

SINGLE ORAL PRESENTATIONS

06.06.2014 FRIDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6
SESSION 1 13:30 - 14:50	ERPA International Educational Sciences Congress	ERPA International Fine Arts Education Congress	ERPA International Social Sciences Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Health and Physical Education Congress	ERPA International Special Education Congress
	Chair Person: Estelle Davutoglu	Chair Person: Ayşen Ciravoğlu	Chair Person: Julie McLeod	Chair Person: Burcu Şenler	Chair Person: Gülzade Uysal	Chair Person: Serap Emir
	Taiwan's Strategies for Recruiting International Students: A Policy Study Hsiou-Hsia Tai	In The Context of Universities in Turkey; Analysis of Academic Programs for The Department of Interior Architecture Serpil Özker	The Type and Functions of the Listening Activities in Turkish And English Language Teaching Coursebooks Derya Tuzcu Eken - Şükran Dilidüzgün	Mathematics Anxiety: A Case Study for Kocaeli University Hülya Kodal Sevindir - Cüneyt Yazıcı - Vildan Yazıcı	The Effects of Mobbing (Bullying) on Health Employees Neriman Görgülü - Kerime Derya Beydağ - Funda Şensoy - Mithat Kiyak	Case Studies and Sustainable Urban Mobility research schemes: A communication channel among researchers and interdisciplinary community groups Efthimios Bakogiannis - Maria Siti - Avgi Vassi - Georgia Christodouloupoulou - Charalampos Kyriakidis
	Distance learning Amani Mubark Alkhatir Alarimi	The contributions of workshops on formal interior architecture education Umut Tuğlu Karslı - Serpil Özker	Evaluation of Turkish Preschool Curriculum Objectives in Terms of Values Education Güler Duman	Mathematics Anxiety of Secondary School Students: A Case Study for Kocaeli Area Hülya Kodal Sevindir - Cüneyt Yazıcı - Vildan Yazıcı	Stress and Stress Management in Health Institutions Kısmet Boyacı - Funda Şensoy - Kerime Derya Beydağ - Mithat Kiyak	Relationship between Attitudes Toward School and Underachievement for Gifted Students Lütfü Çakır
	Teacher Training in Britain Estelle Davutoglu	How Does Concept Transform into Product?: An Appraisal of Analogy-Based Design Practices in Architecture Education Senem Kaymaz Koca - Öze Uluengin	A Peaceful Pedagogy: Teaching Human Rights across the Curriculum Julie McLeod	Pre-Service Elementary Teachers' Motivations to Become a Teacher and Its Relationship with Teaching Self-Efficacy Ibrahim Bilim	Attitudes of Students Who Receive Health Education In A Foundation University Regarding Age Discrimination Gulzade Uysal - KerimeDerya Beydag - Funda Sensoy - Nihat Ozaydin - Mithat Kiyak	Özgül Öğrenme Güçlüğünde (Dislekside) Yardımcı teknolojinin Yeri Ünran Korkmazlar - Sinan Hopcan - Elif Polat
	Investigation of The Effects of Turkish Conciousness Levels and Self-Regulated Learning Skills on Study Approaches of Teacher Candidates Gülşah Batdal-Karaduman - Nurcan Güder - Zeliha Özsoy-Güneş - Fatma Gülay Kırbaşlar	An Examitaion on Reflections of Mainstream and Oppositional Architectural Approaches in Architectual Design Studios Öze Uluengin - Senem Kaymaz Koca	Development of a Program based on Transformative Learning to Enhance Authentic Self-Esteem of Male Violent Juvenile Delinquents: A Systematic Review Study Metasit Meesuisint - Prasak Santiparp	How Do Prospective Teachers Develop Mathematical Models? A Case of "Who Wants To Be A Millionaire?" Activity Aysel Şen Zeytun - Bülent Çetinkaya - Ayhan Kürşat Erbaş	The Role of Perceived Leadership Behaviour as Predictor of Assertiveness Levels in Individual Sport Athletes İhsan Sarı - Fikret Soyer - Mahmut Gülle	Özel veya Üstün Yetenekli Çocuklara Eğitim Veren Beyazıt Ford Otosan İlköğretim Okulu İncelenmesi Şükran Tantay - Oktay Kurt

06.06.2014 FRIDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6
SESSION 2 16:10-17:30	ERPA International Educational Sciences Congress	ERPA International Fine Arts Education Congress	ERPA International Social Sciences Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Health and Physical Education Congress	ERPA International Educational Sciences Congress
	Chair Person: Çiğdem Arslan	Chair Person: Serpil Özker	Chair Person: Tanja Mihalic	Chair Person: Melek Masal	Chair Person: Albena Gayef	Chair Person: Makbule Tokur Kesgin
	Erteleme Nedenleri: Öz-Düzenleme, Akademik Öz-Yeterlik, Yaşam Doyumu, Umut ve Farklı Demografik Değişkenler Mehmet Kandemir	Role of Expression Techniques in Interior Architecture Education Serpil Özker	Implementing New Global Business Trends to Intercultural Business Communication Marcel Pikhart	Examining The Factors Affecting The Selection of Mathematics Profession:A Case Study Hülya Kodal Sevindir - Cüneyt Yazıcı	The Efficiency of Basic First Aid Training Given to Students Who Receive Health Education in A Foundation University Ozlem Karatana - Gulzade Uysal - Kerime Derya Beydag - Ismail Kusoglu	Çocuk Edebiyatı Etkinliklerinin Ebeveynlerin Kitap Okuma Alışkanlığı Tutumları Üzerindeki Etkisi Arzu Yükselen-Miray Özözen
	İşlevsel Erteleme Ölçeğinin Geçerlik ve Güvenirlilik Çalışması Mehmet Kandemir - Mehmet Palancı	On To Sculpture Art That Opens Ways of Different Creativity and Production in Art Education Hülya Bozbiyık	New Horizons of Intercultural Communication: Applied Linguistics Approach Marcel Pikhart	An Action Research to Overcome Undergraduates' Laboratory Anxiety Burcin Acar Şeşen - Ayfer Mutlu	Expectation and Satisfaction Levels Regarding Nursing Care of Parents Who Have Children With Acute Health Problems Ahu Cirlak - Gulzade Uysal	Okul Öncesi Öğretmenlerinin Müzik Etkinliklerini Gerçekleştirme Süreçlerinde Karşılaştıkları Güçlükler Ilgım Kılıç - Şefika İzgi Topalak - Tarkan Yazıcı
	İlköğretim İkinci Kademe Öğrencileri İçin Sosyal Sermaye Ölçeği Adaptasyon Çalışması Faik Ardahan	Notes on Architectural Education: An Experimental Approach to Design Studio Ayşen Cıraoğlu	The cultural diversity as a phenomenon of the multicultural society Alena Josefova	Pre-service science teachers' use of self-regulation strategies Burcu Senler - Semra Sungur-Vural	Nursing Perception of Children Hospital Patients Between The Ages 6-18 Duygu Sonmez Duzkaya - Gulzade Uysal - Hafize Akay	Okul Öncesi Öğretmenlerin eğitimde teknolojik Araç-Gereç Kullanımına İlişkin Tutumlarının İncelenmesi Hakkı Bağcı - Azmi Bayram İlbay - Özlem Aslan Bağcı
	İlköğretim Sekizinci Sınıf Öğrencilerinin Sosyal Sermaye Profili: Antalya Örneği Faik Ardahan	Synesthetic Approaches in Art Education: Multimedia Design in Combination of Sound, Sensation, Visual Sevgi Can Sargin	How to be a successful foreign language learner in late adulthood – strategies recommended by U3A students in personal narratives Monika Grotek - Grazyna Kilianska-Przybylo	GeoGebra'nın Önlisans Matematik Öğretiminde Akademik Başarıya ve Matematik Dersine Karşı Tutuma Etkisinin ve Görüşlerinin İncelenmesi Abdullah Özkale - Muhammed Demirbilek	A Study on Physical Exercise Habit Hülya Kodal Sevindir - Cüneyt Yazıcı - Süleyman Çetinkaya	The Examination of Emotional Intelligences of Collage Students Ayşegül Özdemir Topaloğlu

