscano Cruz, María de la O	UNIVERSTY OF HUELVA	14 ONLINE 20 B, 33 ONLINE 25 A	Vardanyan, Narine	International Child Development Center NGO	04 SES 04 A
Tóth, Margit	Flextronics Internatnational		Vardanyan, Narine	International Scientific-Educational Centre of NAS RA	
Tragoulia, Eleni	UNIVERSITY OF NIKOSIA/UNIVERSITY OF CRETE	04 ONLINE 20 A	Vardanyan, Nvard	YSU	19 SES 03 A
Traianou, Anna	Goldsmiths, University of London	23 SES 08 A	Vare, Paul	University of Gloucestershire	30 SES 13 A
Tran, Anh-Dao K.	University of Iceland	07 SES 04 A	Varga, Attila	Eötvös Lorand University Institute of People- Environment Tra	30 ONLINE 24 B, 30 ONLINE 26 B
Trasberg, Karmen	University of Tartu	02 ONLINE 19 B	Vargas Pellicer, Jose Miguel	KU Leuven	13 SES 03 A JS, 29 SES 03 A JS
Tretow-Fish, Tobias	Technical University of Denmark	22 ONLINE 26 B	Vasileiadou, Marina	University of Cyprus	04 ONLINE 22 B
Triviño-Garcia, María Ángeles	Universidad de Huelva	14 ONLINE 20 B, 33 ONLINE 25 A	Vasin, Georgy	National Research University Higher School of Economics	09 SES 02 A
Tronsmo, Eli	University of Oslo	01 SES 07 B	Veckiene, Nijole	Kaunas Third Age University	20 SES 11 A JS, 29 SES 11 A JS
Trugnan, Germain	Université Paris 8	21 ONLINE 35 A	Vega-Ramírez, Lilyan	Universidad de Alicante	10 SES 09 A, 99 ERC ONLINE 25 A
Trunkenpolz, Kathrin	University of Vienna	21 ONLINE 37 A	Vejins, Reinis	University of Latvia	16 ONLINE 21 A
Tsatrian, Marina	National Research University Higher School of Economics	06 SES 07 A, 26 SES 09 A	Velasco, Veronica	Milano-Bicocca University	08 ONLINE 54 A
Tsatsaroni, Anna	University of the Peloponnese	23 ONLINE 48 A, 23 SES 12 B, 28 SES 04 A	Veldin, Manja Velics, Gabriella Margit	Educational research institute Eötvös Loránd University Faculty of Education and Psychology	01 SES 12 A, 05 ONLINE 00 PS
Tsirantonaki, Smaragdi	University of Thessaly	99 ERC ONLINE 21 A	Vendrell-Morancho, Mireia	Complutense University of Madrid	09 SES 06 A, 11 SES 06 A
Tsoubaris, Dimitrios	National and Kapodistrian University of Athens	04 SES 02 A	Vengřinová, Tereza	Masaryk University	22 SES 02 A
Tulegenov, Shokan	Information Analytical Center	01 SES 08 B, 09 SES 03 A	Venner, Jessica	Karl-Franzens Universität Graz	32 SES 04 A
Tulowitzki, Pierre	FHNW University of Applied Sciences and Arts	26 SES 04 A, 26 SES 10.5 A, 88	Ventura, Annamaria	Aalborg University	27 ONLINE 35 A
T 160	Northwestern Switzerland	ONLINE 49 A	Vereeck, Alexandra	Universiteit Gent	99 ERC ONLINE 19 C
Tural, Sümeyra	Leibniz-Institut für Bildungsverläufe	16 ONLINE 00 PS	Vergani, Francesca	Fondazione Sequeri Esagramma Onlus	10 ONLINE 39 A
Turienzo, Daniel	Spanish Ministry of Education	23 SES 08 A	Verheijen-Tiemstra, Rachel	Fontys University of Applied Sciences	26 ONLINE 26 A
Turner, Agnes	Universität Klagenfurt	04 ONLINE 21 C, 27 ONLINE 36 A	Verscheure, Ingrid	university of Toulouse	27 ONLINE 39 A
Tursunbayeva, Xeniya	National Centre for Professional Development "Orleu"	99 ERC SES 05 B, 99 ERC SES 07 C	Vertelyte, Mante	Aarhus University	07 SES 13 A
Tütlys, Vidmantas	Vytautas Magnus University	02 ONLINE 26 A, 02 SES 06 B, 02	Vidaci, Andreea	University of Alicante	10 SES 09 A, 99 ERC ONLINE 25 A
