

24th

EECERA ANNUAL CONFERENCE

'US, THEM & ME:

Universal, Targeted or Individuated Early
Childhood Programmes'

Crete, Greece 7th—10th September 2014

CONFERENCE PROGRAMME

University of Crete

EECERA is an independent, self-governing, international Association which promotes and disseminates multi-disciplinary research on early childhood and its applications to policy and practice. It has a substantial and influential worldwide membership. The Association continues in the tradition of European early childhood thought, sustaining the legacy of Pestalozzi, Owen, Froebel, Montessori, Steiner, Vygotsky, Piaget, Malaguzzi and other pioneers, whilst looking forward to encourage the exploration of new methodologies, concepts and applications.

EECERA's Annual Conference is the largest early childhood research conference in Europe, providing an exceptional forum and network for scholars, policy makers, researchers and practitioners. EECERA also encourages and supports cross-national collaborations and themed publications through its Special Interest Groups (SIGs). The Journal of the Association (EECERJ) is the only European early childhood journal cited in the prestigious Social Science Citation Index (SSCI). The SSCI identifies scholarship from across 50 disciplines, including 'education'. Only the world's leading social sciences journals are selected for inclusion in the Index

Through its annual Conference, its Journal and its SIGs, and the many activities of its community of members, EECERA is a leading international contributor to the development of research, policy and practice in the field of early childhood.

The principle aims of EECERA are:

- to provide a relevant and rigorous academic forum in Europe for the promotion, development and dissemination of high quality multidisciplinary research into
- early childhood education;
- to facilitate collaboration and cooperation between European researchers in this field and the wider early childhood community across the world;
- to encourage the clear articulation and communication of the links between research, practice and policy;
- to offer interaction, development, and support to those interested in early childhood education;
- to raise the visibility and status of European research on early childhood education throughout the world.

The University of Crete: The Department of Preschool Education of the University of Crete was established 25 years ago and, since then has developed a wide range of activities aiming at: (a) to provide quality teaching and initial training and preparation for its students, and (b) to promote educational research and pedagogical applications. The department offers undergraduate (eight semesters) and postgraduate studies.

CONTENTS

WELCOME FROM THE CONFERENCE CHAIR	5
CONFERENCE PROGRAMME	7
KEYNOTE ADDRESSES	11
SPECIAL INTEREST GROUPS	12
GENERAL INFORMATION	13
THEME & STRANDS	15
PROGRAMME OVERVIEW	17
SYMPOSIUM SET A	31
SYMPOSIUM SET B	44
SYMPOSIUM SET C	56
SYMPOSIUM SET D	69
SYMPOSIUM SET E	82
SYMPOSIUM SET F	95
SYMPOSIUM SET G	107
MAPS	131
EECERA Ethical Code	136

WELCOME FROM THE CONFERENCE CHAIR

Dear Friends and Colleagues,

Our team at the University of Crete is honoured to welcome you to **EECERA's 24th Annual Conference** set in the delightful Creta Maris conference centre. The cradle of European Civilization - the Island of Crete and its genuinely friendly people, welcome you and wish you a wonderful stay! Some will be visiting for the first time, whilst others have now become regulars, but either way, we promise you a truly memorable Mediterranean experience.

The University of Crete, your host at EECERA 2014, has also always seen itself as a learning community. It is a young public educational institution committed to excellence in research and teaching. Established in 1973, the University accepted its first students in 1977-78. It now has 16 Departments in 5 Schools (Philosophy, Education, Social Sciences, Sciences & Engineering, and Medicine) as well as a number of affiliated research-oriented institutions. Currently, over 16,000 undergraduates and 2500 postgraduate students are registered here. The international orientation of the University is reflected in its track record of collaborations with many of the leading research and educational institutions in Europe and worldwide, as well as active promotion of mobility and exchange programmes.

Located at campuses in Heraklion and Rethymnon on the island of Crete, a site rich in ancient and modern Mediterranean cultures, the University offers a vibrant social and intellectual environment for research and education. As such, whether your contact with the University is brief or long-term, we trust it will be rewarding.

The conference theme '**US, THEM & ME: Universal, Targeted or Individuated Early Childhood Programmes**' has been created to generate an active and participatory dialogue which focuses on quality, social justice and equity in early childhood development (ECD) programmes. Worldwide, the evidence is clear about the beneficial impact of quality ECD, economically, socially and educationally. It has been shown to have the capacity to open up possibilities and opportunities for all children for lifetime achievement and fulfilment. It has also been shown that poor quality ECD exacerbates inequalities. The main purpose of this Conference is to explore these ideas through our excellent keynote lectures, your symposia, your papers and your poster presentations and the myriad conversations you will have throughout these three days.

The conference team has worked very hard to bring you to this point but now it is time for you to make this *your* Conference: to participate, contribute and be proactive. Do not approach this Conference as the reclusive academic but engage with people and share ideas and laughter.

We would like very much to thank our sponsors and exhibitors for their support and contributions to the Conference and we hope delegates will visit their stands which you will find where we take tea, coffee and lunch. We would like to thank the members of the Scientific Committee for their careful scrutiny of each and every paper presented here over these next three days in Crete.

On behalf of the 24th Annual EECERA Scientific and Organising Committees and on behalf of the University of Crete, I hope you have an enjoyable and fruitful Conference.

Yours sincerely,

Dr. Vasilis Grammatikopoulos
Chair of the 24th EECERA Conference, Assistant Professor - University of Crete

CONFERENCE CHAIR

Dr. Vasilis Grammatikopoulos, Assistant Professor - University of Crete

LOCAL ORGANISING COMMITTEE

Vasilis Grammatikopoulos
Eufimia Tafa
George Manolitsis
Ekaterini Kornilaki
(University of Crete, Greece)

Conference Organisation and Support provided by Maria Leventi and Eleni Andrianaki (Ibis el Greco) and the Creta Maris Hotel and Conference Centre, Crete.

EECERA SCIENTIFIC COMMITTEE

Christine Pascal (EECERA President)
Tony Bertram, Centre for Research in Early Childhood
Michel Vandenbroeck, University of Ghent, Belgium

The 24th EECERA Conference has been organised by the University of Crete with the support of CREC

University of Crete

CONFERENCE PROGRAMME

Preconference: Sunday 7th September 2014

12:00 – 17:30	Welcome and Registration	Zeus North, Conference Centre Level 1
19:30 – 20:30	Welcome Reception	Amphitheatre and Helipad

Special Interest Groups (SIGs)

9:00 – 18:30	SIG Meetings	To be confirmed – please see notice board at EECERA desk
--------------	--------------	---

EECERA Meetings

9:00 – 12:15	EECERA Board of Trustees	To be confirmed – please see notice board at EECERA desk
13:00 – 15:30	EECERA Editorial Board Meeting	

CONFERENCE PROGRAMME

Day 1

Monday 8th September

8:45 – 9:30	Opening Ceremony	Zeus East & West
9:30 – 10:30	Keynote 1 (Wassilios Fthenakis)	Zeus East & West
10:30 – 11:30	Coffee Break & Poster Session	Zeus Veranda & Olympus (Coffee) Olympus (Poster Presentations)
11:30 – 13:00	Symposia Session A	Various – see full programme
13:00 – 14:00	Lunch	Cosmos restaurant & Estia Restaurant
	SIG Convenor Meeting	To be confirmed – please see notice board at EECERA desk
14:00 – 15:30	Symposia Session B	Various – see full programme
15:30 – 16:00	Coffee Break	Zeus Veranda & Olympus
16:00 – 17:00	Keynote 2 (Michelle Neuman)	Zeus East & West
17:00 – 18:00	EECERA Marketplace	Zeus North
18:00 – 19:00	EECERA Members' AGM	To be confirmed – please see notice board at EECERA desk

CONFERENCE PROGRAMME

Day 2

Tuesday 9th September

8:00 – 9:30	Symposia Session C	Various – see full programme
9:30 – 10:00	Coffee Break	Zeus Veranda & Olympus
10:00 – 11:30	Symposia Session D	Various – see full programme
11:30 – 12:00	Coffee Break	Zeus Veranda & Olympus
12:00 – 13:30	Symposia Session E	Various – see full programme
13:30 – 14:30	Lunch	Cosmos restaurant & Estia Restaurant
	Country Coordinators Meeting	To be confirmed – please see notice board at EECERA desk
14:30 – 16:00	Symposia Session F	Various – see full programme
16:00 – 16:30	Coffee Break	Zeus Veranda & Olympus
16:30 – 18:00	Symposia Session G	Various – see full programme
19:00 til Late	Conference Gala Dinner	Arolithos Village (Please note pre-booking is required)

CONFERENCE PROGRAMME

Day 3

Wednesday 10th September

9:00 – 10:00	Keynote 3 (Liz Washbrook)	Zeus East & West
10:00 – 11:00	Coffee Break and Poster Session	Zeus Veranda & Olympus (Coffee) Olympus (Poster Presentations)
11:00 – 12:00	Keynote 4 (Helen Penn)	Zeus East & West
12:00 – 12:30	Closing Ceremony including EECERA 2015 Launch	Zeus East & West
12:30 onwards	SIG Meetings	To be confirmed – please see notice board at EECERA desk
	Optional Social Programme	Various

KEYNOTE ADDRESSES

Day 1: Monday 8th September 2014

Zeus East and West

9:30 – 10:30 Keynote I

Changing the paradigm, changing the system: For more justice in preschool education.

WASSILIOS FTHENAKIS

Professor of Developmental Psychology and Anthropology, Free University of Bolzano, Italy

16:00 – 17:00 Keynote II

Doing more with less: Innovations in early childhood development from low-resource contexts

MICHELLE NUEMAN

Results for Development Institute, Washington DC, USA

Day 3: Wednesday 10th September 2014

Zeus East and West

9:00 – 10:00 Keynote III

Socio-economic inequality in early childhood in a cross-national context

LIZ WASHBROOK

Lecturer in Quantitative Methods at the Graduate School of Education, University of Bristol, UK

11:00 – 12:00 Keynote IV

Can the Private Market deliver Equitable Early Childhood Services?

HELEN PENN

Professor of Early Childhood in the Cass School of Education, University of East London, UK

SPECIAL INTEREST GROUP (SIG) MEETINGS

For meeting rooms, please see the notice board near the registration desk which is situated in Zeus hall of the Creta Maris Conference Centre

Sunday 7th September

Birth to Three	9.00 – 10.00
Professionalism	10.00 – 11.00
Mathematics	11.00 – 12.00
Working with Parents and Families	12.00 – 13.00
Transitions	13.00 – 14.00
Leadership & Integration	14.00 – 15.00
Outdoor Play & Learning	15.00 – 18.30
Gender Balance	<i>Day conference being held, times and location TBC</i>

Tuesday 9th September

Digital Childhoods	13.30 – 14.30
--------------------	---------------

Wednesday 10th September

Early Career Researchers	13.00 – 14.00
Young Children's Perspectives	14.00 – 15.00
Rethinking Play	15.00 – 16.00

Equity & Diversity	<i>Time & date to be confirmed</i>
--------------------	--

GENERAL INFORMATION

HOST

The host of the 24th EECERA Annual Conference is the University of Crete with support from Ibis El Greco and CREC.

LANGUAGE

The official language of the conference is English, and there will be no simultaneous translation.

REGISTRATION DETAILS

The conference fee for participants includes: admission to the conference, documentation, coffee breaks and two lunches (on 8th and 9th September) and the Opening Reception (Sunday 7th September).

COFFEE BREAKS AND LUNCHES

Tea & coffee will be served on the **Zeus Veranda** and in the **Olympus Hall** both within the Creta Maris Conference Centre. Lunch on the Monday & Tuesday will be served at two locations – the **Cosmos** and **Estia** restaurants – these are located in the Terra Building and the Maris Building and conference staff will be on hand to guide you. Please refer to map on back cover of this programme book for locations.

During the breaks please allow time to make your way to the symposium rooms for a prompt start to sessions.

INFORMATION DESK

The 'Registration Desk' and 'Help Desk' will be located in **Zeus North** throughout the conference.

The Registration Desk will be open:

Sunday	12:00 – 17:30
Monday	from 07.30

To avoid congestion and delays to the first keynote we would ask you to register where possible, on the Sunday or to arrive in plenty of time on the Monday morning.

MESSAGES

There will be a messages board near the main Help Desk where you can put your messages to participants.

STAFF ASSISTANCE

The conference team will be happy to provide assistance with practical matters during the conference. The team will be stationed around the campus during the conference and there will always be one member of the team at the Help Desk.

NOTE FOR PRESENTERS

Each symposium room is equipped with a PC and a data projector. We recommend you save your presentations as a Microsoft PowerPoint document, Office 2003 (Compatibility mode) version to avoid any compatibility issues. We also recommend that you locate your symposium room in advance and arrive at your symposium room at least 15 minutes prior to your symposium start time in order to load your presentation and ensure a prompt start. All PCs are fitted with USB drives and we recommend you load your presentation on a USB memory stick (also known as a 'pen drive', or a 'flash drive').

NOTE FOR CHAIRS

Please be present in your symposium room at least 15 minutes prior to your session. It is important that the sessions stay on schedule so that individuals who want to listen to a specific talk may do so, and each presenter gets an equal opportunity to present their work. If a presentation is cancelled you may either convene a general discussion or instead call a recess.

SYMPOSIUM ROOMS

Symposiums will take place across three buildings. Depending on which building your intended symposium is in, it may take up to 5 minutes to walk between conference buildings. We recommend you make your way to the symposium rooms in advance to make sure you get there in good time and that you can find a seat.