06.06.2014 FRIDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6
SESSION 3 17:40-19:00	ERPA International Educational Sciences Congress	ERPA International Science and Mathematics Education Congress	ERPA International Social Sciences Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Health and Physical Education Congress	ERPA International Educational Sciences Congress
	Chair Person: Malkhaz Makashvili	Chair Person: Aysel Şen Zeytun	Chair Person: Çiğdem Yel	Chair Person: Burçin Acar Şeşen	Chair Person: Kerime Derya Beydağ	Chair Person: Kostas Karadimitriou
	The Advantages of Brain Based Learning in ELT Classes Özlem Yağcıoğlu	Simulation of Planetary Motion and Detection of Near Earth Objects (NEOs) Hassan Yar - Muhammad Faris Khan - Muhammad Waqas	The Effect of Metacognitive Therapy in Emotional Adjusment of 14-18 Years Adolescents Ali Khademi - Mandana Abrumand	İlköğretim öğrencilerinin Matematik Öz Kavramları Üzerine Bir İnceleme Fatma Erdoğan - Sare Şengül	Using the Omaha System in Occupational Health Nursing Applications: Advantages of a Common Language in the Diagnosis, Intervention and Evaluation of Nurses' Health Problems Makbule Tokur Kesgin - Gülümser Kublay	Evaluation methods as an effective tool for the development of students' learning Blanka Frydrychova Klimova
	Helping students to escape pessimism and to become more optimist in ELT classes Özlem Yağcıoğlu	Determination of university Students' Misconceptions about light using concept maps Blizak Djanette - Chafiqi Fouad - Kendil Djamale	The Presentation of Complementary and Alternativ Medicine (CAM) in The Turkish Press Çiğdem Yel	Ortaöğretim Öğrencilerinin Matematik Problemi Çözmeye Yönelik Tutumları Çiğdem Arslan - Yasemin Deringöl Karataş - Güneş Yavuz	Is Asking Same Question in Different Ways Has Impact on Student Achievement? Albena Gayef - Can Oner - Berrin Telatar	The Practicum in pre service teachers education in Greece: the case of Lesson Study Kostas Karadimitriou - Galini Rekalidou
	The role of knowledge in overcoming snake fear Malkhaz Makashvili - Kaishauri Nino - Tamar Azmaiparashvili	The relationship between mathematics anxiety with parenting styles and goal orientation Firouzeh Sepehrian Azar - Abdollah Babae	Literary Translation Workshop: Social Constructivist Approach Classroom Activities Esra Birkan Baydan - Ayşe Banu Karadağ	Preschool Teachers' Mathematics Teaching Efficacy Belief Meral Takunyacı - Mithat Takunyacı	The Causes of Differentiation As Departments in Academic Achievements of Health School Students in Public Health Course Berrin Telatar - Albena Gayef - Can Oner - Hulya Gurbuz	Theatre Research & Practice as a Vehicle towards a Higher Level of Knowledge & Cultural Attitude in Education Katerina Karamitrou
	Education For More Sustainable Tourism- Teaching With Tourism Values on The Case of European Master in Tourism Management Tanja Mihalic - Janne Liburd - Jaume Guia	Misconceptions of Elementary School Students about Comparing Decimal Numbers Deniz Mehmetlioglu	Unorthodox Forms of Capital in Organizations: Positive Psychological Capital, Intellectual Capital and Social Capital İdil Tamer - Beliz Dereli - Mehmet Sağlam		Evaluation Results of Women's Health and Diseases Nursing Course for a Period of 11 Years Nezihe Kızılkaya Beji - Nevin Hotun Şahin - Ümran Oskay - Ergül Aslan - Gülay Rathfisch - İlkay Güngör	Relationship Between the High School Students Perspectives on Study Skills and The Types of Stage High School in Terms of Some Variables M. Oğuz Kutlu - Şadiye Korkmaz

07.06.2014 SATURDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6	HALL 7	HALL 8
SESSION 4 09:30-10:50	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Social Sciences Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Health and Physical Education Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Science and Mathematics Education Congress
	Chair Person: Ergün Demirel	Chair Person: M.Ali Çorlu	Chair Person: Ramazan Özbek	Chair Person: Ali Delice	Chair Person: Fikret Soyer	Chair Person: Aynur Pala	Chair Person: Alparslan Okur	Chair Person: F.Gülay Kırbaşlar
	Öğretim Üyelerinin İşe Gütülenmesinde Çalışma Koşullarının Etkisi Aycan Çiçek Sağlam	The relationship between personality traits and age of women with fertility Parichehr Moayezdah - Ali Khademi	The development of competency model and instrument for competency measurement: research methods Normazira Suhairom - Aede Hatib Musta'amal @ Jamal - Nor Fadila Mohd Amin - Noor Khairul Anuar Johari	University Students' Solution Processes in Systems of Linear Equation Deniz Kardeş Birinci - Ali Delice - Emin Aydın	Okçulukta Hedef Performansının Değerlendirilmesi İ.Eroğlu Koliayış - M. Çilli - H. Ertan - J.A. Knicker	Okul Öncesi Öğretmen Adaylarının Örüntü Algısını Destekleyicilik Düzeylerinin İncelenmesi Sadiye Keleş - Esra Betül Menevşe	Mutluluk Yönelimleri ve Pozitif Düşünme Becerilerinin Sosyal İyi Olma Üzerindeki Yordayıcı Rolü Hakan Sarıçam - İsmail Çelik - Mehmet Çardak - Mevlüt Kaçar - Ferhat Bayoğlu	Var Ama Yok: Matematik Dili Öğretim Programının Neresinde? Zuhal Altıngöz - Fatmagül Kara - Ömer Yaşın - Ali Delice
	Gelişmiş ve Gelişmekte Olan Ülkelerin Eğitim Sistemlerinin Denetim Yapıları Karşılaştırıldığında Türkiye Eğitim Sisteminin Denetimi Ne Durumdadır? Aycan Çiçek Sağlam - Murat Aydoğmuş	Evaluation of preschool teacher education program according to the views of prospective teachers (A case of Ankara University) Ayşemine Dinçer - Hatice Çidem Yavuz	Examining Preservice Teachers' Conceptions of Language and Teaching Beliefs over the Practicum Meliha R. Simsek	Innovative changes in the teaching of chemistry in high school Rimma Huseynova	Bölgesel Amatör Ligde Mücadele eden Takımların Antrenörlerinin Karar Verme Stilleri İle Tükenmişlik Düzeyleri Arasındaki İlişkinin İncelenmesi Mahmut Gülle - Menderes Kabadayı - Özgür Bostancıoğlu - Mehmet Çağrı Çetin - Ramazan Şeker	Okul Öncesi Öğretmenlerinin Oyun Etkinliklerini Gerçekleştirme Yeterliliklerinin Belirlenmesi Ayşegül Ulutaş -Bahadır Köksalan	The Relationship Between Positive Thinking Skills and Life Satisfaction in Pre-Service Teachers İsmail Çelik - Hakan Sarıçam - Ferhat Bayoğlu - Mevlüt Kaçar - Mehmet Çardak	İkiyüzlü Matematiksel Kelimeler Büşra Sür - Ali Delice
	BTMSM çerçevesinde algoritmik düşünme becerilerini geliştirilmesi: Okul öncesinde örnek bir çalışma Şirin Karadeniz - Berran Patan - Pelin Naz Cevahir	Examining the Perfectionism Levels of Preschool Teachers in terms of Demographic Variables Fusun Yıldızbaş	Adapting a Turkish Middle School Textbook to Develop Cultural Awareness Meliha R. Simsek	How do the pupils build their knowledge in the lesson of biology to approach constructively by interactive training? Matanat Aliyeva	Spor eğitimi alan ve almayan bireylerin saldırganlık ve empatik eğilim düzeylerinin incelenmesi (Mustafa Kemal Üniversitesi Örneği) Hüseyin Kırırnoğlu - Engin Gezer - Ahmet Deveci - Mahmut Gülle	Okul Öncesi dönemde Drama ve Oyunun Önemi Bahadır Köksalan - Hikmet Zelyurt - Ayşegül Ulutaş	Öğretmen Adaylarının Web Tabanlı Gelişime Yönelik Motivasyonlarının Cinsiyet Bölüm ve İnternet Kullanım Becerilerine Göre Değişkenlerine Göre İncelenmesi Furkan Aydın - Mehmet Barış Horzum	İntegral Hacim Problemleri Çözüm Sürecindeki Bireysel İlişkilerin Uygulama Topluluğu Bağlamında İncelenmesi Özkan Ergene - Ali Delice
	AK Parti Hükümetleri Döneminde (2002-2013) Uygulanan Eğitim Politikalarının Eğitimde Fırsat Eşitliği Bakımından Analizi Turan Canöz	The Relationship of Perfectionism with Academic Achievement and Demographic Variables : Findings from Education Faculty Students Cemrenur Topuz - Fusun Yıldızbaş	An Analysis Of Literary Products that can be used at the course of Kemalism and History of Turkish Revolution Ayten Kiriş Avaroğulları - Coşkun Şenyol - Yıldray Aydın	Flipped Classroom: Improving Learning and Satisfaction of STEM Students Ljiljana Brankovic - Michael Reynolds - Huilin Ye	Beden Eğitimi ve Spor Yüksekokullarında Öğrenim Gören Öğrencilerin Sürekli Kaygı Durumlarının İncelenmesi Erdi Kaya - İhsan Sarı - Ersan Tolukan - Mahmut Gülle	Determining The Level of Aggressiveness in Hearing Impaired Children Ayhan Babaroğlu	Eğitim Fakültesi Son Sınıf Öğrencilerinin Okul Deneyimi ve Öğretmenlik Uygulaması Derslerinde Karşılaştıkları Sorunlar Furkan Aydın - Özcan Erkan Akgün	2013 Fen Bilimleri Dersi Öğretim programı Kazanımlarının Fen-Teknoloji Toplum-Çevre Bağlamında Analizi Mehmet Özbekler - Aysun Öztuna Kaplan