		SES 09 B	Vigo Arrazola, Begoña	University of Zaragoza	04 ONLINE 22 C
Tuytens, Melissa	Ghent University	22 ONLINE 23 A, 26 ONLINE 26 A, 26 SES 07 A	Vilaça, Teresa	University of Minho	08 ONLINE 51 A, 08 ONLINE 55 B
		20 JLJ 0/ A	Vildlyng, Lærke	University of Copenhagen	14 SES 04 A

Name, First Name	Organisation	Involved in Session
Vilkova, Kseniia	National Research University Higher School of Economics	22 ONLINE 24 C, 33 SES 09 A
Visentin, Simone	University of Padova	32 ONLINE 27 B
Viseu, Sofia	Instituto de Educação, Universidade de Lisboa	23 ONLINE 43 A
Visser, Tessa	Erasmus University Rotterdam	05 ONLINE 00 PS
Vlckova, Katerina	Masaryk University	31 SES 06 A
Vlieghe, Joris	KU Leuven	13 ONLINE 19 A, 13 ONLINE 22 A
Vogt, Michaela	Bielefeld University	04 ONLINE 21 D, 04 ONLINE 26 B
-		
von Brömssen, Kerstin	University West	07 SES 13 A
Vonkova, Hana	Charles University	09 SES 12 A, 31 SES 06 A
Vordou, Eleni	Université Côte d'Azur	
Vorobyeva, Irina	Moscow City University	09 SES 03 A
Vorpe, Jackie	HEFP	02 ONLINE 24 A
Voskanyan, Anahit	YSU	27 SES 02 A
Vreuls, Joyce	Zuyd Hogeschool, OU, Heerlen	03 SES 07 A
Vukelić, Nena	University of Rijeka	30 ONLINE 21 A
Wahlgren, Bjarne	Aarhus University	02 ONLINE 23 A
Walczuch, Sarah	Universität Koblenz Landau	10 SES 13 A
Walker, Roderick	Aarhus Universitet	01 ONLINE 26 A
Wallenius, Tommi		23 SFS 12 B
	University of Helsinki	
Walshe, Nicola	UCL Institute of Education	08 SES 07 A, 30 SES 04 A
Walters, Hannah	King's College London	33 ONLINE 24 A
Walton, Elizabeth	University of Nottingham	04 SES 11 B, 04 SES 12 B
Wang, Bin	Vytautas Magnus University	
Wang, Linyuan	Leiden University	16 SES 03 A, 99 ERC SES 07 B
Wang, Li-yun	National Taiwan Normal University	22 ONLINE 24 A
Wang, Yuchen	University of Strathclyde	04 ONLINE 19 A
Warmoes, Ariadne	VUB	99 ERC ONLINE 19 B
Warren, Simon	Roskilde Universitet	22 SES 03 B, 23 SES 07 B
Wear, Andy	University of Melbourne	22 ONLINE 25 B
·		
Weber, Simone	Bergische Universität Wuppertal	04 SES 07 A
Weber, Susanne Maria	Philipps-Universität Marburg	32 ONLINE 23 A, 32 ONLINE 25 A, 32 ONLINE 26 A, 32 ONLINE 27 A, 32 ONLINE 28 A, 32 ONLINE 29 A, 32 SES 13 A
Wegner, Anke	Universität Trier	
Wegscheider, Angelika	EERA Office Berlin	
Wei, Xiaomei	Leiden University	16 SES 03 A
Weidinger, Wiltrud	Zurich University of Teacher Education	10 ONLINE 42 B. 15 ONLINE 26 A
Weimer, Verena	DIPF Leibniz Institute for Research and Information in Edu	12 SES 08 A, 99 ERC SES 03 D
Weiner, Verena Weiss, Felix		12 SES 08 A, 99 ERC SES 03 D
Weiss, Felix	Information in Edu Aarhus University	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS
Weiss, Felix Weiss, Sabine	Information in Edu Aarhus University Vienna University of Economics and Business	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 4, 26 SES 06 A JS 99 ERC SES 04 E
Weiss, Felix Weiss, Sabine Wendt, Thomas	Information in Edu Aarhus University Vienna University of Economics and Business Universităt Trier	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A