POSTERS

the following time has been allocated for poster sessions in the conference programme: Monday 7th September from 10.30 - 11:30 and Wednesday 8th September from 10.00 – 11.00. Please set up your poster in advance at your designated poster space in **Olympus Hall, Creta Maris Conference Centre**. You can set up your poster from 08:00 on Monday morning. Poster presenters are asked to be at their display during the entire Poster Presentation session. Please note that the conference host only provides the display space and it is your task to bring and display the title of your poster and any additional information relating to your presentation. You should also ensure that all your materials are removed at the end of the conference.

CONFERENCE BADGES

Your personal badge is your entry ticket to all keynotes, symposia, lunch, refreshments and workshops. We ask that you wear your badge at all times whilst on campus.

EXHIBITION

The Exhibitor stands will be located in **Zeus North** in the **Creta Maris Conference Centre** throughout the conference.

LIABILITY INSURANCE

The conference cannot accept any liability for personal injuries or for loss or damage to property belonging to the delegates, either during, or as a result of the meeting. Please check the validity of your own personal insurance before travelling.

THEME

The conference theme **‘US, THEM & ME: Universal, Targeted or Individuated Early Childhood Programmes’** has been created to generate an active and participatory dialogue which focuses on quality, social justice and equity in early childhood development (ECD) programmes. Worldwide, the evidence is clear about the beneficial impact of quality ECD, economically, socially and educationally. It has been shown to have the capacity to open up possibilities and opportunities for all children for lifetime achievement and fulfillment. It has also been shown that poor quality ECD exacerbates inequalities.

The 24th EECERA conference will explore this overarching theme through three perspectives:

i. Should ECE programmes be universally accessible and affordable to all?

This perspective explores the role and functions of ECE programmes within societies at different levels of economic development and wealth.

What is the contribution of ECE to societal development and well being?

What are the benefits of creating an open, accessible ECE system for all children and families, regardless of income or position?

What might such a system look like and what should it offer?

What is the role of the state in funding and regulating such a system?

What is the contribution of Non-Government Organisations (NGO) or free enterprise markets in such a universal system?

In an area where such an important lifelong contribution to human development and equality is made should ECE be universally available and, if so, of what should it consist?

Who has a voice in these decisions and how far are they heard and with what response?

ii. Should resource-rich programmes be targeted only at supporting those in greatest need?

This perspective explores how societies and communities address the issue of distributing ECE programmes during a time of scarce and diminishing financial resources.

If ECE influences social mobility then how far should state funded ECE programmes focus only on those with the greatest need?

Is ECE predominantly about ‘school readiness’ or more than that?

Should intervention programmes focus on the ‘basics skills’, especially for those children, facing the greatest challenges?

What place do intervention programmes across health, parenting and family support have to play in addressing these inequalities?

Who participates in decisions about the deployment of scarce resources?

Who are the beneficiaries and what do those who are targeted feel about their participation in such programmes?

How far do those who are targeted have a voice in the process of their identification and participation in such programmes?

iii. Is ‘quality’ in ECE a universal concept or should it be individuated to context, and adapted to accommodate different social and cultural constructs of childhood?

This perspective explores how far there can and should be a notion of a universal approach to ECE.

As more evidence is accumulated about the conditions which optimise young children's development and learning, how far can this knowledge be used to generate cross cultural ECE programmes which have universal application in different contexts and communities?

Or does maturational, cultural and social diversity require individuated, differentiated programmes which can directly reflect local values, traditions and expectations?

How are ECE programmes created and developed?

Who is involved in the process of knowledge and system creation and whose voices shape priorities?

Who has the knowledge about what works, is it universal and how is it controlled and disseminated?

STRANDS

All submitted papers have located their work in one or more perspective (as above) and in a strand (as below):

1. VALUES AND VALUE EDUCATION
2. CULTURE, COMMUNITY AND SOCIETY
3. ECEC CONTEXTS, TRANSITION & PRACTICES
4. CHILDREN'S RIGHTS, DEMOCRACY & PARTICIPATION
5. PLAY & LEARNING
6. DIVERSITY & INCLUSION
7. INNOVATIVE/ALTERNATIVE APPROACHES
8. LEARNING ENVIRONMENT
9. PROFESSIONALISM & TEACHERS' ROLE
10. LEADERSHIP & QUALITY
11. CURRICULUM & ASSESSMENT
12. PARADIGMS, THEORIES & METHODOLOGIES
13. INTERNATIONAL RESEARCH IN ECEC

PROGRAMME OVERVIEW

MONDAY 8th SEPTEMBER 2014

SYMPOSIUM SET A: 11:30 – 13:00

		Building/ Floor	Room	Symposium Title
A	1	Terra Building Level 0	New Hall 1	Young Children’s Contributions to Discussions about Targeting and Segregation
A	2	Terra Building Level 0	New Hall 2	Understanding children life and participation experiences in ECEC services
A	3	Terra Building Level 0	New Hall 3	Towards democratically appropriate practices in early childhood education: researching child initiated pedagogies in Finland; Estonia; England and the USA
A	4	Terra Building Level 0	New Hall 4	The Pedagogical mediator: A case study on the person and the professional
A	5	Terra Building Level 0	New Hall 5	Teaching practices for reading aloud narrative and informational texts to kindergarten children
A	6	Terra Building Pool Level	New Hall 15	Risk taking in ECEC Settings
A	7	Terra Building Pool Level	New Hall 7	Study on the effective use of early childhood education and care (ECEC) in preventing early school leaving (ESL)”.
A	8	Terra Building Pool Level	New Hall 8	Children's expression and beliefs about spirituality, responsibility, caring and moral reasoning
A	9	Terra Building Pool Level	New Hall 9	Global and local priorities in ECEC Development
A	10	Terra Building Pool Level	New Hall 10	Quality Evaluation and Assessment; internal and external
A	11	Terra Building Pool Level	New Hall 11	Perceptions of school readiness in transition from pre-school to primary
A	12	Terra Building Pool Level	New Hall 12	The impact of conflicting expectations, level of children's social competence and children's experience of after-school and continuity
A	13	Terra Building Pool Level	New Hall 14	Different transitions, continuity and teacher consensus
A	14	Conference Centre Level 0	Minos South	Continuity and transitions linking learning

A	15	Conference Centre Level 0	Minos North	The significance of Arts in ECE
A	16	Conference Centre Level 0	Minos East	Children's voice
A	17	Conference Centre Level 0	Danae	Relationships, attitudes and perceptions with peers and with adults
A	18	Conference Centre Level 0	Europa	Empirical, multi-dimensional participatory assessments of quality and development
A	19	Conference Centre Level 0	Leda	Mentoring as development for ECE Teachers
A	20	Conference Centre Level 0	Aphrodite	Pedagogical theories in ECE
A	21	Conference Centre Level 0	Artemis	Play interactions and development
A	22	Conference Centre Level 0	Athena	ECE leadership
A	23	Conference Centre Level 1	Secretariat 1	Early childhood practitioners' and parents' relationships
A	24	Maris building Level 1	Apollo East	Teachers' stress, emotional well-being and professionalism
A	25	Maris building Level 1	Apollo West	Parent participation, conversations and trust

PROGRAMME OVERVIEW

MONDAY 8th SEPTEMBER 2014

SYMPOSIUM SET B: 14:00 – 15:30

	Building/ Floor	Room	Symposium Title
B	1 Terra Building Level 0	New Hall 1	Social policy in ECEC; Brussels threefold
B	2 Terra Building Level 0	New Hall 2	Researching Masculinities in Early Childhood Settings
B	3 Terra Building Level 0	New Hall 3	Re-orchestrating a profession; the early childhood work force
B	4 Terra Building Level 0	New Hall 4	Professional practise under pressure? Views on challenges and possibilities of kindergarten teachers' professional development
B	5 Terra Building Level 0	New Hall 5	Playing and sharing experiences with young children
B	6 Terra Building Pool Level	New Hall 15	Pedagogical documentation - making learning visible
B	7 Terra Building Pool Level	New Hall 7	Teachers intervention strategies in ECE
B	8 Terra Building Pool Level	New Hall 8	Experience, knowledge and understanding of quality
B	9 Terra Building Pool Level	New Hall 9	Music and song in young children's lives
B	10 Terra Building Pool Level	New Hall 10	Parent and professional partnerships and transitions
B	11 Terra Building Pool Level	New Hall 11	Intergenerationality; care and education of young children
B	12 Terra Building Pool Level	New Hall 12	Grouping structures in ECE centres
B	13 Terra Building Pool Level	New Hall 14	Pathways and partnerships for quality
B	14 Conference Centre Level 0	Minos South	Quality improvement and assessment, and as a concept of "event"
B	15 Conference Centre Level 0	Minos North	Part one: Inclusion and Diversity at Times of Transition
B	16 Conference Centre Level 0	Minos East	Cognition and symbols

B	17	Conference Centre Level 0	Danae	Working with families and parents
B	18	Conference Centre Level 0	Europa	Outdoor Environment
B	19	Conference Centre Level 0	Leda	Language Stimulation
B	20	Conference Centre Level 0	Aphrodite	Comparative studies of political and cultural contexts
B	21	Conference Centre Level 0	Artemis	Play, culture and socialisation in ECE
B	22	Conference Centre Level 0	Athena	Movement and physical activity play
B	23	Conference Centre Level 1	Secretariat 1	Outdoor Play & Learning: Teacher & Child Perspectives

PROGRAMME OVERVIEW

TUESDAY 9th SEPTEMBER 2014

SYMPOSIUM SET C: 8:00 – 9:30

		Building/ Floor	Room	Symposium Title
C	1	Terra Building Level 0	New Hall 1	Professional development in ECE
C	2	Terra Building Level 0	New Hall 2	Parents' perspectives in transition to school
C	3	Terra Building Level 0	New Hall 3	Outdoor Play and Learning: Place
C	4	Terra Building Level 0	New Hall 4	Key Attitudinal Competences for Early Childhood Practitioners
C	5	Terra Building Level 0	New Hall 5	EC Educators with different professional backgrounds
C	6	Terra Building Pool Level	New Hall 15	Mental health and vulnerability
C	7	Terra Building Pool Level	New Hall 7	Scientific concepts and ECE Teachers
C	8	Terra Building Pool Level	New Hall 8	Early Childhood Teacher Education
C	9	Terra Building Pool Level	New Hall 9	Student Teachers' Development
C	10	Terra Building Pool Level	New Hall 10	Biophilia, outdoors and nature in ECE
C	11	Terra Building Pool Level	New Hall 11	Preschool, nature and animals

C 12	Terra Building Pool Level	New Hall 12	Creativity and drawing in ECE
C 13	Terra Building Pool Level	New Hall 14	Images, perceptions and definitions of quality in ECE
C 14	Conference Centre Level 0	Minos South	Developing mathematical awareness in ECE
C 15	Conference Centre Level 0	Minos North	Mathematics and ECE
C 16	Conference Centre Level 0	Minos East	Bi/ multilingualism in preschool
C 17	Conference Centre Level 0	Danae	ECE Teacher perspectives and play
C 18	Conference Centre Level 0	Europa	ECE Teachers' commitment and retention
C 19	Conference Centre Level 0	Leda	Developing professional Identity
C 20	Conference Centre Level 0	Aphrodite	Values, identity and biography in preschool teachers
C 21	Conference Centre Level 0	Artemis	Parents' and teachers' roles
C 22	Conference Centre Level 0	Athena	Early Years and emergent literacy.
C 23	Conference Centre Level 1	Secretariat 1	Multiple perspectives on quality for the youngest ones; part 1. General quality; interactions; learning and well-being
C 24	Conference Centre Level 1	Zeus East	ECE Practitioners' responses to inclusion
C 25	Conference Centre Level 1	Zeus West	Early identification of risk factors in development

PROGRAMME OVERVIEW

TUESDAY 9th SEPTEMBER 2014

SYMPOSIUM SET D: 10:00 – 11:30

	Building/ Floor	Room	Symposium Title
D	1 Terra Building Level 0	New Hall 1	Early Childhood Literacy
D	2 Terra Building Level 0	New Hall 2	Measuring Quality in Norwegian ECEC
D	3 Terra Building Level 0	New Hall 3	Mapping Early Childhood Educational Transitions
D	4 Terra Building Level 0	New Hall 4	Learning Spaces for Inclusion and Social Justice
D	5 Terra Building Level 0	New Hall 5	Learning and caring landscapes outdoor and indoor
D	6 Terra Building Pool Level	New Hall 15	Leadership levels; practices and organisational context.
D	7 Terra Building Pool Level	New Hall 7	Leadership for learning 2: The Learning Challenge in ECEC's in Norway
D	8 Terra Building Pool Level	New Hall 8	Effective parent and practitioner responses to inclusion
D	9 Terra Building Pool Level	New Hall 9	On the role of Science in Swedish pre-schools – student teachers' attitudes and teaching experiences – children's learning – teacher communication
D	10 Terra Building Pool Level	New Hall 10	Comparative post colonial teacher competencies
D	11 Terra Building Pool Level	New Hall 11	Social competence and empathy
D	12 Terra Building Pool Level	New Hall 12	Early Childhood Education perceptions of morality, spirituality, ethics and well-being
D	13 Terra Building Pool Level	New Hall 14	Pedagogical documentation
D	14 Conference Centre Level 0	Minos South	Gender differences in ECEC Pedagogy
D	15 Conference Centre Level 0	Minos North	Developing inclusive ECEC systems
D	16 Conference Centre Level 0	Minos East	Values in practitioner development