07.06.2014 SATURDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6	HALL 7	HALL 8
SESSION 5 13:30-14:50	ERPA International Educational Sciences Congress	ERPA International Social Sciences Education Congress	ERPA International Social Sciences Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Health and Physical Education Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Science and Mathematics Education Congress
	Chair Person: Lütfi Ilgar	Chair Person:Meliha R.Şimşek	Chair Person:Ayten Kirişoğlu Avaroğulları	Chair Person:Yusuf Aydın	Chair Person:Hüseyin Kırimoğlu	Chair Person:Şirin Karadeniz	Chair Person:Ali Khademi	Chair Person:Zeynep Demirtaş
	A Study on Application of The Edexcel Quality Assurance System in Turkey Ergün Demirel	Social Benefits of a English Learning Program for Young Learners Yusuf Şen - Mesut Kuleli - Zeynep Övdür Uğurlu - Harun Öztürk	Sınıf Öğretmeni Adaylarının Eleştirel Okuma Becerilerine Yönelik Görüşleri ve Yeterlik Algıları Ruhan Karadağ	The Effects of Problem Based Learning Approach on Students Understanding in a University Mathematics Classroom Yusuf Aydın	The Examination of Time Management Skills and Attitudes of University Students Damla Özsoy	Eğitim Fakülteleri BÖTE Bölümü Öğrencilerinin Profilinin Değerlendirilmesi ve Öğrenci Modelinde Kullanılması Hakan Uysal - M.Ali Salahlı	Information and Communication Technology (ICT) in Higher Education: Advantages, Disadvantages, Conveniences and Limitations of Applying E-learning to Agricultural Students in Iran Sogol Talebian - Hamid Movahed Mohammadi - Ahmad Rezvanfar	8. Sınıf Öğrencilerinin Bilimin Doğası Algılarını Yordamada Fen Başarısı, Fene Yönelik Tutum ve Motivasyonunun Yeri Ragıp Çavuş - İsmail Önder - Aysun Öztuna Kaplan
	Assesment of Higher education Financing in Different Countries Tolga Saruç - Gonca Güngör Göksu	Improvements in The Listening Skills of Young Learners Attending an English Learning Program Yusuf Şen - Zeynep Övdür Uğurlu - Harun Öztürk - Mesut Kuleli	İlköğretim 5.Sınıf Öğrencilerinin Türkçe Dersinde İletişim Becerilerini Kullanmaya Yönelik Öğretmen Görüşleri Bahadır Köksalan - Ramazan Özbek - Arif Yıldırım	Constructive Management of Mathematical Knowledge of Students at Upper Grades Narmina Safarova	Situation Analysis on Defining Leisure Motivation of Recreation Students Şafak Aran	The Impact of Remedial English on the Improvement of English Proficiency: The case of The United States International University – Africa Tom Onditi Luoch	E-Learning In The System of the Pedagogical Education in Kazakhstan Kenzhebayev Gabit Kapezovich - Dalayeva Tenlik Toktarbekovna	Farklı Epistemolojik İnanışlara Sahip 8.Sınıf Öğrencilerinin “Genetik” Temalı Sosyo-Bilimsel Konulara Bakış Açıkları Ragıp Çavuş - Aysun Öztuna Kaplan
	University students’ satisfaction with various aspects at Celal Bayar University’s Faculty of Education Aynur Pala	Interaction between the evolution of the English language and historical development of the country. Garaeva Almira	Ortaokul Öğrencilerinin Türkçe ve Türkçe Öğretmeni Kavramına İlişkin Algılarının Metaforlar Aracılığıyla Belirlenmesi Gülşen Oran - Gökçe Demiryürek	Multiple Representations of the Particulate Nature of Matter in Middle School Science Textbooks Hasan Özgür Kapıcı - Funda Savaşçı Açıkalın	The Comparison of Wellness Levels Between Individuals Participating and Nonparticipating in Recreational Latin Dancing Emine Asena Çoruh	Amerika’da Yaşayan Türk Annelerin Çocuklarının Geleceğine İlişkin Kaygılarının İncelenmesi Şengül İlgar - Nihat Topaç	Pedagogy in Higher Education of Agriculture Atul Kumar - Vandana A. Kumar	Study choice, gender and ethnicity Demet Yazilitas - Sawitri Saharso - Jörgen Svensson - Geert De Vries
Internationalization of Higher Education in Kazakhstan: Impact of Academic Rankings Jamilya Nurmanbetova - Aigerim Shilibekova	The issues of modality in the Azerbaijani linguistics and study of Turkic language (Turkology) Elnara Abbsova	Öğretmen Adaylarının Sosyal İletişim Araçlarında Kullanılan Yazım ve Noktalamaya İlişkin Tutumları Alpaslan Okur - Aysun Eroğlu	Software Engineering: What do students reflect on? Ljiljana Brankovic - Huilin Ye - Michael Reynolds	The Transformative Learning and Critical Reflection Approach to Sustain Self-Care Program for Chronically ill Persons in Philanthropic Primary Health Care Unit Prasak Santiparp - Suwithida Charungkiatkul - Kiativan Amatayakul	Öğretmenlerin ve Uzmanların Farklı Sertifika Modellerini Benimseme Algıları Nasıl Değişmektedir? M. A. Çorlu - M. S. Çorlu	Usefulness of Normalised Correlation Over Simple Correlation in Hnad Gestures Recognition Azeem Hafeez - Naima Munir - Rabia Naheed - Shireen Khan - Arfa Saif	Yenilenen 5.sınıf Fen Bilimleri Dersi Öğretim Programına Yönelik Öğretmen Görüşleri Zeynep Demirtaş - Serhat Arslan - İsmail Yazar - Ömer F Tutkun	