Weiss, Felix Weiss, Sabine Wendt, Thomas	Information in Edu Aarhus University Vienna University of Economics and Business Universităt Trier	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens	Information in Edu Aarhus University Vienna University of Economics and Business Universitàt Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wiesner, Christian	Information in Edu Aarhus University Vienna University of Economics and Business Universitàt Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wiesner, Christian Wikström-Grotell, Camilla	Information in Edu Aarhus University Vienna University of Economics and Business Universitàt Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wiesner, Christian Wikström-Grotell, Camilla	Information in Edu Aarhus University Vienna University of Economics and Business Universitàt Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wiesner, Christian Wikström-Grotell, Camilla Wilmers, Annika	Information in Edu Aarhus University Vienna University of Economics and Business Universitàt Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wiesrer, Christian Wikströn-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally	Information in Edu Aarhus University Vienna University of Economics and Business Universitàt Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 10 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz Wirthová, Jitka	Information in Edu Aarhus University Vienna University of Economics and Business Universitàt Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdafisk	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 01 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz Wirthová, Jitka	Information in Edu Aarhus University Vienna University of Economics and Business Universitä Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES A, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 01 ONLINE 20 A 22 SES 03 A 28 ONLINE 36 A 23 SES 13 B
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz Wirthová, Jitka Wischmann, Anke	Information in Edu Aarhus University Vienna University of Economics and Business Universitä Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 06 A JS 99 ERC SES 04 E 32 ONLINE 20 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 10 ONLINE 20 A 22 SES 03 A 28 ONLINE 36 A 23 SES 13 B 14 ONLINE 24 B
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz Wirthová, Jitka Wischmann, Anke Wittmann, Elena Wohlfart, Olivia	Information in Edu Aarhus University Vienna University of Economics and Business Universitä Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 06 A JS 99 ERC SES 04 E 32 ONLINE 20 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 10 ONLINE 20 A 22 SES 03 A 28 ONLINE 36 A 23 SES 13 B 14 ONLINE 24 B 16 ONLINE 19 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Clemens Wiseser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz Wirthová, Jitka Wischmann, Anke Wittmann, Elena Wohlfart, Olivia Wojcik, Joanna	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 20 A 04 SES 04 B 03 ONLINE 22 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 25 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 01 ONLINE 20 A 22 SES 03 A 28 ONLINE 23 A 14 ONLINE 24 B 16 ONLINE 24 B 16 ONLINE 19 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz Wirthová, Jitka Wischmann, Anke Wittmann, Elena Wohlfart, Olivia Wojck, Joanna	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 20 A 04 SES 04 B 03 ONLINE 22 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 23 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 01 ONLINE 20 A 22 SES 03 A 28 ONLINE 23 A 14 ONLINE 24 B 16 ONLINE 19 A 22 SES 05.5