D	17	Conference Centre Level 0	Danae	Identifying factors that determine quality in ECE provision
D	18	Conference Centre Level 0	Europa	Links between quality provision and outcomes for children
D	19	Conference Centre Level 0	Leda	Supporting emotionally intelligent early years practice in England and Hong Kong
D	20	Conference Centre Level 0	Aphrodite	Identifying factors that determine quality in ECE provision
D	21	Conference Centre Level 0	Artemis	Literacy and digital technology
D	22	Conference Centre Level 0	Athena	Effective provision for infants and toddlers
D	23	Conference Centre Level 1	Secretariat 1	Outdoor Play & Learning: Involvement & empowerment
D	24	Conference Centre Level 1	Zeus East	Incorporating digital technology into children and teacher's lives.
D	25	Conference Centre Level 1	Zeus West	Children's interactions with objects, technologies and spaces

PROGRAMME OVERVIEW

TUESDAY 9th SEPTEMBER 2014

SYMPOSIUM SET E: 12:00 – 13:30

	Building/ Floor	Room	Symposium Title
E	1 Terra Building Level 0	New Hall 1	Leadership for learning 1: ECEC's in Norway: Organizational Contexts for learning
E	2 Terra Building Level 0	New Hall 2	Kindergarten practices as social actions and reactions
E	3 Terra Building Level 0	New Hall 3	Outdoor Play and Learning: Nature and sustainability
E	4 Terra Building Level 0	New Hall 4	Innovations using video reflection and parent- practitioner research to improve practice in ECE
E	5 Terra Building Level 0	New Hall 5	Inclusive services for diverse parents: perspectives of parents; professionals and provisions
E	6 Terra Building Pool Level	New Hall 15	How to educate unique children in diverse early learning environments
E	7 Terra Building Pool Level	New Hall 7	How to become professional? Views on reflection; professional judgement and participant observation
E	8 Terra Building Pool Level	New Hall 8	How do 'We' Support 'Their' Play? An Exploration of Adult Approaches to Supporting Children's Play
E	9 Terra Building Pool Level	New Hall 9	Graphical symbols as content in Early Childhood Education
E	10 Terra Building Pool Level	New Hall 10	Examining preschool and home through social interaction II
E	11 Terra Building Pool Level	New Hall 11	Multimedia in Preschool
E	12 Terra Building Pool Level	New Hall 12	Digital challenges: gaming, leadership
E	13 Terra Building Pool Level	New Hall 14	Developing knowledge in science and maths
E	14 Conference Centre Level 0	Minos South	Professional identities
E	15 Conference Centre Level 0	Minos North	Earthquakes, magnetism and buoyancy: Exploring ECE Science

E 16	Conference Centre Level 0	Minos East	Scientific inquiry: International and historical perspectives
E 17	Conference Centre Level 0	Danae	ECE and healthy diet
E 18	Conference Centre Level 0	Europa	Teachers' decision-making, involvement and participation
E 19	Conference Centre Level 0	Leda	Challenging behaviour in ECE
E 20	Conference Centre Level 0	Aphrodite	Strategies for challenging behaviour
E 21	Conference Centre Level 0	Artemis	EECERA Ethical code for Early childhood Researchers
E 22	Conference Centre Level 0	Athena	Public/ Private funding and Childcare Markets
E 23	Conference Centre Level 1	Secretariat 1	Play and narratives
E 24	Conference Centre Level 1	Zeus East	Promoting physical activity in ECEC
E 25	Conference Centre Level 1	Zeus West	Dealing with sensitive topics in ECE

PROGRAMME OVERVIEW

TUESDAY 9th SEPTEMBER 2014

SYMPOSIUM SET F: 14:30 – 16:00

	Building/ Floor	Room	Symposium Title
F	1 Terra Building Level 0	New Hall 1	Gender and professional development in ECEC
F	2 Terra Building Level 0	New Hall 2	Family Day Care in Germany - necessary steps towards quality and continuity
F	3 Terra Building Level 0	New Hall 3	Digital knowledge of ECE teachers and parents
F	4 Terra Building Level 0	New Hall 4	Examining preschool and home through social interaction
F	5 Terra Building Level 0	New Hall 5	Examination of Concepts of School Readiness among Parents and Educators.
F	6 Terra Building Pool Level	New Hall 15	Evaluation of the early childhood education in Greece: Results from the pilot study of THALES EARLY-Q project.
F	7 Terra Building Pool Level	New Hall 7	ECEC settings as an arena for staff development: securing quality
F	8 Terra Building Pool Level	New Hall 8	Early Childhood Science Education; Research methodology and findings of fieldworks
F	9 Terra Building Pool Level	New Hall 9	Early Childhood Education: the right to citizenship practices...
F	10 Terra Building Pool Level	New Hall 10	Developing ECE Practitioners
F	11 Terra Building Pool Level	New Hall 11	Creativity: Music, writing and dramatic play in ECE
F	12 Terra Building Pool Level	New Hall 12	Multiculturality and diversity in preschool
F	13 Terra Building Pool Level	New Hall 14	Linguistic and cultural diversity
F	14 Conference Centre Level 0	Minos South	Using objects, drawings and story-telling to facilitate dialogue with young children and their families
F	15 Conference Centre Level 0	Minos North	Art and dramatic play used to develop ideas of democracy in ECE

F	16	Conference Centre Level 0	Minos East	Cultural diversity and inclusion
F	17	Conference Centre Level 0	Danae	Diverse methods of capturing well-being, empathy and "emotional roots"
F	18	Conference Centre Level 0	Europa	Exceptional children and "special" programmes
F	19	Conference Centre Level 0	Leda	Outdoor Play & Learning: Physical activity and risk
F	20	Conference Centre Level 0	Aphrodite	ECE Teacher Education: competencies, professionalism and development
F	21	Conference Centre Level 0	Artemis	Childminders and teachers' pedagogical approaches to children (0-3years)
F	22	Conference Centre Level 0	Athena	Reflection, enquiry and professional space in ECE
F	23	Conference Centre Level 1	Secretariat 1	Parent participation strategies
F	24	Conference Centre Level 1	Zeus East	Developing pedagogical places and spaces

PROGRAMME OVERVIEW

TUESDAY 9th SEPTEMBER 2014

SYMPOSIUM SET G: 16:30 – 18:00

	Building/ Floor	Room	Symposium Title
G	1 Terra Building Level 0	New Hall 1	Discovering the strengths in diversity
G	2 Terra Building Level 0	New Hall 2	Dilemmas in Early Years curricula
G	3 Terra Building Level 0	New Hall 3	Developing Professional Identities of Early Childhood Student Teachers
G	4 Terra Building Level 0	New Hall 4	Children's perspectives on learning – A comparative study in
G	5 Terra Building Level 0	New Hall 5	Children as actors of ECEC-Systems and Programmes
G	6 Terra Building Pool Level	New Hall 15	Assessment and Planning; Te Whariki in Action: Perspectives from Aotearoa New Zealand
G	7 Terra Building Pool Level	New Hall 7	Assessment and evaluation: Towards an ethical praxis
G	8 Terra Building Pool Level	New Hall 8	Action research for a participatory and dialogic paradigm in early childhood education
G	9 Terra Building Pool Level	New Hall 9	Accessibility; affordability; quality in ECE – a critical and comparative approach to the marketisation of childcare in different welfare states
G	10 Terra Building Pool Level	New Hall 10	Perspectives on parent-professional partnerships
G	11 Terra Building Pool Level	New Hall 11	Inclusion, partnerships and supporting cultural identity
G	12 Terra Building Pool Level	New Hall 12	Outdoor Education, Play and Physical Development
G	13 Terra Building Pool Level	New Hall 14	Developing parent-educator partnerships
G	14 Conference Centre Level 0	Minos South	Part two: Inclusion and Diversity at Times of Transition
G	15 Conference Centre Level 0	Minos North	Leadership practices in ECE

G	16	Conference Centre Level 0	Minos East	Global discourse on social justice and children's rights
G	17	Conference Centre Level 0	Danae	Children's agency
G	18	Conference Centre Level 0	Europa	Participatory research
G	19	Conference Centre Level 0	Leda	Hearing young children's voice and perceptions
G	20	Conference Centre Level 0	Aphrodite	Quality and inclusion related to the specificities of economic, social and cultural context
G	21	Conference Centre Level 0	Artemis	Multiple perspectives on quality for the youngest ones; part 2 - Quality related to child perspectives and aesthetic learning
G	22	Conference Centre Level 0	Athena	Quality enhancement programmes in ECE
G	23	Conference Centre Level 1	Secretariat 1	Children's rights in practice
G	24	Conference Centre Level 1	Zeus East	Knowledge, identities and transitions
G	25	Conference Centre Level 1	Zeus West	Access, need and entitlement to ECEC

CONFERENCE PROGRAMME

MONDAY 8TH SEPTEMBER, 2014

SYMPOSIUM SET A: 11:30 – 13:00

A/ 1

YOUNG CHILDREN'S CONTRIBUTIONS TO DISCUSSIONS ABOUT TARGETING AND SEGREGATION

Self-organised Symposium

Terra Building Level 0, New Hall 1

CHAIR: HELEN PENN

University of East London, United Kingdom

'The language we carry inside' Children and families' perceptions of their home languages

FRAN PAFFARD AND ROSE WHITE, University of East London, United Kingdom

Holding children's meetings in diverse settings

ESTELLE MARTIN AND HEATHER MUNN, University of East London, United Kingdom

Children's involvement in special needs reviews

REBECCA CRUTCHLEY, University of East London, United Kingdom

A/ 2

UNDERSTANDING CHILDREN LIFE AND PARTICIPATION EXPERIENCES IN ECEC SERVICES

Self-organised Symposium

Terra Building Level 0, New Hall 2

CHAIR: GILLES BROUGERE

Université Paris, France

Understanding children life and participation experiences in ECEC services

PASCALE GARNIER, Université Paris, France

What does participation mean?

GILLES BROUGERE, Université Paris, France

Are ECEC services places fit to participation for young children ? A case study in Federation Wallonia-Brussels (Belgium)

PASCALE CAMUS (1), GILLES BROUGÈRE (2) AND PASCALE GARNIER (2), (1) University of Liège, Belgium; (2) Université Paris, France

A/ 3

TOWARDS DEMOCRATICALLY APPROPRIATE PRACTICES IN EARLY CHILDHOOD EDUCATION:
RESEARCHING CHILD INITIATED PEDAGOGIES IN FINLAND; ESTONIA; ENGLAND AND THE
USA

Self-organised Symposium

Terra Building Level 0, New Hall 3

CHAIR: LEENA ROBERTSON

Middlesex University, United Kingdom

Theorising child initiated pedagogies

NANCY BARBOUR (1), JARMO KINOS (2), LEENA ROBERTSON (3) AND MAARIKA PUKK (4), (1)
James Madison University, United States; (2) University of Turku, Finland; (3) Middlesex
University, United Kingdom; (4) University of Tallinn, Estonia

Different histories; shared hopes - the case of Finland and Estonia

JARMO KINOS (1), MAARIKA PUKK (2), LEENA ROBERTSON (3) AND NANCY BARBOUR (4), (1)
University of Turku, Finland; (2) University of Tallinn, Estonia; (3) Middlesex University,
United Kingdom; (4) James Madison University, United States

The struggle towards child initiated practices – the case of England and the USA

LEENA ROBERTSON (1), NANCY BARBOUR (2) JARMO KINOS (3) AND MAARIKA PUKK (3),
Middlesex University, United Kingdom (1); James Madison University, United States (2);
University of Turku, Finland (3); University of Tallinn, Estonia (4)

A/ 4

THE PEDAGOGICAL MEDIATOR: A CASE STUDY ON THE PERSON AND THE PROFESSIONAL

Self-organised Symposium

Terra Building Level 0, New Hall 4

CHAIR: JOÃO FORMOSINHO

Childhood Association and Portuguese Catholic University, Portugal

The pedagogical mediator: A case study on the person and the professional

JOANA SOUSA (1) AND JÚLIA FORMOSINHO (2), (1) Aga Khan Foundation, Portugal; (2)
Childhood Association and Portuguese Catholic University, Portugal

**The role of the pedagogical mediator in developing open listening climates in early years
settings**

HELEN LYNDON, CREC, United Kingdom

Pedagogical mediation on a context of an inter-peers professional group: A case study

INÊS MACHADO (1) AND JOÃO FORMOSINHO (2), (1) Aga Khan Foundation and Childhood
Association, Portugal; (2) Childhood Association and Portuguese Catholic University,
Portugal

A/ 5

TEACHING PRACTICES FOR READING ALOUD NARRATIVE AND INFORMATIONAL TEXTS TO KINDERGARTEN CHILDREN

Self-organised Symposium

Terra Building Level 0, New Hall 5

CHAIR: EUFIMIA TAFI

University of Crete, Greece

Understanding story structure through story retelling: an intervention program for kindergarten children

EUFIMIA TAFI (1), KATERINA LINOI (2), ELENI SIGOINI (2), KATERINA SPENTZOURI (2), THEONI PAPADIMITRAKOPOULOU (2), (1) University of Crete, Greece; (2) Playland Kindergarten, Greece

Kindergarten children's ability to create fictional narratives: the effect of an intervention program.

ELENI VRETUDAKI AND EUFIMIA TAFI, University of Crete, Greece

Informational text instruction: an intervention program for enhancing kindergarteners' comprehension and retelling abilities

ELISSAVET CHLAPANA, University of Crete, Greece

A/ 6

RISK TAKING IN ECEC SETTINGS

Individual Papers

Terra Building Pool Level, New Hall 15

CHAIR: ELS BERTRANDS

KHLeuven, Belgium

Riscki: Facilitating risk perception and competence in young children

ELS BERTRANDS AND ANN LAVRYSEN, KU Leuven, Belgium

Risk-taking in children's play

RASMUS KLEPPE, Oslo and Akershus University College of Applied Science, Norway

Risk awareness and risk literacy: a socio-cultural and universal 'quality'

ZOI NIKIFORIDOU, Liverpool Hope University, United Kingdom

A/ 7

STUDY ON THE EFFECTIVE USE OF EARLY CHILDHOOD EDUCATION AND CARE (ECEC) IN PREVENTING EARLY SCHOOL LEAVING (ESL)".