07.06.2014 SATURDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6	HALL 7	HALL 8
SESSION 6 15:00-16:20	ERPA International Educational Sciences Congress	ERPA International Social Sciences Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Social Sciences Education Congress	ERPA International Health and Physical Education Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress
	Chair Person:Müge Yurtsever Kılıçgün	Chair Person:İbrahim Turan	Chair Person:Ali Delice	Chair Person:Alparslan Okur	Chair Person:Parisa Parsa	Chair Person:Morteza Tahari	Chair Person: Shakuntala Payneeady	Chair Person:Amina Babou
	Öğretmenlerin ve Uzmanların Sertifika Modellerini Değerlendirme Algıları Nasıl Değişmektedir? M. Ali Çorlu - M. Sencer Çorlu	The "Knowing English" Fallacy in the Turkish EFL Context: A Multi-skills focused Analysis on the Versant English Test Scores of an Airlines Company Ground Staff Oğuz Cincioğlu - Devrim Günay	Examining Assessment Approaches in Graduate and Undergraduate Programs: Case of a Mathematics Professor Derya Demiroglu - Ali Delice - Emin Aydın	Sınıf Öğretmenlerinin Öz ve Akran Değerlendirme Formlarının Kullanımına ve Öğrenme Ortamlarındaki Etkiliğine İlişkin Görüşleri Coşkun Küçüktepe - Tuğba Sargın	The relationship between perceived inter-parental conflict and academic adjustments among first year students in Hamadan Medical University, Iran Parisa Parsa - Mohammad Ahmad-panah - Nakisa Parsa - Ali Ghaleiha	Play in a new playground: Children's play and literacy engagements in the Club Penguin virtual world Tolga Kargın	e-Shop": A Collaborative Learning Activity Mohammed Bellal - Fahima Nader	Social network sites as areas for pro-environmental activities of students Ivanka Buzov
	Öğretmen Adaylarının Öğretmenlik Mesleğine Yönelik Özyeterlik İnançları Hasan Aydemir - Devkan Kaleci - Metin Kapıdere - Munise Duran - Numan Durak Aksoy	Evaluation of lower saxony - germany, "values and norms" textbooks in terms of civic education İbrahim Turan - Şükrü Bilici	Expert recurrence of linear problem posing process Eva Patakova	Cumhuriyet Dönemi Türkçe Öğretim Programlarının Hedefler Açısından İncelenmesi Coşkun Küçüktepe - Aslıhan Alyıldız Uğurlu	Investigation the swimmers' stress levels before and after the swimming competition Korkmaz Yiğiter - Mihrça Kuru	The control of touristic company on the base of mathematical simulation Filipova Viktoriya Nikolaevna - Preobrazhenskiy Andrey Petrovich	Taking Knowledge to Rural Communities: How to Bridge the Gap Between Research and Education Bernd Fahmel Beyer	Engaging students with feedback: Lessons from face-to-face and online teaching Tamara Shengelia
	Özel okul ve devlet okulunda görev yapmış sınıf öğretmenlerinin sınıf yönetimindeki farklılıklara ilişkin görüşleri: Nitel bir çalışma Lütfü İlgar	A Non-Formal Education Program to Enhance Drug Abuse Resilience Quotient of Youth At-Risk of Drug Relapse Methpiya Kerdphol Thangrattana - Worarat Pathumcharoenwattana - Wirun Ninlamot	The relationship between the quality of the argument and conceptual understanding of science Cüneyt Ulu - Hale Bayram	Öğretmen Adaylarının Sosyal Bilgiler Öğretim Programı Kapsamında İnsan Hakları Eğitime İlişkin Beklentileri Ramazan Özbek	Development of a Non-Formal Education Program Using Neo-Humanist Moral Principles to Enhance Ethics in Caring The Elderly for The foreseen aging society Natchanan Werakul - Worraratana Patumcharoenwatana - Kiativan Amatayakul	An Examination of Gender and Racial Disparities in Entrepreneurial Self-Efficacy among Malaysian Engineering Students Abayomi Kazeem Akinboye - Zaidatol Akmaliah Lope Pihie	The Success of the Enhanced Teacher Training Program to Promote Retention for Beginning Teachers in Rural and Remote Areas Ingrid Harrington	Main concepts of guaranteed education in the USA education Valeeva Nailia - Vyatkina Irina Galimzianova - ilchamia Komelina - Valentina Koroleva - Larianna Khairullina - Elmira Khisamieva - Liuteia Safina - Liudmila Starygina - Svetlana Tyhbatullina - Leissan Fachrutdinova Elvira
Ortaokul Öğrencilerinin Çoklu Zeka Alanlarının İncelenmesi (Malatya Örneği) Hasan Aydemir - Yalçın Karalı	The Main Elements of A Learning Model to Enhance Service Mind of Thai Police Officer: A Systematic Review Study Saracha Chatthong	Discussing Ethnomathematics : Is mathematics Culturally Dependent? O. Arda Çimen	Öğretmen Adaylarının Sosyal Bilgiler Öğretim Programı Kapsamında Vatandaşlık Eğitime İlişkin Beklentileri Ramazan Özbek - Bahadır Köksalan		Effect of Entrepreneurship Students' Learning Styles on Entrepreneurial Intention and Perceived Behavioural Control Zaidatol Akmaliah Lope Pihie - Abayomi Kazeem Akinboye	Does Environmental Knowledge Translate into the Elicitation of Environmentally Responsible Behaviour? A Universiti Putra Malaysia Case Study Oluwaseun Deborah Bandele - Ho Sabrina Abdullah	Training by distance farmers and rural entrepreneurs either in european or in developing countries: so similar and so different! Ioannis D. Chotzakianis	

07.06.2014 SATURDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6	HALL 7	HALL 8
SESSION 7 16:30-17:50	ERPA International Educational Sciences Congress	ERPA International Social Sciences Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Social Sciences Education Congress	ERPA International Health and Physical Education Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress
	Chair Person:Fatma Sapmaz	Chair Person: Saracha Chatthong	Chair Person:A.Nesibe Köklükaya	Chair Person:H.İbrahim Sağlam	Chair Person:Mehmet Bayansalduz	Chair Person:Tolga Kargın	Chair Person:Ivanka Buzov	Chair Person: Ingrid Harrington
	An Analysis of Children's Picture Books, Published Between The Years of 2005-2013,In Terms of Illustration Aygül Aygün - Oya Abacı	Relationship between Quality of Work Life and Career Advancement among Iranian Academic Employees Bitä Parsa - Khairudin Bin Idris - Bahaman Bin Abu Samah - Nor Wahiza Binti Abdul Wahat - Parisa Parsa	Advertising language as a means of forming students' cross-cultural competence Yuliya Gorelova	Hazırlık Okulu Öğrencilerinin Yabancı Dil Öğretimin Sürecinde Kullanılan Öğretim Materyalleri ve Teknolojileri hakkındaki Görüşleri Elif Polat - Neşe Gürbulak - Sinan Hopcan - Tufan Adıgüzel	Teaching Approach to Enhance Motor Abilities for Students in Primary School Teodora Mihaela Iconomescu - Laurentiu-Gabriel Talaghir	Technophobia in the EFL Classroom. So, teaching gender issues still matters in Algerian Higher Education Amina Babou	The effects of yoga and Aquatic exercises on depression levels and visceral fat variables in highly depressed obese elderly males Morteza Taheri	Fighting Corruption Through Education in Indonesia: Policies, Strategies, and Practices Dairabi Kamil - Kerry J. Kennedy
	The Games 3-6 Aged Children's Wish to Play in The School Garden Müge Yurtsever Kılıçgün	Assessing Learning Outcomes through Students' Reflective Thinking Ho Yuek Ming - Latifah Abdul Manaf	Determination of seventh grade students' understanding of some chemistry concepts Filiz Avcı - Burçın Acar Şeşen - Fatma Gülay Kırbaşlar	Sözcük Öğretimi Bağlamında Bir Masal Okuma Sözlüğü Denemesi Melda Karagöz - Neslihan Yücelşen - Utku Oryaşın	The Effects of Water-Based Exercises on Depressive Symptoms and Non-Specific Low Back Pain in Retired Professional Athletes: A Randomized Controlled Trial Khadijeh Irandoust - Morteza Taheri	The Relationship Between Styles of Humor and Perceived Mutual Social Support Among Adolescents Özlem Karakuş - Fatma Zehra Ercan - Aysel Tekgöz	An Investigation of the behavior of agricultural extension and education engineering Students in Tehran University towards employability Ahmad Rezvanfar - Maria Ghorbanian - Fatemeh Shafiee	Compensatory actions in a context of underachievement: a study of a pedagogical intervention and its impact on teachers' practices Shakuntala Payneeady
	Transformation of Teachers' Evaluation Practices in Kazakhstan: Case of Taraz School Teachers Talant Bolejev - Aidana Shilibekova - Dzhuldyz Uskenbayeva	Metacognitive Language Learning Strategies Use, Gender, and Learning Achievement: a Correlational Study Ahlam Bourirane	Preservice Science Teachers' Metacognitive Awareness Behiye Bezir Akçay - Seda Usta	Human Values as Predictor of Meaning of Life Mehmet Çardak - Hakan Sarıçam - Ramazan Akyol - Seval Hallaç - İsmail Çelik - Mehmet Melik Kaya	Research of Skill Training With Different Teaching Styles in Basketball Mehmet Emre Turan	Effects of Technology Transfer Offices on Capacity Building in Creativity, Innovation, and Entrepreneurship Gamze Sart	An Investigation of the Employability Behavior of Agricultural Extension and Education Engineering Students in Tehran University Ahmad Rezvanfar - Maria Ghorbanian - Fatemeh Shafiee	Whole is greater than some of its parts Folashade Afolabi - Willy Nwakapenda
The Analysis of Teacher Leadership According to Teachers' Perceptions in Primary Schools Mustafa Kale - Emek Özdelen	Perceived Versus Actual Reading Strategies of Tertiary-level EFL Student Zahia Mebarki	Comparison of Turkish and Indonesian Secondary Mathematics Curriculum; Reflection of the Paradigms Ali Delice - Budy Sugandi	İlkokul Öğrencilerinin, Öğrenci Velilerinin ve Sınıf Öğretmenlerinin Ödev Kavramına İlişkin Algıları: Metafor Analizi Örneği Coşkun Küçüktepe - Ayşe Kalkan	Futbol Antrenörlerinin Yönetsel Yeterlilik Düzeylerinin İncelenmesi Yakup Akif Afyon - Mehmet Bayansalduz - A. Rahman Boyacı - Mevlüt Yıldız	The Role of the Higher Education Managements on Leading the University and Industry Partnership through Clustering: Case in Health Gamze Sart	Students' preferences and views about learning in a MOOC Abeer Watted - Miri Barak	Teachers' perception of classroom practices and their effect on students' academic performance Folashade Afolabi - Willy Nwakapenda	