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wiskström-Grotell, Camilla Wilmers, Annika Wilmers, Annika Wilmers, Lukasz Wirkus, Łukasz Wirkus, Łukasz Wirkus, Likasz Wirkus, Likasz Wirkowi, Jitka Wolfart, Olivia Wojcik, Joanna Wollscheid, Sabine Woltran, Flora	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU University of Vienna	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 28 ONLINE 20 A 23 SES 13 B 14 ONLINE 24 B 16 ONLINE 19 A 22 SES 05.5 16 ONLINE 23 A 04 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wiskström-Grotell, Camilla Wilmers, Annika Wilmers, Annika Wilmers, Lukasz Wirkus, Łukasz Wirkus, Łukasz Wirkus, Likasz Wirkus, Likasz Wirkowi, Jitka Wolfart, Olivia Wojcik, Joanna Wollscheid, Sabine Woltran, Flora	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 25 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 10 ONLINE 20 A 23 SES 13 B 14 ONLINE 24 B 16 ONLINE 19 A 22 SES 05.5
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Clemens Wiseser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilmers, Annika Wilmers, Annika Wirkus, Łukasz Wirkus, Łukasz Wirkus, Lukasz Wirkus, Jitka Wirkus, Jitka Wirkus, Jitka Wirkus, Jitka Wirkus, Jitka Wittmann, Elena Wohlfart, Olivia Wojcik, Joanna Wollscheid, Sabine Woltran, Flora	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU University of Vienna	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 28 ONLINE 20 A 23 SES 13 B 14 ONLINE 24 B 16 ONLINE 19 A 22 SES 05.5 16 ONLINE 23 A 04 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Clemens Wiseser, Christian Wiskström-Grotell, Camilla Wilmers, Annika Wilmers, Annika Wilmers, Annika Wishor, Jodee Windoso, Sally Wirkus, Łukasz Wirkus, Łukasz Wirthová, Jitka Wittmann, Elena Wohlfart, Olivia Wojcik, Joanna Wollscheid, Sabine Woltran, Flora Wood, Ruth	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU University of Vienna Kingston University	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 25 A 11 ONLINE 23 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 28 ONLINE 20 A 23 SES 13 B 14 ONLINE 24 B 16 ONLINE 19 A 22 SES 05.5 16 ONLINE 23 A 04 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Clemens Wiseser, Christian Wiskström-Grotell, Camilla Wilmers, Annika Wilmers, Annika Wilmers, Annika Wishor, Jodee Windoso, Sally Wirkus, Łukasz Wirkus, Łukasz Wirthová, Jitka Wohlfart, Olivia Wohlfart, Olivia Wojcik, Joanna Wollscheid, Sabine Woltran, Flora Wood, Ruth Woods, Philip Wu, Pi-Ju	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU University of Vienna Kingston University University of Hertfordshire	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 28 ONLINE 24 A 28 SONLINE 24 B 16 ONLINE 19 A 22 SES 05.5 16 ONLINE 23 A 04 ONLINE 23 A 04 ONLINE 23 A 04 ONLINE 24 B 16 ONLINE 29 A 20 SES 05.5 16 