Self-organised Symposium

Terra Building Pool Level, New Hall 7

CHAIR: JAN PEETERS

VBJK, Belgium

Literature review on the effective use of early childhood education and care (ECEC) in preventing early school leaving (ESL)"

JAN PEETERS (1), GEORGE VAN LANDEGHEM (2) AND NOIRIN HAYES (3), (1) VBJK, Belgium; (2) Catholic University Leuven, Belgium; (3) Dublin Institute of Technology, Ireland

Mapping of quality ECEC policies in Europe and policy recommendations

HANNA SIAROVA, Public Policy and Management institute, Lithuania

Case studies on the relationship between ECEC and preventing early school leaving

HESTER HULPIA (1) AND GEORGE VAN LANDEGHEM (2), (1) VBJK, Belgium; (2) Catholic University Leuven, Belgium

A/ 8

CHILDREN'S EXPRESSION AND BELIEFS ABOUT SPIRITUALITY, RESPONSIBILITY, CARING AND MORAL REASONING

Individual Papers

Terra Building Pool Level, New Hall 8

CHAIR: LENIRA HADDAD

Federal University of Alagoas, Brazil

Two and three year olds' languages of spirituality: dimensions of democratic learning?

GILL GOODLIFF, The Open University, United Kingdom

Understanding children's epistemic beliefs in the context of moral reasoning

SUSAN WALKER, QUT, Australia

How are democratic values as responsibility and caring actions expressed in children's interactions in daily life in preschool in Sweden?

RAUNI KARLSSON, IPKL, Dept. of Education, Communication and Learning, University of Gothenburg, Sweden

A/ 9

GLOBAL AND LOCAL PRIORITIES IN ECEC DEVELOPMENT

Individual Papers

Terra Building Pool Level, New Hall 9

CHAIR: NINA BEATE JENSEN

Utdannings Forbundet, Norway

European Union discourses on ECEC. Social; economic and educational Benefits in the wobbling struggle for the fundamental European values.

IOANNIS BETSAS, University of Western Macedonia, Greece

Glocalisation: Interplay of global and local forces in China preschool curriculum reform

JOSEPHINE NG, RMIT University, Australia

Approaching Early Childhood Education and Care (ECEC) from global and comparative perspectives: ECEC in Scotland; Hong Kong; and Mainland China

YUWEI XU, School of Education, University of Glasgow, UK

A/ 10

QUALITY EVALUATION AND ASSESSMENT; INTERNAL AND EXTERNAL

Individual Papers

Terra Building Pool Level, New Hall 10

CHAIR: MARESA DUIGNAN

Department of Education and Skills, Ireland

Assessing quality in Early Childhood Education centres: a case study in Brazil

BEATRIZ ABUCHAIM, ELIANA BHERING AND ANA PAULA FERREIRA DA SILVA, Fundação Carlos Chagas, Brazil

Investing in Quality - findings of a national field test of the Irish Framework for Quality in Early Childhood Education

MARESA DUIGNAN, Department of Education and Skills, Ireland

Quality of early childhood education revisited: Voices of teachers in Soka kindergartens

KIIKO IKEGAMI AND JOSEPH AGBENYEGA, Monash University, Australia

A/ 11

PERCEPTIONS OF SCHOOL READINESS IN TRANSITION FROM PRE-SCHOOL TO PRIMARY

Individual Papers

Terra Building Pool Level, New Hall 11

CHAIR: GUNILLA LINDQVIST

Dalarna University; School of Education; Health and Society, Sweden

Early Childhood teachers'; care providers; and administrators' perceptions of factors related to school readiness; especially pre-literacy skills and general concept knowledge

ANDREA M. NOEL AND KATHLEEN LORD, The State University of New York at New Paltz, USA

Preparing for School in German Kindergartens – What does really work and how can it be brought to the field?

ANNA SOPHIE SPINDLER, State Institute of Early Childhood Research (IFP), Germany

Views of preservice primary teachers concerning school readiness

RAMAZAN SAK(1) AND İKBAL TUBA ŞAHİN SAK(2); (1) Yüzüncü Yıl University, Turkey and (2) Bülent Ecevit University

A/ 12

THE IMPACT OF CONFLICTING EXPECTATIONS, LEVEL OF CHILDREN'S SOCIAL COMPETENCE

AND CHILDREN'S EXPERIENCE OF AFTER-SCHOOL AND CONTINUITY

Individual Papers

Terra Building Pool Level, New Hall 12

CHAIR: ANNA KIENIG

University of Białystok, Poland

Social and emotional competencies as a factors that influence children's transition to school

ANNA KIENIG, University of Białystok, Poland

The impact of after school on children's experiences of continuity between kindergartens and schools

HILDE DEHNÆS HOGSNES, Høgskolen i Buskerud og Vestfold, Norway

Conflicting expectations on early childhood practitioners: problematic or productive?

KATHLEEN ORLANDI, Liverpool Hope University, United Kingdom

A/ 13

DIFFERENT TRANSITIONS, CONTINUITY AND TEACHER CONSENSUS

Individual Papers

Terra Building Pool Level, New Hall 14

CHAIR: JOHANNA EINARSDOTTIR

University of Iceland; School of Education, Iceland

The importance of consensus among teachers.

INGELA FRIBERG AND INGMARIE BENGTSSON, Kristianstad University, Sweden

Continuity in children's learning in preschool and primary school

JOHANNA EINARSDOTTIR, GUÐBJÖRG PÁLSDÓTTIR AND BRYNDÍS GARÐARSDOTTIR,
University of Iceland, Iceland

Different transitions

LINA LAGO, Department of Social and Welfare studies, Sweden

A/ 14

CONTINUITY AND TRANSITIONS LINKING LEARNING

Individual Papers

Conference Centre Level 0, Minos South

CHAIR: SUSAN GRIESHABER

Hong Kong Institute of Education, Hong Kong

Transition from ECE to Primary Education in low-income countries: applied research in the context of development cooperation

MYRIAM HUMMEL AND ROLF WERNING, Leibniz Universitaet Hannover, Germany

Continuity? The Australian birth-5 years Early Years Learning framework and the F-12 Australian curriculum

SUSAN GRIESHABER, Hong Kong Institute of Education, Hong Kong

Linking learning: Developing cross-sector policies for transition

TESS BOYLE (1) AND SUSAN GRIESHABER (2), (1) Southern Cross University, Australia; (2) Hong Kong Institute of Education, Hong Kong

A/ 15

THE SIGNIFICANCE OF ARTS IN ECE

Individual Papers

Conference Centre Level 0, Minos North

CHAIR: MARION BRENNAN

Early Childhood Ireland, Ireland

“Aesthetic flow activities” for teaching language arts at primary school

AGATHI ARGYRIADI, MARINA SOTIROPOULOU-ZORMPALA, Department of Preschool Education, University of Crete, Greece

The developmental changes in stories produced by five; six; seven; and eight-year-old children using the Monet painting.

IKUYO WAKAYAMA (1) AND TOSHIAKI MORI (2), University of Toyama, Japan; Hiroshima University, Japan

The Wonder Project

JACQUELINE MAGUIRE (1&2), SEOIDIN O SULLIVAN (1&2), GRAINNE MCKENNA (2), NÓIRÍN HAYES (1), CARMEL O’SULLIVAN (1) AND LUCIE CORCORAN (1), (1) Trinity College Dublin (TCD) Arts Education Research Group, Ireland and (2) Fingal County Childcare Committee, Ireland

A/ 16

CHILDREN'S VOICE

Individual Papers

Conference Centre Level 0, Minos East

CHAIR: ELENI LOIZOUC

UNIVERSITY OF CYPRUS, Cyprus

Respecting and listening to the needs and voices of the children through a new school policy: The day of the child!

ELENI LOIZOU (1) AND NASIA CHARALAMBOUS (2), (1) University of Cyprus, Cyprus; (2) University of Cyprus Nursery and Kindergarten, Cyprus

Young children’s perspectives on educational environments

ANJA TERTOOLEN (1), BERT VAN OERS (2), JEANNETTE GELDENS (3), HERMAN POPEIJUS (3), (1) Interactum, Netherlands; (2) VU University Amsterdam, Netherlands; (3) Kempel Research Centre, Netherlands

Children as Beings and Becomings: An integrated approach

ZENNA KINGDON, University of St Mark & St John, United Kingdom

A/ 17

RELATIONSHIPS, ATTITUDES AND PERCEPTIONS WITH PEERS AND WITH ADULTS

Individual Papers

Conference Centre Level 0, Danae

CHAIR: MATHIAS URBAN

University of Roehampton, United Kingdom

Exploring preschool children's perceptions of teacher roles

ANETTE BOYE KOCH, VIA University College, Denmark

Teacher and peer-child relationships and socio-emotional outcomes: A longitudinal perspective

MARIA HATZIGIANNI, AMENEH SHAHAEIAN, ELIZABETH MURRAY, CEN WANG AND LIBBEY MURRAY, Charles Sturt University, Australia

Measuring relationship quality in preschool settings: Application of the new STRS in a German sample

MICHAEL GLÜER (1) AND ATHANASIOS GREGORIADIS (2), (1) University of Bielefeld, Department of Psychology, Developmental Psychology, Germany; (2) Aristotle University of Thessaloniki, Greece

A/ 18

EMPIRICAL, MULT-DIMENSIONAL PARTICIPATORY ASSESSMENTS OF QUALITY AND DEVELOPMENT

Individual Papers

Conference Centre Level 0, Europa

CHAIR: AILIE CLEGHORN

Concordia University, Canada

Norms of the Dynamic Assessment of Cognitive Development in a Taiwanese Preschooler Sample

CHIU-HSIA HUANG, National Pingtung University of Education, Taiwan

Participative approach of quality in ECEC

MARIE PAULE THOLLON BEHAR, Rockefeller, France

A multi-dimensional approach to quality in prechool teachers' teaching and children's learning

SUSANNE KLAAR (1) AND JOHAN ÖHMAN (2), (1) School of Education and Behavioural Sciences, University of Borås, Sweden; 2) HUMUS Örebro University, Sweden

A/ 19

MENTORING AS DEVELOPMENT FOR ECE TEACHERS

Individual Papers

Conference Centre Level 0, Leda

CHAIR: MARLENE MCCORMACK

Early Childhood Ireland, Ireland

Mentoring in workplace-based early childhood education

ASTRID HALSNES, NLA University College, Norway

Multiple perspectives on a mentoring process

MARLENE MCCORMACK, Early Childhood Ireland, Ireland

Practitioners' perspectives on Aistear in Action

ANNE MACKEN (1) AND MARY HAYES (2), (1) Happy Days Creche, Ireland; (2) Aherlow Community Creche, Ireland

A/ 20

PEDAGOGICAL THEORIES IN ECE

Individual Papers

Conference Centre Level 0, Aphrodite

CHAIR: PIA WILLIAMS

University of Gothenburg, Sweden

The variation theory and Maria Montessori's sensory training materiel

KERSTIN SIGNERT, Department of Education, Communication and Learning, Sweden

Promotion of the principles of democracy in the Greek educational system: Re-examining the curriculum and the educational environment

THEODORE ELEFTHERAKIS (1) AND EVAGGELIA KALERANTE (2), (1) University of Crete, Greece; (2) University of Western Macedonia, Greece

Pedagogical systems theory for early childhood education

ULLA HÄRKÖNEN, University of Eastern Finland, Finland

A/ 21

PLAY INTERACTIONS AND DEVELOPMENT

Individual Papers

Conference Centre Level 0, Artemis

CHAIR: STIG BROSTRÖM

Aarhus University, Institut of Education (DPU), Denmark

The type and frequency of interactions that occur between staff and children outside in Early Years Foundation Stage settings during a fixed playtime period when there are tricycles available.

HELEN BILTON, University of Reading, United Kingdom

Interactions supporting children's play in childcare and their relationship to children's development and childcare characteristics.

NATHALIE BIGRAS, LISE LEMAY, CAROLINE BOUCHARD AND JOELL ERYASA, Université du Québec à Montréal, Canada

A/ 22

ECE LEADERSHIP

Individual Papers

Conference Centre Level 0, Athena

CHAIR: MARJATTA KALLIALA

University of Helsinki, Finland

ECEC Managers as strategic leaders

KJELL AAGE GOTVASSLI AND BERIT IRENE VANNEBO, Nord-Trøndelag University College, Norway

Recognizing key challenges facing early years leaders in the Kingdom of Saudi Arabia.

LUBNA ALSHANQITI, Canterbury Christ Church University, United Kingdom

Dialogic relations in healthy organizations

MERETE MOE, Queen Maud University College, Norway

A/ 23

EARLY CHILDHOOD PRACTITIONERS' AND PARENTS' RELATIONSHIPS

Individual Papers

Conference Centre Level 1, Secretariat 1

CHAIR: ANETTE SANDBERG

Mälardalens högskola, Sweden

Child documentation as an agent in parent-practitioner discussion?