07.06.2014 SATURDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6	HALL 7	HALL 8
SESSION 8 18:00-19:20	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Social Sciences Education Congress	ERPA International Health and Physical Education Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress
	Chair Person:Fatma Sapmaz	Chair Person:Oleg Bodrov	Chair Person:Gabor Kiss	Chair Person: Lukas Valek	Chair Person:Yusuf Can	Chair Person:Gamze Sart	Chair Person: Peter Miklos Komives	Chair Person:Atul Kumar
	Sosyal Fizik Kaygısı ve Beden İmgesiyle Baş etme Stratejilerinin Öznel İyi Oluş Üzerindeki Yordayıcı Rolü Fatma Sapmaz - Pınar Topcuoğlu - Duygu Nalbant - Musa Yıldırım - Uğur Sızır - Nuh Horuz	Effects of inter-parental conflict on college student's self-efficacy in Hamadan, Iran Nakisa Parsa - Siti Nor Yaacob - Ma'rof Redzuan - Parisa Parsa - Bita Parsa	The importance of developing and practicing habits of mind among students in our schools and universities Huda Mohammad Husain Babatin	Current issues of financial education in Russia Nadiya M.Sabitova	Sporcularda Takım (Grup) Uyumu ve Rol Algılaması Arasındaki İlişkinin İncelenmesi: Veteran Milli Sporcular Üzerinde Bir Araştırma Yusuf Can - Kerimhan Kaynak - Sinan Çelikbilek - Şenol Yanar	Işık University Art & Art Theory Master & PhD Programs Halil Akdeniz	Staff Mobility as an Aspect of the Quality Insurance in Hungarian Universities Péter Miklós KÓMÍVES	To what extent does parents' involvement in middle school influence children's educational progress? Assel Karibayeva - Yurdagül Boğar
	Üniversite Öğrencilerinin Öznel İyi Oluşlarının Minnettarlık, Affedicilik ve Alçakgönüllük ile Yordanması Fatma Sapmaz - Musa Yıldırım - Uğur Sızır - Duygu Nalbant - Pınar Topcuoğlu - Nuh Horuz	Elaboration of Rasch Model and Classical Test Theory Assumptions & Empirical Study on Item-Person Statistics Comparison Mehtap Ergüven - Cabir Ergüven	A Comparison of Information Technology Literacy of Students of Slovakian Secondary Schools and Romanian Students of Humanities (Profil Uman) Gabor Kiss	Intercultural learning and communication in Time Bank environment Lukas Valek - Olga Tarasova	Sporcularda Roltatmini ve Başarı Motivasyonu Arasındaki İlişkinin İncelenmesi: Elit Veteran Milli Sporcular Üzerinde Bir Araştırma Kerimhan Kaynak - Yusuf Can - Özlem Kırandı - Merve Boz	Teaching Greek Language to Turkish Speaking Students at Minority Primary Schools in Western Thrace (Greece) Ferhan Kırdökme Mollaoğlu	The exploitation of traces serving tutors for the reconstruction of groups within an CBLE Mohammed Salihoun - Fatima Guerouate - Mohamed Sbihi	Selected Risky Behaviours Among Secondary School Children in Vhembe District, South Africa H.A.Akinsola - N.J. Ramakuela
	Güzin Abla Köşesi'nin Akılcı Duygusal Davranışçı Yaklaşımın Temel Kavramları Açısından İncelenmesi Çağla Karademir	Students' Self-Education: Learning to Learn Across the Lifespan Rimma Sagitova	Investigating the Writing Processes and Strategies of Algerian EFL Students at Setif University Samira Moussaoui	The application of Thai wisdom in Self-Development Program to Enhance Potential in Lifelong Learning Management of Non-Formal Education Facilitators: An Opportunity of Sustainable Community Development Lawaporn Sugiyama	Beden Eğitimi Öğretmen Adaylarının İletişim Becerileri ile Öz Yeterlilik Düzeyleri Arasındaki İlişkinin İncelenmesi Hüseyin Özkan - Mehmet Dallı - Erkan Bingöl - Sabrican Metin - Duygu Yaralı	Özdeğerlendirme ve Serbest Öğrenme Becerileri, Öğrenme Başarılarını Ne Kadar Açıklayabilmektedir? M. Ali Çorlu - M. Sencer Çorlu		The Pattern of Involvement of Secondary School Children in Vhembe District in Health Promoting Physical/Recreational Activities H.A. Akinsola - L. Amusa - N.R. Ramakuela - N. Mashau - J. Mabunda - M. Maluleke
Öğretmen Adaylarının Çocukluk Anlayışlarının İncelenmesi Neslihan Avcı - Cemile Kara - Semiha Ayhan - Nuray Güngör - Kübra Kayacık			Developing Sustainable Thainess Indicators for Promoting Sustainable Thainess of non-formal Education Students Nopparat Sripadriew - Wirathep Pathumcharoenwattana - Pattharapon Mahakantha	Futbol Antrenörlerinin Öz Liderlik Niteliklerinin İncelenmesi Mehmet Bayansalduz - Yakup Akif Afyon - Abdurrahman Kepoğlu - Mehmet Dallı - Olcay Mülazımoğlu	The Effects of the Development of Metacognition on Project-based Learning Gamze Sart		Constructive Management of Curriculums Fatma khanim Bunyatova - Nazila Abbasova	