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Clemens Wiseser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilmers, Annika Wilmers, Annika Wirkus, Łukasz Wirkus, Łukasz Wirkus, Lukasz Wirkus, Jitka Wolfart, Olivia Wojcik, Joanna Wollscheid, Sabine Woltran, Flora Wood, Ruth Woods, Philip Wu, Pi-Ju Wutti, Daniel	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU University of Vienna Kingston University University of Hertfordshire National Changhua University of Education Pädagogische Hochschule Kärnten	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 10 ONLINE 24 B 16 ONLINE 19 A 22 SES 03 A 24 ONLINE 24 B 16 ONLINE 23 A 04 ONLINE 24 A, 04 ONLINE 25 C, 27 ONLINE 38 B 16 ONLINE 25 A 32 ONLINE 23 A 14 ONLINE 25 A 32 ONLINE 23 A
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Clemens Wiseser, Christian Wiskström-Grotell, Camilla Wilmers, Annika Wilmers, Annika Wilmers, Alnika Wirkus, Łukasz Wirkus, Łukasz Wirkus, Lukasz Wirkus, Jitka Wolfart, Olivia Wohlfart, Olivia Wolfart, Olivia Woljcik, Joanna Wollscheid, Sabine Woltran, Flora Wood, Ruth Woods, Philip Wu, Pi-Ju Wutti, Daniel Xavier, Anna	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU University of Vienna Kingston University University of Hertfordshire National Changhua University of Education Pädagogische Hochschule Kärnten University of New South Wales	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 10 ONLINE 20 A 23 SES 13 B 14 ONLINE 24 B 16 ONLINE 19 A 22 SES 05.5 16 ONLINE 23 A 04 ONLINE 23 A 04 ONLINE 25 A 32 ONLINE 23 A 14 ONLINE 24 B 16 ONLINE 25 A 32 ONLINE 25 A 32 ONLINE 25 A 32 ONLINE 25 A 32 ONLINE 24 B 16 ONLINE 24 B
Weiss, Felix Weiss, Sabine Wendt, Thomas White, Kimberley Wicki, Matthias Wicki, Thomas Wieser, Clemens Wieser, Christian Wikström-Grotell, Camilla Wilmers, Annika Wilson, Jodee Windsor, Sally Wirkus, Łukasz Wirthová, Jitka	Information in Edu Aarhus University Vienna University of Economics and Business Universität Trier York University Bern University of Teacher Education Pädagogische Hochschule Bern Aarhus University University College of Teacher Education in Lower Austria Arcada University of Applied Science DIPF Department of Education Gothenburg University, Sweden University of Gdańsk Czech Academy of Sciences Europa-Universität Flensburg Leibniz Institute for Educational Trajectories KIT University of Information Technology and Management in Rzesz NIFU University of Vienna Kingston University University of Hertfordshire National Changhua University of Education Pädagogische Hochschule Kärnten	12 SES 08 A, 99 ERC SES 03 D 07 SES 11 A, 08 SES 06 B JS, 08 SES 3, 26 SES 06 A JS 99 ERC SES 04 E 32 ONLINE 30 B 04 ONLINE 26 A 04 SES 04 B 03 ONLINE 23 A, 14 ONLINE 21 A, 14 ONLINE 22 A 19 SES 06 A 21 ONLINE 35 A 01 SES 02 A, 30 SES 09 A 12 SES 13 JS - Hybrid 26 ONLINE 23 A 10 ONLINE 24 B 16 ONLINE 19 A 22 SES 03 A 24 ONLINE 24 B 16 ONLINE 23 A 04 ONLINE 24 A, 04 ONLINE 25 C, 27 ONLINE 38 B 16 ONLINE 25 A 32 ONLINE 23 A 14 ONLINE 25 A 32 ONLINE 23 A

Name, First Name	Organisation	Involved in Session
Yang Hansen, Kajsa	Gothenburg University	09 ONLINE 24 B, 09 ONLINE 28 B, 09 ONLINE 30 B