MAARIT ALASUUTARI, University of Jyväskylä, Finland

Using the Reflexive Practices of Touchpoints Approach to enhance parents-caregivers relationship in nursery

MARINA FUERTES (1), DÉBORA FREITAS (2) AND SOFIA CASTELÃO (2), (1) Centro de Psicologia da Universidade do Porto, Portugal; (2) Escola Superior de Educação de Lisboa, Portugal

Speaking opportunities in daycare settings

SISKA VAN DAELE AND DIETLINDE WILLOCKX, Karel de Grote University College, Belgium

A/ 24

TEACHERS' STRESS, EMOTIONAL WELL-BEING AND PROFESSIONALISM

Individual Papers

Maris building Level 1, Apollo East

CHAIR: MUGYEONG MOON

Korea Institute of Child Care and Education, Korea (South)

Early Childhood Teachers' Well-being and Children's Social Emotional Learning Environments

CYNTHIA BUETTNER AND LIENY JEON, The Ohio State University, United States

Kindergarten teachers' perspectives and needs on the sabbatical leave system in Korea

MUGYEONG MOON, Korea Institute of Child Care and Education, South Korea

A/ 25

PARENT PARTICIPATION, CONVERSATIONS AND TRUST

Individual Papers

Maris building Level 1, Apollo West

CHAIR: LIZ DUNPHY

St Patrick's College of Education, Ireland

Parent participation in residential care for young children.

LEEN DOM, Karel De Grote-Hogeschool, Belgium

Communities of care: vulnerability and shared caregiving

SHEILA GARRITY, National University of Ireland, Galway, Ireland

Investigating parents' expectations from kindergarten on their children's literacy development

EWA LEWANDOWSKA (1) AND NEKTARIOS STELLAKIS (2), (1) The Maria Grzegorzewska Academy of Special Education, Poland; (2) University of Patras, Greece

MONDAY 8TH SEPTEMBER, 2014

SYMPOSIUM SET B: 14:00 – 15:30

B/ 1

SOCIAL POLICY IN ECEC; BRUSSELS THREEFOLD

Self-organised Symposium

Terra Building Level 0, New Hall 1

CHAIR: JAN PEETERS

VBJK, Belgium

Making mainstream ECEC services more inclusive

QUENTIN VERNIERS, RIEPP, Belgium

Increase accessibility of ECEC for vulnerable groups: top-down and bottom-up measures strengthening each other

ANKIE VANDEKERCKHOVE AND VEERLE VERVAET, VBJK, Belgium

Single mothers facing the lack of childcare facilities in Brussels

MARTIN WAGENER, UCLouvain-CriDIS, Belgium

B/ 2

RESEARCHING MASCULINITIES IN EARLY CHILDHOOD SETTINGS

Self-organised Symposium

Terra Building Level 0, New Hall 2

CHAIR: TIM ROHRMANN

Evangelic High School, Dresden, Germany

Professionalism and masculinity in ECEC: Men's voices from around the world

DAVID BRODY, Efrata College of Education, Israel

A critical social analysis of men's experiences working in early childhood education

JANINE RYAN, University Centre Doncaster, United Kingdom

Male preschool teachers' parents views about the career of their sons

RAMAZAN SAK, ADEM UGUZLU, OKTAY DEMIR AND YAKUB ÇİFTÇİ, Yüzüncü Yil University, Turkey

B/ 3

RE-ORCHESTRATING A PROFESSION; THE EARLY CHILDHOOD WORK FORCE

Self-organised Symposium

Terra Building Level 0, New Hall 3

CHAIR: MARIE LAVELLE

Plymouth University, United Kingdom

From professional to teacher: the continued metamorphosis of the early years worker

MARIE LAVELLE, Plymouth University, United Kingdom

Who is working with two-year-olds in England: an exploratory study

JAN GEORGESON (1) AND GILL BOAG-MUNROE, (1) Plymouth University, United Kingdom;
(2) University of Oxford, United Kingdom

Becoming an early childhood practitioner: exploring the attitudes needed and how they are developed

VERITY CAMPBELL-BARR (1), JANET GEORGESON (1), PAOLO SORZIO (2) AND MAGDOLNA NEMES (3), (1) Plymouth University, United Kingdom; (2) Department of Humanities (DiSU), Italy; (3) University of Debrecen, Hungary

B/ 4

PROFESSIONAL PRACTISE UNDER PRESSURE? VIEWS ON CHALLENGES AND POSSIBILITIES OF KINDERGARTEN TEACHERS' PROFESSIONAL DEVELOPMENT

Self-organised Symposium

Terra Building Level 0, New Hall 4

CHAIR: GERD SYLVI STEINNES

Volda Univeristy College, Norway

Understanding of professional competence in kindergarten; Challenges to professional legitimacy for kindergarten teachers?

GERD SYLVI STEINNES, Volda Univeristy College, Norway

Promoting quality in leadership through interactive research

ELIN ØDEGÅRD, Telemark University College, Norway

Does professional competence make a difference?

LIV TORUNN EIK, Buskerud and Vestfold University College, Norway

B/ 5

PLAYING AND SHARING EXPERIENCES WITH YOUNG CHILDREN

Self-organised Symposium

Terra Building Level 0, New Hall 5

CHAIR: ELLY SINGER

Utrecht University, Netherlands

Action research on how the availability and communication styles of pedagogues affect the play engagement of young children

ELLY SINGER, Utrecht University, Netherlands

Rough and tumble play: young children and teachers sharing joy

MARITTA HÄNNIKÄINEN, University of Jyväskylä, Finland

How do we get to know each other? Questions of pedagogical epistemology in work and play with very young children

ROD PARKER-REES, Plymouth University, United Kingdom

B/ 6

PEDAGOGICAL DOCUMENTATION - MAKING LEARNING VISIBLE

Self-organised Symposium

Terra Building Pool Level, New Hall 15

CHAIR: LASSE LIPPONEN

Department of Teacher Education, University of Helsinki, Finland

Pedagogical documentation – a Tool to Support Children’s Learning Processes

LISE-LOTTE BJERVÅS AND GUNILLA ROSENDAHL, Linneaus University, Sweden

Formation of social objects: mediating children’s perspectives via pedagogical documentation

LASSE LIPPONEN AND MAIJU PAANANEN, Department of Teacher Education, University of Helsinki, Finland

Speaking of meaning making as a relational matter: ideas and discourses within the context of pedagogical documentation

THERESE LARSSON, Malmö University, Sweden

B/ 7

TEACHERS INTERVENTION STRATEGIES IN ECE

Individual Papers

Terra Building Pool Level, New Hall 7

CHAIR: GUNILLA LINDQVIST

Dalarna University; School of Education; Health and Society, Sweden

The development of instructional interactions between students teachers and young children in kindergarten during their practicum

EFTHYMIA GOURGIOTOU, University of Crete, Greece

Visualization of Ways to Work with Different Learning Areas in Preschool – A Pilot Study

GUNILLA LINDQVIST (1) AND MONIKA VINTEREK (2), (1) School of Education, Health and Society, Dalarna University, Sweden; (2) School of Education, Dalarna University, Sweden

The De-automatization of Taken-for Granted Teacher Practice Provoked by a Cross-cultural Research Study

MARY JANE MORAN (1), ROBYN BROOKSHIRE (1), CHIARA BOVE (2) AND PIERA BRAGA (2), (1) The University of Tennessee, United States; (2) University of Milan-Bicocca, Italy

B/ 8

EXPERIENCE, KNOWLEDGE AND UNDERSTANDING OF QUALITY

Individual Papers

Terra Building Pool Level, New Hall 8

CHAIR: ALINE-WENDY DUNLOP

University of Strathclyde, United Kingdom

Understanding teachers' experiences of quality in Early Learning Centres

JUDY VAN HEERDEN, University of Pretoria, South Africa

The Importance of preschool teachers' knowledge for quality in early childhood education

KERSTIN BÄCKMAN AND ANNIE HAMMARBERG, University of Gävle, Sweden

Preschool educators' metaphors at the beginning and the end of the Child-centered project

ANNELI NIIKKO, The University of Eastern Finland, Finland

B/ 9

MUSIC AND SONG IN YOUNG CHILDREN'S LIVES

Individual Papers

Terra Building Pool Level, New Hall 9

CHAIR: INGE JOHANSSON

Department of Child and Youth Studies, Sweden

Family musicality: a musical interaction system with toddlers and parents

DIMITRIS ANTONAKAKIS, University of Crete, Preprimary Education Department, Greece

The challenge of coordinating perspectives in a musical play activity

PERNILLA LAGERLÖF, Department of Education, Communication and Learning, Sweden

Facing the world's toughest audience: The importance of dramatic artistry in teaching and instruction

MANDY GEDDIS-CAPEL AND KEVIN KERN, University of Mount Union, United States

B/ 10

PARENT AND PROFESSIONAL PARTNERSHIPS AND TRANSITIONS

Individual Papers

Terra Building Pool Level, New Hall 10

CHAIR: JOANNE LEHRER

Université du Québec à Montréal, Canada

Improving parent-professional partnerships by considering parents' views

ANTJE ROTHE, Leibniz University of Hanover, Germany

Parent-early childhood educator relations during the transition to kindergarten in marginalized neighbourhoods: A narrative multi-case study

JOANNE LEHRER (1), NATHALIE BIGRAS (1) AND ISABELLE LAURIN (2), (1) Université du Québec à Montréal, Canada; (2) Direction de la santé publique, Montréal, Canada

Parent-caregiver partnership during the infant transition to child care

VERA COELHO, Faculdade de Psicologia e Ciências da Educação da Universidade do Porto, Portugal

B/ 11

INTERGENERATIONALITY; CARE AND EDUCATION OF YOUNG CHILDREN

Individual Papers

Terra Building Pool Level, New Hall 11

CHAIR: ANNA SIIPPAINEN

University of Jyväskylä, Finland

Intergenerational relations in day-care with evening services

ANNA SIIPPAINEN, University of Jyväskylä, Finland

The intergenerationality - Untapped potential

JOSÉ PEDRO MARQUES, MARGARIDA AFONSO, AND HELENA MARGARIDA TOMÁS, College of Education (Polytechnic Institute of Castelo Branco), Portugal

B/ 12

GROUPING STRUCTURES IN ECE CENTRES

Individual Papers

Terra Building Pool Level, New Hall 12

CHAIR: IOANNA PALAIOLOGOU

CCCU, United Kingdom

When does group size in preschool become too large or too small?

ANNIKA ROSENQVIST, University of Gothenburg, Sweden

Daily life in toddler programs: patterns related to grouping structures

NANCY FILE (1) AND DIANE HORM (2), (1) University of Wisconsin-Milwaukee, United States;
(2) University of Oklahoma-Tulsa, United States

B/ 13

PATHWAYS AND PARTNERSHIPS FOR QUALITY

Individual Papers

Terra Building Pool Level, New Hall 14

CHAIR: GERRY MULHEARN

Charles Sturt University, Australia

Research partnerships – Joint pathways to quality?

GERRY MULHEARN AND JENNIFER SUMSION, Charles Sturt University, Australia

Leading through inquiry: an examination of research dissertations completed by Foundation Degree students

MICHAEL REED AND ROSIE WALKER, University of Worcester, United Kingdom

Learning within three practice boundaries

TUULIKKI UKKONEN-MIKKOLA, HENRIKKA TURTIANEN AND KIRSTI KARILA, University of Tampere, Finland

B/ 14

QUALITY IMPROVEMENT AND ASSESSMENT, AND AS A CONCEPT OF "EVENT"

Individual Papers

Conference Centre Level 0, Minos South

CHAIR: CARMEL BRENNAN

Early Childhood Ireland, Ireland

Aistear in Action - a journey in quality improvement

CARMEL BRENNAN, Early Childhood Ireland, Ireland

Quality assessment with a participative methodology: an experience with 441 crèches and preschools in São Paulo, Brazil

MARIA MALTA CAMPOS (1), SONIA LARRUBIA VALVERDE (2) AND BRUNA RIBEIRO (3), (1) Fundação Carlos Chagas, Brazil; (2) São Paulo Municipal Department of Education, Brazil; (3) MOVE, Brazil

Quality as event

NINA ROSSHOLT, Oslo og Akershus University College og Applied Sciences, Norway

B/ 15

PART ONE: INCLUSION AND DIVERSITY AT TIMES OF TRANSITION

Self-organised Symposium

Conference Centre Level 0, Minos North

CHAIR: JENNY WILDER

School of Education, culture and communication, Mälardalen University, Sweden

Collaboration in transitions: Young children with learning disabilities in Sweden

ANNE LILLVIST, JENNY WILDER, School of Education, Culture and Communication, Mälardalen University, Sweden

Educators' expectations and aspirations around young children's mathematical knowledge

BOB PERRY AND AMY MACDONALD, Charles Sturt University, Australia

B/ 16

COGNITION AND SYMBOLS

Individual Papers

Conference Centre Level 0, Minos East

CHAIR: MIRIAM ROSENTHAL

Hebrew University Jerusalem, Israel

Metaphors in the preschool age: interrelation with emotional and cognitive processes

ALEKSANDER VERAкса, Lomonosov Moscow State University, Russia

The type of symbols that early years teachers use for the teaching of science: A case study of teaching the "Water Cycle"

MARIA KAMBOURI (1), MICHAEL ALLEN (2) AND ELIADA PAMPOULOU SALOWM (3), (1) Roehampton University, United Kingdom; (2) Kingston University, United Kingdom; (3) University of Kings, United Kingdom

The use of picture books in ecological education

TATJANA KIELLAND SAMOLOW, Queen Maud University College of Early Childhood Education (QMUC), Norway

B/ 17

WORKING WITH FAMILIES AND PARENTS

Individual Papers

Conference Centre Level 0, Danae

CHAIR: MICHEL VANDENBROECK

Ghent University, Belgium

The families' voice on participation within ecec services. A case study in the North of Italy