08.06.2014 SUNDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6
SESSION 9 09:00-10:20	ERPA International Educational Sciences Congress	ERPA International Educational Sciences Congress	ERPA International Science and Mathematics Education Congress	ERPA International Science and Mathematics Education Congress	ERPA International Health and Physical Education Congress	ERPA International Social Sciences Education Congress
	Chair Person: Nurullah Koltaş	Chair Person: Neşe Alkan	Chair Person: A.Nesibe Köklükaya	Chair Person: Ayşegül Kınık	Chair Person: Sevda Çittçi	Chair Person: Grazyna Kilianska-Przybylo
	Investigation of Problem Solving Skills Of The Children Who Have Single Parents Family and Full Family Attend In Regional Primary Boarding School Gülsüm Düşek - Aynur Bütün Ayhan	University brand as a modern way of winning competitive advantage Shamil Valitov	Fen Bilimleri Programının Girişimci Özellikler Açısından İncelenmesi: Kazanımlar ve Etkinlikler İsa Devenci - Salih Çepni	Determination of Pre-service Science Teachers' Knowledge Level on Genetic Concepts Çiğdem Çıngıl-Barış	Video Development Experience in Nursing Education: An Example From Florence Nightingale Faculty of Nursing Gönül Bodur - Hülya Kaya - Emine Şenyuva	
	Trends and Issues in Studies focusing on Early Childhood Teachers and Teacher Candidates in Turkey Figen Şahin - Yasin Öztürk - Meryem Çelik	The Relationship Between The Integration of Demo Lessons Before Micro_Teachings and Succes Rates Burcu Koç - Elif Bozyiğit	Fen Bilgisi Öğretmen Adaylarının Bilişim Teknolojilerine Yönelik Öz-yeterlik Algılarının İncelenmesi: Sakarya Üniversitesi Eğitim Fakültesi Örneği Muhammed Doğukan Balçın - Ebru Arı - Yasin Erdoğan - Berna Yalkın Şentuna	Fen Bilgisi Öğretmen Adaylarının Üstbilişsel Farkındalık Düzeyleri Meltem Kuvaç - Işıl Koç	Effect Social Skills of Nursing Students of the Project Based Teaching Methods Emine Şenyuva - Hülya Kaya - Gönül Bodur	Study of post graduate students' perception towards challenges and obstacles in doing research Khaliza Saidin
	The Making of The City of Virtues-A Traditional Perspective On Restoring Values Among People Nurullah Koltaş	The Study of Pre-Service Teachers' Competency Perceptions on Measurement and Assessment (The Sample of Sakarya University) Gülşen Taşdelen Teker - Gülden Kaya Uyanık - Neşe Güler	Fen Bilgisi Öğretmen Adaylarının Sürdürülebilir Kalkınma Göstergelerini İlişkilendirebilme Düzeyleri Arzu Saka - Ayşe Şahintürk Uysal	Fen Bilgisi Öğretmen Adaylarının Çevre Bilinci Düzeyleri Meltem Kuvaç - Işıl Koç	Effect Self Directed Learning Readiness of Nursing Students of the Web Based Learning" Emine Şenyuva- Hülya Kaya	Effects of Studying Vocabulary Enhancement Activities on Students' Vocabulary Production Levels Mert Topkaraoğlu - Hakan Dilman
Observation Method in Assessing Instructor Performance: ISMEK Case Study Hanifi Parlar - Yahya Fidan		Hücre Bölünmesi ve Kalıtım Ünitesine İlişkin Öğretmen Görüşlerinin İncelenmesi Zeynep Özbudak - Muhlis Özkan	First Robotik Turnuvalarının İlkokul ve Ortaokul Öğrencileri Üzerindeki Etkisi Ayşegül Kınık	(Futbol) Hakem(leri) Karar (Tatmin) Ölçeğinin Türkçe Uyarlaması (FHKTÖ) Yusuf Can - Mehmet Bayansalduz - Fikret Soyer - Serkan Paçalı	Creative Learning Environment Assessment Scale Developing Process for Harmonies-Counterpoint-Accompanied Lesson Aslı Kaya - Sermin Bilen	

08.06.2014 SUNDAY	HALL 1	HALL 2	HALL 3	HALL 4	HALL 5	HALL 6
SESSION 10 10:30-11:50	ERPA International Educational Sciences Congress	ERPA International Science and Mathematics Education Congress	ERPA International Social Sciences Education Congress	ERPA International Educational Sciences Congress	ERPA International Health and Physical Education Congress	ERPA International Health and Physical Education Congress
	Chair Person: Neşe Güler	Chair Person: Işıl Koç	Chair Person: Gülsüm Düşek	Chair Person: Hanife Parlar	Chair Person: İpek Eroğlu Kolayış	Chair Person: Gabriel Talaghir
	Teachers' Views on School Principals Leadership Initiatives in Complex Sytems Şebnem Yaşar Kıp - Hasan Basri gündüz	8.Sınıf Öğrencilerinin Yaratıcı Düşünme Becerileri ile Problem Çözme Becerileri Arasında ki İlişkinin Bazı Demografik Değişkenler Açısından İncelenmesi Ceren Aras - Ercan Masal	Sosyal Bilgiler Dersine İlişkin Araç-Gereç Yeterlilikleri Ölçeğinin Geliştirilmesi ve Ortaokul Öğrencilerinin Durumlarının İncelenmesi Hüseyin Çalışkan - Saliha Sever	Otaokul Öğrencilerinin Aritmetik Performans Puanları ve Matematik Okuryazarlığı Arasındaki İlişkinin Bazı değişkenlere Göre İncelenmesi Gülçin Yılmaz - Melek Masal	Hemşirelerin Metaforik Yaşam Boyu Öğrenme Algıları Emine Şenyuva - Figen Çalışkan	8 Haftalık Branşa Özgü Basketbol Antremanının Bazı Fiziksel ve Fizyolojik Parametreler Üzerine Etkisi Yücel Ocak - Seyfi Savaş - Özkan Işık - Yasin Ersöz
	Fatih Projesinin İstanbul İlinde Uygulanmasına İlişkin Yönetici ve Öğretmenlerin Görüşleri İbrahim Hörküç - Hasan Basri Gündüz	8. Sınıf Öğrencilerinin Problem Çözme Becerileri, Soyut Düşünme Düzeyleri ve Akademik Başarıları Arasındaki İlişkiler Gülşay Ağac - Ercan Masal	Sınıf Öğretmenlerinin 60-66 Aylık Çocukların İlkokula Başlamasıyla İlgili Görüşlerinin İncelenmesi Halil İbrahim Sağlam - Tuğba Besen	Sınıf Öğretmeni Adaylarının İnsan Hakları ve Demokrasi Eğitimi Algıları Hasan Aydemir - Sümevra Akkaya - Barış Yaman - Muzaffer Ayaydın	Hemşirelik Öğrencilerinin Proje Tabanlı Öğrenmeye İlişkin Görüşleri Hülya Kaya - Emine Şenyuva - Burçin Işık - Gönül Bodur	Üniversiteli (Erkek) Öğrencilerin Fiziksel Karakteristikleri ve Motorik Test Sonuçlarının Değerlendirilmesi Çetin Erdem Sonal - İlhan Toksöz - Ömer Bilen
	Okulda Kıyafet Serbestisine İlişkin Öğrenci Görüşleri: Mümtaz Soysal Sosyal Bilimler Lisesi Örneği N. Banu Süer - H.Basri Gündüz	Miracle or Cruelty? The Sophomore Prospective Science Teachers' Perspective of the Chicken Embryonic Development Eda Demirhan	Canonical relations between basic and motor - situational-motor skills in sport games Bećir Šabotić - Fikret Soyer	Sınıf Öğretmeni Adaylarının Fen Bilimleri Dersine İlişkin Tutumları ve Öğrenme Stilleri Arasındaki İlişki Hasan Aydemir - Sümevra Akkaya - Fehmi Demir - Burak Gülden	SporYöneticilerininYeterliklerininAraştırılması Sevda Çiftci - Nevzat Mirzeoğlu	The Relationship between the Perceived Coaching Behaviour and Achievement Motivation: A Research in Football Players Fikret Soyer - İhsan Sarı - Laurențiu-Gabriel Talaghir
	Okul Müdürlerinin Mizah Tarzlarının Öğretmenlerin Gütülenmişlik Düzeylerine Etkisi Merve Eroğlu Akyol - H. Basri Gündüz	Fen Bilgisi Öğretmen Adaylarının Elektromanyetik Kirliliğe İlişkin Görüşlerinin Belirlenmesi Nesibe Köklükaya - Ezgi Güven - Mahmut Selvi	Play as seen by children and pre-school teachers in Turkey Hale A.Kahyaoglu	Fen Bilimleri Öğretmen Adaylarının Yaratıcılık Düzeylerinin Belirlenmesi: Ben Zoru Severim Projesi Örneği Alper Çorapçığıl - Eda Demirhan - Canan Laçın Şimşek - İsmail Önder		