Yang, Ying	The University of Manchester	99 ERC SES 07 E
Yarmakhov, Boris	MGPU	16 SES 07 A
Yasa, Rozerin	Dublin City University	99 ERC SES 08 D
Ydesen, Christian	Aalborg University	04 ONLINE 22 D, 23 ONLINE 48 B
Yermanova, Bakytgul	Nazarbayev Intellectual School of Chemistry and Biology	11 SES 04 A JS, 24 SES 04 A JS, 31 SES 04 A JS
Yerznkyan, Yelena	Yerevan State University	11 SES 06 A
Yessenkulova, Akbobek	NIS Aktau	27 ONLINE 00 PS
Yildirim, Hüseyin Hilmi	FernUniversität in Hagen	22 SES 07 A
Yotyodying, Sittipan	TU Dortmund University	16 ONLINE 24 A
Yuan, Jin-Shan	Zhejiang Universtiy	17 ONLINE 52 A
Zabolotna, Oksana	Pavlo Tychyna Uman State Pedagogical University	33 ONLINE 20 A
Zagoruiko, Liudmyla	Taras Shevchenko National University of Kyiv	33 ONLINE 20 A
Zagyváné Szűcs, Ida	Eszterházy Károly Catholic University	10 SES 04 A
Zaichenko, Liudmila	Tallinn University	01 ONLINE 21 B
Zak-Doron, Idan	University of Haifa	25 ONLINE 19 A
Zakharova, Ulyana	National research university Higher School of Economics	27 SES 11 A
Zala-Mezö, Enikö	Zurich University of Teacher Education	25 ONLINE 22 A, 32 ONLINE 23 B
Zalys, Vytautas	Vilnius University	29 ONLINE 24 A
Zamojski, Piotr	University of Gdańsk	13 ONLINE 19 A
Zañartu Canihuante, Carola	Universidad Finis Terrae	26 ONLINE 22 A
Zanfroni, Elena	Università Cattolica del Sacro Cuore	04 ONLINE 19 C
Zanolla, Giovanna	Univ. of Applied Sciences and Arts of Southern Switzerland	02 ONLINE 20 B
Zaslavskaya, Maria	Yerevan State University	22 SES 03 B
Zauner, Katji S.	Humboldt-Universität zu Berlin	99 ERC SES 08 C
Zehetmeier, Stefan	University of Klagenfurt	01 ONLINE 21 A
Zeller, Maren	OST - Ostschweizer Fachhochschule	17 ONLINE 53 B
Zenteno Silva, Catalina Jesús	Universidad de los Andes	15 ONLINE 24 A
Zerika, Sarah	University of Geneva	25 ONLINE 20 A
Zerzová, Jana	Masaryk University, Faculty of Education	20 ONLINE 44 A
Zhanabayeva, Nurgul	Nazarbayev Intellectual School in Taraz	31 ONLINE 00 PS
Zhang, Wei	University of surrey	02 ONLINE 25 B
Zhang, Zongwei	Shanghai Jiao Tong University	22 ONLINE 21 B
Zhao, Xin	Shanghai Jiao Tong University	22 ONLINE 19 C
Zheng, Hong	Shandong University of Science and Technology	09 ONLINE 25 B
Zhou, Na	Leiden University	02 ONLINE 19 B, 09 ONLINE 00 PS
Zhou, Yijun	Shanghai Normal University	10 ONLINE 43 B
Zhu, Jiani	Shanghai Jiao Tong University	22 ONLINE 19 B
Zhuchkova, Svetlana	HSE University	22 SES 09 B
Zhulbarissova, Assem	JSC "Information-Analytic Center"	09 SES 03 A
Zhusipnazarova, Gulmaira	Nazarbayev Intellectual School of Physics and Mathematics	11 SES 05.5
Zhussipnazarova, Gaziza	NIS Physics and Mathematics in Taraz, Kazakhstan	99 ERC SES 03 C
Zic Ralic, Anamarija	University of Zagreb, Faculty of Education and Rehabilitatio	04 ONLINE 23 A
Ziebell, Natasha	University of Melbourne	03 SES 08 A, 10 ONLINE 39 C
Zimmermann, David	Humboldt-University Berlin	05 SES 04 A, 21 ONLINE 37 A, 21 SES 0. A, 21 SES 06 A
Zimmermann, Jan-Simon	TU Dortmund University	10 ONLINE 40 A
Zipp-Timmer, Marie	Technical University Dortmund	20 ONLINE 46 A
Zmyslowski, Jerzy	University of New South Wales, Sydney, Australia	99 ERC SES 08 B
	,, -, -, -,,	

Notes

Participants' List

Participants' List