ELENA LUCIANO, Università degli Studi di Parma, Italy

Fighting poverty: key strategies of parents and professionals

TINEKE SCHIETTECAT, MICHEL VANDENBROECK AND GRIET ROETS, Ghent University, Belgium

The role and competences of the professionals who work with families in Espais Familiars or Earlychildhood Centres

SÍLVIA BLANCH, Universitat Autònoma de Barcelona, Spain

B/ 18

OUTDOOR ENVIRONMENT

Individual Papers

Conference Centre Level 0, Europa

CHAIR: ANDREW LOCKETT

Early Years Consultant, United Kingdom

Preschool education teacher candidate's environmental sensitivity and attitudes toward environment

RABIA ÖZEN, PINAR BAĞÇELI KAHRAMAN AND HANDAN ASUDE BAŞAL, Uludag University, Turkey

Kindergarten teachers' opinions on utilising outdoor learning in the kindergartens of Estonia

LEHTE TUULING, Tallinn University Rakvere College, Estonia

An investigation of preschool teachers use of school gardens in Turkey

MEHMET MART (1), OĞUZ SERDAR KESİCİOĞLU (2) AND FATMA ALİSİNANOĞLU (3), (1) Plymouth University, United Kingdom; (2) Giresun University, Turkey; (3) Gazi University, Turkey

B/ 19

LANGUAGE STIMULATION

Individual Papers

Conference Centre Level 0, Leda

CHAIR: ROSE DRURY

The Open University, United Kingdom

Voice behaviour in Kindergarten

MARIT HELDAL, Queen Maud University College, Norway

Long term effects of a teacher training model for fostering language stimulation and a democratic educational style in day care centres

SIMONE BELLER, Hochschule Neubrandenburg, Germany

Good classroom interaction accessible to all

TEIJA HOLST, University of Turku, Finland

B/ 20

COMPARATIVE STUDIES OF POLITICAL AND CULTURAL CONTEXTS

Individual Papers

Conference Centre Level 0, Aphrodite

CHAIR: GILLES BROUGERE

Université Paris, France

Teaching and learning in three culturally diverse early childhood settings

AMANDA BATEMAN, The University of Waikato, New Zealand

The same ... but different. A comparative study of kindergarten policy and practices in China and England

JANET HARVELL, University of Worcester, United Kingdom

Different political and cultural contexts matters. What does students from ECTE in Oslo tell about their experiences from in-service practice in Beijing?

KARIN ELISE FAJERSSON, Oslo University College, Norway

B/ 21

PLAY, CULTURE AND SOCIALISATION IN ECE

Individual Papers

Conference Centre Level 0, Artemis

CHAIR: MAELIS KARLSSON LOHMANDER

University of Gothenburg; Department of Education; Communication and Learning, Sweden

Infants and toddlers playing to learn: educators' perspectives

BERENICE NYLAND (1) AND KAY MARGETTS (2), (1) RMIT University, Australia; (2) The University of Melbourne, Australia

Constructions of play and learning

MAELIS KARLSSON LOHMANDER AND INGRID PRAMLING SAMUELSSON, University of Gothenburg, Sweden

Preschool teachers views on learning in kindergarten (comparative analysis of survey results of Russian; Danish and Swedish teachers)

NIKOLAY VERAKSA (1), IGOR SHIYAN (2), ZLATA AIRAPETYAN (1) AND ANNA FOMINYKH (3), (1) Russian State University for the Humanities, Russia; (2) Moscow City Teacher's Training University, Russia and (3) Psychological Institute of Russian Academy of Education, Russia

B/ 22

MOVEMENT AND PHYSICAL ACTIVITY PLAY

Individual Papers

Conference Centre Level 0, Athena

CHAIR: PASCALE GARNIER

Université Paris, France

A little higher please: Children's physical activity play in preschool

HANNE VÆRUM SØRENSEN, VIA University College, Denmark

Early childhood educators' experience of an alternative physical education model

NIKI TSANGARIDOU AND NICHOLAS GENETHLIOU, University of Cyprus, Cyprus

B/ 23

OUTDOOR PLAY & LEARNING: TEACHER & CHILD PERSPECTIVES

Self-organised Symposium

Conference Centre Level 1, Secretariat 1

CHAIR: ELLEN BEATE HANSEN SANDSETER

Queen Maud University College of Early Childhood Education, Norway

Conflicts between teachers and children while building outdoor playhouses at a childcare centre in South Korea

KWI-OK NAH (1) AND JUNG-IN KWAK (2), (1) Soonchunhyang University, South Korea and (2) Soongeui Women's University, South Korea

'Punch' the door and go to see the outside world

ANGELIKI BITOU, VNS of OAED, Greece

An exploration of early childhood teachers' attitudes and practices regarding outdoor play

ZIŞAN GÜNER ALPASLAN AND FEYZA TANTEKİN ERDEN, Middle East Technical University, Turkey

TUESDAY 9TH SEPTEMBER, 2014

SYMPOSIUM SET C: 8:00 – 9:30

C/ 1

PROFESSIONAL DEVELOPMENT IN ECE

Individual Papers

Terra Building Level 0, New Hall 1

CHAIR: MARION BRENNAN

Early Childhood Ireland, Ireland

Professional development needs of early childhood Teachers in Ntinda, Uganda and Kigali, Rwanda

CINDY VALENTI, Seneca College, Canada

Rethinking the Wings of ECE: Enhancing Best Practices Through The Pedagogy of Teacher Enthusiasm

MANDY GEDDIS-CAPEL, MANDY GEDDIS-CAPEL, University of Mount Union, United States

Collaboration in action

MARION BRENNAN, Pen Green

C/ 2

PARENTS' PERSPECTIVES IN TRANSITION TO SCHOOL

Self-organised Symposium

Terra Building Level 0, New Hall 2

CHAIR: WILFRIED GRIEBEL

State Institute of Early childhood Education and Research, Germany

Experienced support in cooperation with nursery and school for parents with migrant background in transition

WILFRIED GRIEBEL, ANDREAS WILDGRUBER AND JULIA HELD, State Institute of Early childhood Education and Research, Germany

Mutual cooperation during transition to primary level from perspectives of teachers and parents

ANNA KIENIG, University of Bialystok, Poland

Family transitions as children start school

BOB PERRY AND SUE DOCKETT, Charles Sturt University, Australia

C/ 3

OUTDOOR PLAY AND LEARNING: PLACE

Self-organised Symposium

Terra Building Level 0, New Hall 3

CHAIR: TIM WALLER

Anglia Ruskin University, United Kingdom

Wellbeing and strengthening cultural identity through ‘on country’ learning at bush school

LIBBY LEE-HAMMOND (1), ELIZABETH JACKSON-BARRETT (1) AND CHERYL KICKETT-TUCKER (2), Murdoch University, Australia; (2) Pindi Pindi National Research Centre for Aboriginal Children, Families and Communities, Australia

Voices in the park: researching the meaning and construction of place; space and relationships in young children’s outdoor play

TIM WALLER, Anglia Ruskin University, United Kingdom

Children’s use of playgrounds -How do the environment affect children’s play

TROND LOGE HAGEN, Queen Maud University-College, Norway

C/ 4

KEY ATTITUDINAL COMPETENCES FOR EARLY CHILDHOOD PRACTITIONERS

Self-organised Symposium

Terra Building Level 0, New Hall 4

CHAIR: VERITY CAMPBELL-BARR

Plymouth University, United Kingdom

Lost in translation: International comparisons of ‘child centred practice’

JAN GEORGESON AND VERITY CAMPBELL-BARR, Plymouth University, United Kingdom

Developing attitudinal competences in early childhood practitioners: ‘What’s Love Got To Do With It?’

ANIKÓ NAGY VARGA, Faculty of Child and Adult Education of the University of Debrecen, Hungary

Different conceptions about the nature of Attitudinal Competences among students in Initial Education Programmes in Italy. Implications for Initial Education Practice

PAOLO SORZIO (1) AND FEDERICA CARUSO (2), (1) Department of Humanities (DiSU), Trieste, Italy; (2) Newman University, United Kingdom

C/ 5

EC EDUCATORS WITH DIFFERENT PROFESSIONAL BACKGROUNDS

Individual Papers

Terra Building Level 0, New Hall 5

CHAIR: WENDY MESSENGER

University of Worcester, United Kingdom

Everyday language support knowledge and practice of early childhood educators in Switzerland and Germany – a comparative study

ELKE REICHMANN (1) AND NADINE ITEL(2), (1)Protestant University of Applied Sciences Ludwigsburg, Germany and (2) St. Gallen University of Teacher Education, Switzerland

Reflections of a man on moving from plain clothes specialist policing into Early Childhood Education as an Academic

PATRICK MEEHAN AND IOANNA PALAIOLOGOU, Canterbury Christ Church University, United Kingdom

Embracing Professional Diversity in Inter-professional Contexts

WENDY MESSENGER, University of Worcester, United Kingdom

C/ 6

MENTAL HEALTH AND VULNERABILITY

Individual Papers

Terra Building Pool Level, New Hall 15

CHAIR: ALINE-WENDY DUNLOP

University of Strathclyde, United Kingdom

Infant Mental Health: Development of the Best Possible Start Training Framework

ALINE-WENDY DUNLOP, University of Strathclyde, United Kingdom

Space; place and identity. An Exploration of Early Intervention for Young Children with Autism in Ireland.

MIRIAM TWOMEY, Trinity College Dublin, Ireland

Children's vulnerability

PÄIVI MARJANEN, Laurea University of Applied Sciences, Finland

C/ 7

SCIENTIFIC CONCEPTS AND ECE TEACHERS

Individual Papers

Terra Building Pool Level, New Hall 7

CHAIR: TERESA HEENEY

Early Childhood Ireland, Ireland

Popular science books; informal contexts and scientific literacy on childhood education

MARGARIDA AFONSO AND HELENA MARGARIDA TOMÁS, College of Education (Polytechnic Institute of Castelo Branco)

The story behind children's preconceptions and early years teachers

MARIA KAMBOURI, Roehampton University, United Kingdom

Quality of kindergarten teacher training in regard to science and science concepts. A joint nordic approach.

MERETE ØKLAND SORTLAND (1), KARI HOLTER (2) AND GURI LANGHOLM (2) Karen Bollingbjerg (3), Birgitte Damgaard (3), Thorleif Frøkjær (3), Stig Broström (4), Laila Gustavsson (5), Susanne Thulin (5), Marianne Presthus Heggen (6), Inger Hilmo (7), Sigve Ladstein (8), Kari Grutle Nappen (1), Tarja Tikkanen (1), Kristín Norddahl (9), Eva Staffans (10), Heidi Harju-Lukkainen (11). (1) Stord/Haugesund University College, Norway; (2) Norwegian Centre for Science Education, Norway; (3) UCC University College; (4) Aarhus University, Denmark; (5) Kristianstad University, Sweden; (6) Bergen University College; (7) Oslo and Akershus University of Applied Sciences, Norway; (8) NLA University College, Norway; (9) University of Iceland, Iceland; (10) Åbo Akademi University, Finland; (11) University of Helsinki, Finland

C/ 8

EARLY CHILDHOOD TEACHER EDUCATION

Individual Papers

Terra Building Pool Level, New Hall 8

CHAIR: MINGE CHEN

Indiana University Bloomington, United States

Child education: political educational context and the challenges in teacher's formation

MARISTELA ANGOTTI, Faculdade de Ciências e Letras/UNESP, Brazil

Comparison of early childhood teacher education in the u.s. and china

MINGE CHEN (1) AND YUEYAN DU (2), (1) Indiana University Bloomington, United States; (2) Nanjing Normal University, China

Supervising graduation theses: a perspective on the professional identity of student teachers

VASSILIS TSAFOS AND MARIA SFYROERA, National & Kapodistrian University of Athens, Greece

C/ 9

STUDENT TEACHERS' DEVELOPMENT

Individual Papers

Terra Building Pool Level, New Hall 9

CHAIR: BART DECLERCQ

Centre for Experiential Education, Belgium

Teacher education for early childhood teachers in Brazil

MARINEIDE DE OLIVEIRA GOMES (1) AND JOÃO FORMOSINHO (2), (1) Universidade Federal de São Paulo (UNIFESP), Brazil; (2) Childhood Association and Portuguese Catholic University, Portugal

Students placements. Innovation during the practicum in the Early Childhood Educational Degree to improve the children's participation and learning at nurseries and schools

MEQUÈ EDO AND SÍLVIA BLANCH, Universitat Autònoma Barcelona, Spain

" Supporting each others' initiatives " : Student teachers and young children experience meaningful learning: evidence from Oranim educational college in Israel

RACHEL RAVID AND SHULAMIT MANZURA, Oranim Academic College, Israel

C/ 10

BIOPHILIA, OUTDOORS AND NATURE IN ECE

Individual Papers

Terra Building Pool Level, New Hall 10

CHAIR: HELEN MOYLETT

Early Learning Consultancy, United Kingdom

Minority parents (non-Scandinavian) and their experiences with Norwegian nature and outdoors discourses in day-care centres

ANNE SINE VAN MARION, Queen Maud University College of Early Childhood Education, Norway.

Bringing nature to underserved urban preschools: The Chilean experience

JOSEFINA PRIETO(1), DOYNA ILLMER (2),CAROLINA DEL RIO(3), MONICA KOPPMANN (4) AND CLAUDIA BUSTAMANTE (4); (1)Fundacion Ilumina, Chile; (2)Pontificia Universidad Catolica de Chile, Chile; (3) Fundacion Ilumina, Chile; (4) Corporacion Manos y Naturaleza, Chile

Outdoor school places; as educational environments. A comparative research approach between two European cities: Naoussa (Greece) and Innsbruck (Austria).