INTERACTIVE POSTER PRESENTATIONS

	Session P1---June 6 Friday (16:10 - 18:10) Chair Person: Alicia Fernández-Oliveras	Session P2---June 7 Saturday (9:30 - 11:30) Chair Person: Vassiliki Derri	Session P3---June 7 Saturday (15:00 - 17:00) Chair Person: Filiz Fatma Çolakoğlu
1	Deprem'in Okul Dönemi Çocuklarının (6-12 yaş) Davranışlarına Etkilerinin Belirlenmesi ve Değerlendirilmesi Bedriye Ak	The differences between less fit and overweight children on enjoyment of exergames, other physical activity and sedentary behaviours Nikolaos Vernadakis – Eleni Zetou – Vassiliki Derri – Evangelos Bebetos- Filippos Filippou	Üniversite Öğrencilerinin Akış Deneyimlerini Etkileyen Faktörlerin İncelenmesi Ece Naz Ermiş – Seda Bayraktar
2	İlkokul Çocuklarının Şiddetle İlişkin Görüşlerinin Belirlenmesi Bedriye Ak – Makbule Tokur Kesgin	Elementary school children's behavior towards the inclusion of peers with disabilities, in mainstream physical education classes Evangelos Bebetos – Vasiliki Derri – Filippos Filippou – Eleni Zetou – Nikolaos Vernadakis	Evlü Bireylerde Evlilik Uyumu İle İlişkili Değişkenlerin İncelenmesi Semra Şentürk – Seda Bayraktar
3	Diz Osteoartriti Hastalarının Günlük Yaşamlarına İlişkin Yardım Gereksinimlerinin Belirlenmesi ve Değerlendirilmesi Birgül Cerit	Early professional development of physical education teachers: effects on lesson planning Vassiliki Derri – Elisavet Papamitrou – Nikolaos Vernadakis – Nerantzoula Koufou – Eleni Zetou	Geleceğin turizmçilerinin çevre sorunlarına yönelik tutumlarının ekosentrik ve antroposentrik bakış açısıyla incelenmesi Seyid Ahmet Sargın – Furkan Baltacı – Hakan Biçici
4	Muhasebe Teknolojisinin Yeri ve E-muhasebe Aysel Güney	The effect of game for understanding on backhand tennis skill learning and self-efficacy improvement in elementary students E. Zetou - N. Vernadakis - V. Derri - E. Bebetos- F. Filippou	Examining The Effects of Computer Games and Computer Using Frequencies on Secondary School Students Nurullah Çelik – Çetin Yaman
5	The Perceptions of Teacher Candidates on History in Non-Educational TV Series: The Magnificent Century Gulsah Batdal Karaduman – Evren Sar	The effect of an interdisciplinary Greek traditional dance, music, and sociology program on male and female students' anxiety Filippos Filippou – Evangelos Bebetos – Nikolaos Vernadakis - Eleni Zetou – Vassiliki Derri	Compliance with Diabetic Patients with Diabetes and Requirements of Taking Education Safiye Çoban Eroğlu - Funda Şensoy - Kerime Derya Beydağ - Mithat Kıyak
6	An investigation of the Effects of Entrepreneurial Orientation on the Marketing Capability: An Application Offering Sports Services in the Tourism Business Ersin Eskiler – Fikret Soyer – Sümmani Ekici	The effect of variable and stable practice on performance and learning of header skill of young athletes in soccer E. Zetou - L. Papadakis - N. Vernadakis - E. Bebetos - V. Derri - F. Filippou	Spor Yapan ve Yapmayan Ortaöğretim Öğrencilerinin Saldırganlık Düzeyleri İle Empatik Eğilim Düzeylerinin İncelenmesi Nadir Solak - Filiz Fatma Çolakoğlu
7	The Effect Of Turkish Folk Dances In Making The Mentally Disabled Children Social. Fehmi Çalık – Şafak Pehlevan	Hostile behaviors in preschoolers' physical play: gender effects Vassiliki Derri – Dimitrios Sparris – Evangelos Bebetos - Olga Kouli – Filippos Filippou	Beden Eğitimi Öğretmenlerinin Kişisel Faktörlere Göre Tükenmişlik Düzeyleri Filiz Fatma Çolakoğlu - Timur Yılmaz
8	Examination of "Volunteer Behavior" of Students of The School of Physical Education and Sport Kürşad Sertbaş	Health Related Behaviors among Hellenic Naval Academy Cadets Evangelos Bebetos – Nikolaos Vezos - Christos Konstantinidis – Antonios Vantarakis	Elit Oryantrinq Sporcularının Fiziksel, Fizyolojik ve Bazı Performans Parametrelerinin İncelenmesi F. Çolakoğlu - F. Er - G. İpekoğlu - S. Karacan - F. Çolakoğlu - E. Zorba
9	An Evaluation of Students' Views and Qualifications on Foreign Language at Universities in Physical Education and Sports High Schools Filiz Uğur Gündoğan - Murat Özmaden	Reflection of pre service teachers in a tabletop exercise of Lesson Study during their Practicum Galini Rekalidou - Kostas Karadimitriou	A comparative study on empathy skills of kid swimmers and non-swimmers Korkmaz Yiğiter – Mihraç Kuru
10	Futbol Hakemlerinin Solunum Parametreleri İle Aerobik Kapasite Arasındaki İlişkinin Belirlenmesi M. Ceyhan Birinci - A. Kerim Yılmaz – Alperen Erkin - Sezgin Sahbaz – İlkay Aydın	Practices of early childhood teachers in Greece for managing behavior problems: A preliminary study Galini Rekalidou - Kostas Karadimitriou	The Effects of A Summer Camp on Social Improvement of Kids in Turkey Korkmaz Yiğiter
11	Farklı Üniversitelerdeki Öğrencilerin Günlük Hayatta Rekreatif Faaliyetlere Bakış Açılarının Değerlendirilmesi A. Kerim Yılmaz - M. Cenk Birinci - M. Ceyhan Birinci – Berat Öksüz – Dilara Biçer – Alperen Erkin	Investigating Chemistry Students' Skills to Mentally Manipulate (Rotation and Reflection) 2D Symbolic Molecular Representations Lemonia D. Antonoglou - Theodora N. Kostelidou - Nikolaos D. Charistos - Michael P. Sigalas	Engelli Çocukların Spora Yönlendirilmesinde Ailenin Rolü Gizem Karakaş – Çetin Yaman
12	Investigation of the Relationships Between Educational Internet Use Self-Efficacy Beliefs and Self-Regulated Learning Skills Zeliha Özsoy-Güneş – İbrahim Güneş – Merve Kırbaslar	Investigation of Students' Ability to Transform and Translate 2D Molecular Diagrammatic Representations and Its Relationship to Spatial Ability and Prior Chemistry Knowledge V. G. Koutalas - L. D. Antonoglou - N. D. Charistos - M. P. Sigalas	Boksörlerde Ani Kilo Kaybının Nabız Üzerine Etkisinin Araştırılması M. Beyleroğlu - M. Hazar - S. Yalçın - M. Uca - M. Akkuş
13	Pre-service kindergarten teachers' conceptions of play, science, mathematics, and education Alicia Fernández-Oliveras - María Luisa Oliveras	The Sources of Conflict in Professional Basketball Teams. The Case of Greece Laos Athanasios – Alexopoulos Panagiotis	
14	Professional skills related to creativity and critical capacity in Optics and Optometry. Assaying a teaching approach for undergraduate training Alicia Fernández-Oliveras - Paz Fernández - María Luisa Oliveras	Bilgisayar Oyunlarına Yönelik Tutum Ölçeği'nin Türkçe Formunun Geçerlik ve Güvenirliği Ahmet Akın - Ümran Akın – Yunus Altundağ - Mehmet Emin Turan – Fatma Firdevs Adam Karduz - Ahmet Özbay - Merve Kaya	
15	Participation in robotics competitions as motivation for learning Dmitry Bazylev - Alexey Margun - Konstantin Zimenko - Artem Kremlev	Ergenler için Akıllı Telefon Bağımlılığı Ölçeği'nin Türkçe Formunun Geçerlik ve Güvenirliği Ahmet Akın - Mehmet Emin Turan - Yunus Altundağ - Umran Akın - Erol Uğur - Mustafa Ercengiz - Banu Yıldız	
16	7. Class Science and Technology Course "Structure of Atom" Subject Readiness Improvement Test İtr Zeynep Yaşar - Elif İnce - Fatma Gülay Kırbaslar	Eğilimsel Pozitif Duygu Ölçekleri'nin Türkçe Formu'nun Geçerlik ve Güvenirliği Ahmet Akın – Yunus Altundağ - Mehmet Emin Turan - Umran Akın - Merve Kaya - Çınar Kaya – Fatih Usta	
17	Didactic innovative proposal for mathematic learning at the university by the blended model Paz Fernandez - María del Carmen Rodriguez-Ponce - Gilda Vega-Cruz - María Luisa Oliveras		