GEORGIA GESSIOU, Sciences of Education, Department of Early Childhood Education, University of Ioannina, Greece

C/ 11

PRESCHOOL, NATURE AND ANIMALS

Individual Papers

Terra Building Pool Level, New Hall 11

CHAIR: JANE BONE

Monash University, Australia

Ways of dealing with childrens questions about the nature: A study based on Swedish preschool practice

SUSANNE THULIN, LAILA GUSTAVSSON AND AGNETA JONSSON, Kristianstad University, Sweden

What do children learn from and with pets?

AGNETA SIMEONSDOTTER SVENSSON, Department of Education, Communication and Learning, Sweden

Child and animal connections: Interspecies' encounters in Australian learning environments

JANE BONE AND TRACY YOUNG, Monash University, Australia

C/ 12

CREATIVITY AND DRAWING IN ECE

Individual Papers

Terra Building Pool Level, New Hall 12

CHAIR: TIM ROHRMANN

Evangelic High School, Dresden,

Building a learning place for early graphic expressions and drawing activities. An empirical research within two Ecec services in Italy

ELENA LUCIANO AND ERMANNIO MAZZA, Università degli Studi di Parma, Italy

Supporting young children drawing in early years foundation stage settings

KATHY RING, York St John University, United Kingdom

C/ 13

IMAGES, PERCEPTIONS AND DEFINITIONS OF QUALITY IN ECE

Individual Papers

Terra Building Pool Level, New Hall 14

CHAIR: BABS ANDERSON

Liverpool Hope University, United Kingdom

Defining quality in public school KGs in a Lebanese context

GARENE KALOUSTIAN, DINA ZEIN AL ABIDIN AND GHALIA KAWWA, Lebanese American University

Perception of early childhood education in Montenegro

SASA MILIC, University of Montenegro, Faculty of Philosophy, Montenegro

Images of quality: South African early childhood teachers' perspectives

TERESA HARRIS (1) AND NKIDI PHATUDI (2), James Madison University, United States; (2) University of Pretoria, South Africa

C/ 14

DEVELOPING MATHEMATICAL AWARENESS IN ECE

Individual Papers

Conference Centre Level 0, Minos South

CHAIR: JULIA MANNING-MORTON

Key Times Professional Development, United Kingdom

Children doing mathematics through modelling.

CHRYSTALLA PAPADEMETRI AND MARIANNA EFSTATHIADOU, European University Cyprus, Cyprus

The relation between mathematical and motor skills in toddlers

ELIN REIKERÅS, THOMAS MOSER AND FINN EGIL TØNNESEN, University of Stavanger, Norway

Developing number sense components in a context of play

MARIA KYRIAKOU, University of Cyprus, Cyprus

C/ 15

MATHEMATICS AND ECE

Individual Papers

Conference Centre Level 0, Minos North

CHAIR: LIZ DUNPHY

St Patrick's College of Education, Ireland

Teaching mathematics in Swedish preschool - Didactic situations

KERSTIN BÄCKMAN, University of Gävle, Sweden

Mathematics pedagogy for children aged 3-8: Principles and practices

LIZ DUNPHY, St Patrick's College of Education, Ireland

Norwegian preschool teacher`s mathematical competences

PER-EINAR SÆBBE, Universitetet i Stavanger, Norway

C/ 16

BI/ MULTILINGUALISM IN PRESCHOOL

Individual Papers

Conference Centre Level 0, Minos East

CHAIR: CLODIE TAL

Levinsky College of Education, Israel

Emergent bilingual children building expressive vocabulary repertoire: Cross-linguistic and instructional learning trajectories

RSOY ERDEMIR, Boğaziçi University, Turkey

Preparing tomorrow's teachers: Bi/multi-literacy for young children

JENNIFER MUELLER AND NANCY FILE, UW-Milwaukee, United States

C/ 17

ECE TEACHER PERSPECTIVES AND PLAY

Individual Papers

Conference Centre Level 0, Danae

CHAIR: ELENI LOIZOUC

UNIVERSITY OF CYPRUS, Cyprus

Teachers' concepts on scaffolding make-believe play.

ANNERIEKE BOLAND AND ANNE ARBOUW, University of Applied Sciences - iPabo
Amsterdam, Netherlands

What do ECEC teachers think about play?

DANGUOLE MASLIENE, BRIGITA GULBINAITE, AGNE BRANDISAUSKIENE AND MILDA
BREDIKYTE,
Lithuanian University of Educational Sciences

Teacher education programs supporting play practices

ELENI LOIZOU, MICHAELIDES ANTHIA AND KYRIAKOU MARIA, University of Cyprus, Cyprus

C/ 18

ECE TEACHERS' COMMITMENT AND RETENTION

Individual Papers

Conference Centre Level 0, Europa

CHAIR: OLIVER THIEL

Queen Maud University College of Early Childhood Education, Norway

Committment to kindergarten teacher's job and induction training

EEVA-LEENA ONNISMAA, LEENA TAHKOKALLIO, JYRKI REUNAMO AND LASSE LIPPONEN,
University of Helsinki,

**The AQUA-Index: A nationwide study of working conditions and their impact on job
commitment and job satisfaction of pedagogical staff in Germany**

INGE SCHREYER, State Institute of Early Childhood Research, Germany

**"It's the children that keep me from leaving": An examination of what experienced
pedagogical leaders in Norway see as important to remain in their professional role**

MAGRITT LUNDESTAD, Oslo and Akershus University of Applied Sciences, Norway

C/ 19

DEVELOPING PROFESSIONAL IDENTITY

Individual Papers

Conference Centre Level 0, Leda

CHAIR: MARJATTA KALLIALA

University of Helsinki, Finland

Building professional identity through cultural awareness

KAAT VERHAEGHE, MARLEEN ROSIERS AND JOKE DEN HAESE AND ANNICK BIESMANS,

Erasmus University College Brussels, Belgium

Professional learning communities in ECE

KATE THORNTON AND SUE CHERRINGTON, Victoria University of Wellington, New Zealand

Professional narratives of Finnish kindergarten teachers from 1973 to 2013

MARJATTA KALLIALA, University of Helsinki, Finland

C/ 20

VALUES, IDENTITY AND BIOGRAPHY IN PRESCHOOL TEACHERS

Individual Papers

Conference Centre Level 0, Aphrodite

CHAIR: ELLY SINGER

Utrecht University, Netherlands

What does it mean being a preschool teacher? A biographical inquiry

ANTJE ROTHE, Leibniz University of Hanover, Germany

Kindergarten teachers' narrative identity

GEIR AASERUD, Bergen University College, Norway

Searching for values in practitioners' narratives

MONIKA RÖTHLE AND EVA JOHANSSON, University of Stavanger, Norway

C/ 21

PARENTS' AND TEACHERS' ROLES

Individual Papers

Conference Centre Level 0, Artemis

CHAIR: ROD PARKER-REES

Plymouth University, United Kingdom

The buddy model: an outreaching contextual intervention programme with leveraging opportunities for deprived childbearing families

ANNEMARIE HOOGEWYS AND ELS GOETHALS, Artevelde University College Ghent, Belgium

“Running the blend”: the role of teachers' tacit and explicit knowledge in empowering parents through counseling services in day nurseries

FABIO DOVIGO AND FRANCESCA GASPARINI, Bergamo University, Italy, Bergamo University, Italy

Creating reciprocal relationships: Rethinking the roles teachers and families play in home visits

KRISTIN WHYTE AND ANNE KARABON, University of Wisconsin Madison, United States

C/ 22

EARLY YEARS AND EMERGENT LITERACY.

Individual Papers

Conference Centre Level 0, Athena

CHAIR: SIGRID BØYUM

Sogn og Fjordane University College, Norway

Literacy activities in preschool

SIGRID BØYUM AND LILLIAN PEDERSEN, Sogn og Fjordane University College, Norway

Young children's morphological awareness and early reading comprehension

IOANNIS GRIGORAKIS AND GEORGE MANOLITSIS, Department of Preschool Education, University of Crete, Greece

Digital literacy in early childhood education

MARI ANN LETNES, Norway

C/ 23

MULTIPLE PERSPECTIVES ON QUALITY FOR THE YOUNGEST ONES; PART 1. GENERAL QUALITY; INTERACTIONS; LEARNING AND WELL-BEING

Self-organised Symposium

Conference Centre Level 1, Secretariat 1

CHAIR: ELLEN OS

Oslo and Akershus University college of applied Science, Norway

Quality and peer-related interactions for children under the age of three

ELLEN OS, Oslo and Akershus University College of Applied Science, Norway

The quality of interaction under scrutiny – the teacher role during structured activities and play

HELEN BERGEM, Oslo and Akershus University College of applied Science, Norway

Quality of life; well-being and dignity for small children in day care.– methodological and ethical challenges.

NINA WINGER, BRIT EIDE, HANNE FEHN DAHLE AND KRISTIN DANIELSEN WOLF, Oslo and Akershus University College of Applied Science, Norway

C/ 24

ECE PRACTITIONERS' RESPONSES TO INCLUSION

Individual Papers

Conference Centre Level 1, Zeus East

CHAIR: GERRY MULHEARN

Charles Sturt University, Australia

Inclusion in Cyprus and England: A comparative discussion of policy formulation and implementation

CAROLINE JONES (1) AND SIMONI SYMEONIDOU (2), (1) University of Warwick, United Kingdom; (2) University of Cyprus, Cyprus

Supporting use of evidence-based classroom approaches by early years educators in responding effectively to issues of diversity and inclusion.

HELEN MARWICK AND ELSPETH MCCARTNEY, University of Strathclyde, United Kingdom

Relationships between preschool teachers' implementation of embedded instruction and engagement behaviors of young children with disabilities

SALIH RAKAP, PATRICIA SNYDER AND SERIFE RAKAP, Center for Excellence in Early Childhood Studies- University of Florida, United States

C/ 25

EARLY IDENTIFICATION OF RISK FACTORS IN DEVELOPMENT

Individual Papers

Conference Centre Level 1, Zeus West

CHAIR: HELEN LYNDON

CREC, United Kingdom

The children at risk

ANNE ELISABETH DAHLE, National Centre for Reading Education and Research, Norway

Sharing responsibilities-primary school teacher's attitudes towards early detection and care of children with learning problems

MONIKA SHARMA, Christian Medical College and Hospital, India

Somehow difficult. The need for special social-emotional support in a nursery school group.

RIITTA VIITALA, University of Jyväskylä, Finland

TUESDAY 9TH SEPTEMBER 2014

SYMPOSIUM SET D: 10:00 – 11:30

D/ 1

EARLY CHILDHOOD LITERACY

Individual Papers

Terra Building Level 0, New Hall 1

CHAIR: COLETTE TAIT

Pen Green Research; Development and Training Base, United Kingdom

Repeated reading - Early Childhood Literacy as an opportunity in preschool

ELISABETH MELLGREN, Department of Education Communication and Learning, University of Gothenburg, Sweden

Home literacy environment and early literacy acquisition

GEORGE MANOLITSIS (1) AND GEORGE K. GEORGIU (2), (1) Department of Preschool Education, University of Crete, Greece; (2) Department of Educational Psychology, University of Alberta, Canada

Elicited narratives in preschool. Narratives and early literacy.

SIGRUN SLETTNER, Vestfold university college, Norway

D/ 2

MEASURING QUALITY IN NORWEGIAN ECEC

Self-organised Symposium

Terra Building Level 0, New Hall 2

CHAIR: ELISABETH BJØRNESTAD

Oslo and Akershus University College of Applied sciences, Norway

Quality in Norwegian ECEC – A longitudinal approach

LARS GULBRANDSEN (1) AND ELISABETH BJØRNESTAD (2), (1) NOVA, Norway, Oslo and Akershus; (2) University College of Applied sciences, Norway

Quality from different points of view – parents and center leaders

ANNE-GRETHER BAUSTAD (1), ELISABETH BJØRNESTAD (2) AND ERIK ELIASSEN (2), (1) University of Nordland, Faculty of Professional Studies, Norway; (2) Oslo and Akershus University College of Applied sciences, Norway

Use of international tools to measure quality in Norwegian ECEC

ELISABETH BJØRNESTAD AND ELLEN OS, Oslo and Akershus University College of Applied Sciences, Norway

D/ 3

MAPPING EARLY CHILDHOOD EDUCATIONAL TRANSITIONS

Self-organised Symposium

Terra Building Level 0, New Hall 3

CHAIR: BOB PERRY

Charles Sturt University, Australia

Mapping transitions: A critical appraisal

SUE DOCKETT AND BOB PERRY, Charles Sturt University, Australia

The challenge of mapping early childhood transitions in Scotland

ALINE-WENDY DUNLOP, University of Strathclyde, United Kingdom

Mapping Transitions – An New Zealand perspective exploring whakapapa (genealogy) as a tool to mapping transition journeys; understanding what is happening; and discovering new insights.

VANESSA PAKI, University of Waikato, New Zealand

D/ 4

LEARNING SPACES FOR INCLUSION AND SOCIAL JUSTICE

Self-organised Symposium

Terra Building Level 0, New Hall 4

CHAIR: KIRSTEN LAURITSEN

University College of Nord-Trondelag, Norway

Spaces for solidarity; democracy and individualism in Swedish preschools and preschool classes

ANETTE HELLMAN, Department of Education, Communication and Learning, Sweden

Social justice and participation. Voices of preschool parents in three Icelandic preschools.