18	The ERASMUS programme applied to improving the training of geological engineers in Germany: an intensive course on natural hazards Paz Fernandez - Alicia Fernández-Oliveras - María Luisa Oliveras		
19	Fen Bilgisi Öğretmen AdaylarınaYöneltilen Açık Uçlu Soruların Bilimsel Yaratıcılık Açısından Değerlendirilmesi Sibel Demir – Fatma Şahin		
20	Fen Bilgisi Öğretmen Adaylarının Bilişötesi ve Yaratıcılık Algıları İle Geliştirilen Bilimsel Oyuncakların Bilimsel Yaratıcılık Açısından Değerlendirilmesi Sibel Demir – Fatma Şahin		
21	Doğuma Hazırlık Sınıfları Ne Vaat Ediyor? Nevin Çıtak Bilgin – Birgül Cerit		

VIRTUAL PRESENTATIONS

06.06.2014 FRIDAY

HALL 9

Chair Person: M.Barış Horzum

SESSION V1 / 13:30-14:50

Language learning motivation: a look at the additional program

Elena Galishnikova

Investment in Higher Professional Education in Russia: Value-Based Approach

Andrei B. Ankudinov - Milyausha Kh. Biktemirova - Elvira I. Khairullina

Budgetary policy efficiency of municipalities in the field of education

G.G. Derzayeva - G.G. Akhmadieva

English Language Training Volunteer Program As A New Reality for Russia and Its Social Benefits

Khusainova Anisa Amirovna - Rahmatullina Albina Rustamovna

SESSION V2 / 16:10-17:30

Teacher-students collaboration: The Kazan Federal University, Institute of Finance and Economics approach

Ekaterina Zalyaeva - Irina Solodkova

Managers' professional training in Russia: syllabus and technologies

Tatiana Baklashova

Language teaching content renovation in the context of higher education internationalization, globalism, Europeanization

Elena Grigoreva

Analysis of the causes of labour opportunism in Kazan (Volga) Federal University

Oleg Bodrov - Riyaz Minzaripov

An instrument for testing preschool teachers' attitudes towards the use of computers

Gordana Miscevic Kadijevic

SESSION V3 / 17:40-19:00

Regional languages in economic sphere (the case of the European countries and the Republic of Tatarstan)

Kalганova Gulnara Faritovna

Current Issues of Teaching Mathematics In Economic Faculties of Universities

Rustam Sh. Mardanov - Asiya Yu. Khasanova

Model of Linguistic Complementary Educational Program for economists

Evgeniya Zhuravleva - Rimma Mardanshina

Decision Making by Coaches and Athletes in Sport

Adem Kaya

07.06.2014 SATURDAY

HALL 9

Chair Person: M.Barış Horzum

SESSION V4

09:30-10:50

The problem of the syllabus design within the competence approach based on the course "English for Master Degree Students in Economics (advanced level)"

Liliya Ismagilova - Oksana Polyakova

Interactive Forms of Training Bachelors: Case Study and Challenges

Rosa Kaspina - Lyubov Plotnikova

Possibilities of distance learning as a means of foreign language learning motivation among students of Economics

Marina Kudryavtseva

Factors satisfaction assessment of teachers professional activity

I.A. Rudaleva - I.A. Kabasheva - E.R. Kovaleva

Training of tax consultants: experience and prospects

Farida F.Adigamova - Aidar M.Tufetulov

SESSION V5

13:30-14:50

The way a student selects a specialisation in economic higher education institutions

Natalia Lopukhova - Olga Bezvidnaya

E-learning in the evaluation of students and teachers: LMS or social networks?

Artem Feshchenko - Ivan Kulikov - Galina Mozhaeva

Network Interaction in Distance Education: Analysis of Russian Experience

Galina Mozhaeva

The Efficiency of University-Affiliated Small Innovative Enterprises: the Russian Experience and Challenges

Rosa Kaspina - Tatiana Erina - Alexandra Filippova

SESSION V6

15:00-16:20

Analytical path on Voice BAPNE® method: Handling attention levels using a voice- music- movement association

Alberto Quarello - Elisa Pezzuto - Francisco Javier Romero Naranjo

Music Rhythm and movement: A comparative study between the BAPNE and Willems methods

Giorgio Cozzutti - Elena Blessano - Francisco Javier Romero-Naranjo

Perceptions towards wellness and life quality through body percussion – BAPNE Method and cognitive stimulation in elderly people

Jessica María Pons-Terrés - Francisco Javier Romero-Naranjo - Natalia Crespo-Colomino - Andrea Carretero-Martínez

School bullying: the phenomenon, the prevention and the intervention programs

Politi Eleni

SESSION V7

16:30-17:50

Drugs and Body percussion. Rehabilitation therapy by BAPNE method

Francisco Javier Romero-Naranjo - Jessica María Pons-Terrés - Natalia Crespo-Colomino - Andrea Carretero-Martínez

The use of body percussion in contemporary choral music

Francisco Javier Romero Naranjo - Veronica Emer

Therapeutic benefits of Body percussion - BAPNE Method

A. Alejandro Romero-Naranjo - A. Jordi Jauset-Berrocal - Andreina Liendo Cárdenas - Francisco Javier Romero-Naranjo

Perceived Sensations Related to The State of Flowing Factors Produced During The Performance of Cognitive Stimulation Exercises Through The Didactics of The Body Percussion BAPNE Method

Natalia Crespo-Colomino - Javier Romero-Naranjo - Jessica Pons-Terrés - Andrea Carretero-Martínez - Elena Pérez-Bravo

SESSION V8

18:00-19:20

Neuromotor rehabilitation and cognitive outcomes in patients with traumatic brain injury through the method BAPNE

Y. Tripovic - A. Marchese - D. Carratelli – Francisco Javier Romero Naranjo

Cognitive, visuospatial and psychomotor development in students of primary education through the body percussion – BAPNE Method

Andrea Carretero-Martínez - Jessica María Pons-Terrés - Natalia Crespo-Colomino - Francisco Javier Romero-Naranjo

The Value of Having a Physical Education Specialist

Joe Deutsch

Implementation of the Presidential Youth Fitness Program

Joe Deutsch

08.06.2014 SUNDAY
HALL 9
Chair Person: M.Barış Horzum

SESSION V9
09:00-10:20

Comparing Attachment to God and Identity Styles and Psychological Well-Being in Married Teachers: with Regard to Demographic Factors

Ahmad Nayeri - Zhaleh Refahi - Bahman Bahmani

The Effectiveness of Group Training of Transactional Analysis on Intimacy in Couples

Mojtaba Noorani - Ahmad Nayeri - Maryam Lotfi

Interaction Between Academic Motivation and Student Teachers' Academic Achievement

İsmail Hakkı Erten

Experiential Education through Project Based Learning

Efstratia Douladelis

SESSION V10
10:30-11:50

The Views of Mathematics Teachers About Software That Are used In Mathematics Education

Gül Kaleli Yılmaz

Developing A Belief Scale According to Using Computer Technology in Mathematics Teaching

Gül Kaleli Yılmaz

Türk Dili ve Edebiyatı Öğretmen Adaylarının Alan Yeterlilikleri Hakkındaki Görüşleri Üzerine Bir Değerlendirme

Nesrin Bayraktar

Sosyal Hizmet Eğitiminin Etkinliğini Arttırmada Müfredat İçerisinde Popüler Filmlerden Yararlanma

Ural Nadir

Humor, Belongingness and Acceptance: Predictors of University Drop-out Intentions

Neşe Alkan