FRIDA JONSDOTTIR, University of Iceland, Iceland

Social Justice in preschool education: Cases in Finland

HEINI PAAVOLA, University of Helsinki, Finland

D/ 5

LEARNING AND CARING LANDSCAPES OUTDOOR AND INDOOR

Self-organised Symposium

Terra Building Level 0, New Hall 5

CHAIR: KARI-ANNE JØRGENSEN

Buskerud and Vestfold University College, Norway

Bringing the jellyfishes back home; a playful way of learning to love nature?

KARI-ANNE JØRGENSEN, Vestfold and Buskerud University College, Norway

Learning Landscapes - a contextual understanding of children's interaction with outdoor environments

INGUNN FJØRTOFT, Telemark Univeristy Collete, Norway

Pedagogic and leadership in early childhood Institutions with a New Architectural Design in Norway

RANDI EVENSTAD (1) AND KRISTIN DANIELSEN WOLF (2), (1) Oslo and Akershus University College, Norway; (2) Oslo and Akershus University College of Applied Sciences, Norway

D/ 6

LEADERSHIP LEVELS; PRACTICES AND ORGANISATIONAL CONTEXT.

Self-organised Symposium

Terra Building Pool Level, New Hall 15

CHAIR: To be confirmed

Who decides what? Organisation and coordination of the ECE- sector at the municipal level.

Exploring leadership praxis

KARIN HOGNESTAD AND MARIT BØE, Telemark University College

Leading distributed pedagogical leadership

MARIT BØE, Telemark University College, Norway

D/ 7

LEADERSHIP FOR LEARNING 2: THE LEARNING CHALLENGE IN ECEC'S IN NORWAY

Self-organised Symposium

Terra Building Pool Level, New Hall 7

CHAIR: OLE FREDRIK LILLEMUR

Queen Maud University College of Early Childhood Education, Norway

Leadership for developing a common view on children's learning

KARI HOÅS MOEN, Queen Maud University College of Early Childhood Education, Norway

To lead Early Childhood Education and Care institutions (ECECs) as learning environments for children

PER TORE GRANRUSTEN, Queen Maud University College of Early Childhood Education, Norway

How preschool teachers work to promote inclusion and social competence?

ANN ELISE RØNBECK, UiT, The Arctic University of Norway, Norway

D/ 8

EFFECTIVE PARENT AND PRACTITIONER RESPONSES TO INCLUSION

Individual Papers

Terra Building Pool Level, New Hall 8

CHAIR: TIM WALLER

Anglia Ruskin University, United Kingdom

Predictors of Additional Support Needs (ASN) in Scottish schools

HELEN MARWICK AND EDWARD SOSU, University of Strathclyde, United Kingdom

Integrating children with disabilities into mainstream school: problems and difficulties of a mother in the Province

GIORGOS KONSTANTINIDIS AND HELEN PHTIAKA, University of Cyprus, Cyprus

'We are all the same because we are all so different'. Teacher students' discourses related to difference in the fields of early childhood and special education.

KAISU HERMANFORS, University of Tampere, Finland

D/ 9

ON THE ROLE OF SCIENCE IN SWEDISH PRE-SCHOOLS – STUDENT TEACHERS’ ATTITUDES AND TEACHING EXPERIENCES – CHILDREN’S LEARNING – TEACHER COMMUNICATION

Self-organised Symposium

Terra Building Pool Level, New Hall 9

CHAIR: SUSANNE THULIN

Kristianstad University, Sweden

The role of Science in Swedish pre-schools – student teachers’ attitudes and teaching experiences

ANDREAS REDFORS AND SUSANNE THULIN, Kristianstad University, Sweden

The role of science in Swedish pre-schools – how in-service preschool teachers’ change the way they speak about teaching during a science project in pre-school

LAILA GUSTAVSSON AND SUSANNE THULIN, Kristianstad University, Sweden

The role of Science in Swedish pre-schools – children’s collaborative learning scaffolded by iPads

MARIE FRIDBERG, ANDREAS REDFORS AND SUSANNE THULIN, Kristianstad University, Sweden

D/ 10

COMPARITIVE POST COLONIAL TEACHER COMPETENCIES

Individual Papers

Terra Building Pool Level, New Hall 10

CHAIR: MATHIAS URBAN

University of Roehampton, United Kingdom

Competent systems and workforce challenges. Perspectives from Colombia

MATHIAS URBAN, University of Roehampton, United Kingdom

Images of South African early childhood experiences

TERESA HARRIS (1) AND MIEMSIE STEYN (2), (1) James Madison University, United States; (2) University of Pretoria, South Africa

An evaluation of an innovative project of training for Zero Grade teachers in Nekemte; Ethiopia

VALERIE HUGGINS, Plymouth Institute of Education, Plymouth University, United Kingdom

D/ 11

SOCIAL COMPETENCE AND EMPATHY

Individual Papers

Terra Building Pool Level, New Hall 11

CHAIR: LENIRA HADDAD

Federal University of Alagoas, Brazil

Giving children ownership in conflict resolution

CANDACEE WHITE, American International School of Budapest, Hungary

Poor peer relationships as a hindrance to social learning in peer groups

MARITA NEITOLA, Department of Teacher Education, University of Turku, Finland

Investigating educator perspectives of their capacity to support the development of social competence in young children

LESLEY JONES, Australian Catholic University, Australia

D/ 12

EARLY CHILDHOOD EDUCATION PERCEPTIONS OF MORALITY, SPIRITUALITY, ETHICS AND WELL-BEING

Individual Papers

Terra Building Pool Level, New Hall 12

CHAIR: NÓIRÍN HAYES

Dublin Institute of Technology, Ireland

Greek ECE practitioners' perceptions of the ethical dimensions of their role

LEFTHERIA ARGYROPOULOU, Dept. Of Preschool Education, University of Crete, Greece

What does it mean to do the right thing when faced with ethical dilemmas as an early childhood educator?

HOLLY MCCARTNEY, James Madison University, United States

Supporting spirituality and wellbeing: a strengths approach

JANE BONE, Monash University, Australia

D/ 13

PEDAGOGICAL DOCUMENTATION

Individual Papers

Terra Building Pool Level, New Hall 14

CHAIR: KAREN HAWKINS

Southern Cross University, Australia

Documentation and communication in Swedish preschools

ANETTE EMILSON, Linneaus University, Sweden

Pedagogical documentation as a tool for development of preschool teachers' professional identity

MIA KARLSSON (1) AND ANITA KJELLSTRÖM (2), (1) School of Education and Communication Jönköping University, Sweden; (2) University of Skövde School of Business, Sweden

'Mine; thine and ours': Positioning pedagogical documentation in thirdspace

SUALLYN MITCHELMORE AND ALMA FLEET, Institute of Early Childhood, Macquarie University, Australia

D/ 14

GENDER DIFFERENCES IN ECEC PEDAGOGY

Individual Papers

Conference Centre Level 0, Minos South

CHAIR: ZENNA KINGDON

University of St Mark & St John, United Kingdom

Gender differences in daily life activities in Norwegian kindergartens.

ELSA KALTVEDT AND AUD TORILL MELAND, University of Stavanger, Norway

Educational style of male and female teachers in German kindergarten – A comparison study

MICHAEL GLÜER, University of Bielefeld, Germany

The role of adults: Quality; Care and Organisation

ZENNA KINGDON, University of St Mark & St John, United Kingdom

D/ 15

DEVELOPING INCLUSIVE ECEC SYSTEMS

Individual Papers

Conference Centre Level 0, Minos North

CHAIR: NINA HOGREBE

Westfälische Wilhelms-Universität, Germany

Public policies on child education in Brazil: race; gender and class

TATIANE COSENTINO RODRIGUES, ANETE ABRAMOWICZ AND FABIANA LUCI DE OLIVEIRA,

Universidade Federal de São Carlos, Brazil

The emergence of unequal learning environments: segregation processes as a symptom of universal preschool systems

NINA HOGREBE (1) AND ROLF STRIETHOLT (2), (1) Westfälische Wilhelms-Universität, Germany; (2) TU Dortmund, Germany

D/ 16

VALUES IN PRACTITIONER DEVELOPMENT

Individual Papers

Conference Centre Level 0, Minos East

CHAIR: FAYE STANLEY

Wolverhampton university, United Kingdom

In the middle ground between caring and control: values in practitioners' narratives

ANNA-MAIJA PUROILO AND ANNU HAHO, University of Oulu, Finland

Values education : Practitioners values when working with children aged 3 to 4 years - rhetoric versus reality

FAYE STANLEY, Wolverhampton University, United Kingdom

Values and values education in preschool childcare institutions

PÄRJE ÜLAVERE AND MARIKA VEISSON, Tallinn University, Estonia

D/ 17

IDENTIFYING FACTORS THAT DETERMINE QUALITY IN ECE PROVISION

Individual Papers

Conference Centre Level 0, Danae

CHAIR: INGRID PRAMLING SAMUELSSON

Department of Education, Gothenburg university, Sweden

When should children begin in preschool, and how long should they stay each day? Views of preschool teachers and preschool assistants

ARNA JONSDOTTIR, University of Iceland, Iceland

Investigating possible factors correlated with the effect of ECE programs

KARIEN COPPENS, Maastricht University, Netherlands

The impact of group size in preschool

PIA WILLIAMS, SONJA SHERIDAN AND INGRID PRAMLING SAMUELSSON, University of Gothenburg, Sweden

D/ 18

LINKS BETWEEN QUALITY PROVISION AND OUTCOMES FOR CHILDREN

Individual Papers

Conference Centre Level 0, Europa

CHAIR: MARITTA HÄNNIKÄINEN

University of Jyväskylä, Finland

Impact of training and working conditions of early childhood education and care practitioners on children's outcomes

DANIEL MOLINUEVO, European Foundation for the Improvement of Living and Working Conditions, Ireland

Mediation or moderation? Mechanisms through which childcare quantity; type and quality influence children's externalizing and internalizing behaviours

LISE LEMAY (1), NATHALIE BIGRAS (1), CAROLINE BOUCHARD (2) AND JOANNE LEHRER (1), (1) Université du Québec à Montréal, Canada; (2) Université Laval, Canada

Age sixteen: Academic outcomes in the Irish IEA preprimary project-early years; home and school contexts

SIOBHAN KEEGAN, Dublin Institute of Technology, Ireland

D/ 19

SUPPORTING EMOTIONALLY INTELLIGENT EARLY YEARS PRACTICE IN ENGLAND AND HONG KONG

Self-organised Symposium

Conference Centre Level 0, Leda

CHAIR: DILYS WILSON

Middlesex University, United Kingdom

Developing supervision practice for early years practitioners

DILYS WILSON, Middlesex University, United Kingdom

A case study of the FAST programme as a strategy to ease transition into primary school.

BETH GALLAGHER, Middlesex University, United Kingdom

Teacher training programme in supporting kindergarten-primary school transition in Hong Kong

EUNICE YIM, Open University of Hong Kong, Hong Kong

D/ 20

IDENTIFYING FACTORS THAT DETERMINE QUALITY IN ECE PROVISION

Individual Papers

Conference Centre Level 0, Aphrodite

CHAIR: JAN GEORGESON

Plymouth University, United Kingdom

Monitoring and assessing progress in early years

HEATHER ELLIOTT(1) AND HEATHER DAVIES(2), (1)York St John University, United Kingdom and (2)Univeristy of Hull, United Kingdom

Early childhood teachers' instructional and assessment practices of key social studies concepts: Identifying opportunities to close the knowledge gap

KATHLEEN LORD, ANDREA M. NOEL AND BRIDGETTE SLEVIN

State University of New York - New Paltz, United States

Teacher's and parent's perspectives of attributes of learning behaviours of primary school children

MONIKA SHARMA, VARGHESE ABRAHAM AND JUGESH CHHATWAL, Christian Medical College and Hospital, Ludhiana, India

D/ 21

LITERACY AND DIGITAL TECHNOLOGY

Individual Papers

Conference Centre Level 0, Artemis

CHAIR: BERENICE NYLAND

RMIT University, Australia

E-picture book: a new paradigm in education

EDITA ROGULJ and DANIELA ZIVKOVIC, University of Zagreb, Croatia

weRead. Tablet computers in supporting individual emerging literacy skills with 7-year-old children

TUIJA TURUNEN AND HANNA-MAIJA MÄÄTTÄ, University of Lapland, Finland

eBooks for Young Children? An Analysis of Pre-service Teachers' Beliefs about Using eBooks in Early Childhood Education

WEI-YING HSIAO AND HSING-WEN HU, University of Alaska, Anchorage, United States

D/ 22

EFFECTIVE PROVISION FOR INFANTS AND TODDLERS

Individual Papers

Conference Centre Level 0, Athena

CHAIR: WENDY LEE

Educational Leadership Project, New Zealand

Infants and early childhood educators in research: Photo 'documentation' with infants and mapping practice architectures with educators.

ANDI SALAMON, Charles Sturt University, Australia

The representation of infants and toddlers in the Early Years Learning Framework: Implications for educators working with infants under 2 years of age

BELINDA DAVIS, Macquarie University, Australia

Exploring professionals' perceptions of effective provision for two year old children in England

SHIRLEY ALLEN AND ANGELA SCOLLAN, Middlesex University, United Kingdom

D/ 23

OUTDOOR PLAY & LEARNING: INVOLVEMENT & EMPOWERMENT

Self-organised Symposium

Conference Centre Level 1, Secretariat 1

CHAIR: NATALIE CANNING

The Open University, United Kingdom

The DNA of play and empowerment: thematic analysis of four year old children's outdoor play

NATALIE CANNING, The Open University, United Kingdom

Places for children: investigating the characteristics of powerful outdoor environments for young children in early childhood programmes – linking schema theory and landscape understandings

JAN WHITE, University of Sheffield, United Kingdom

An exploration of depth of involvement experienced by children when play moves outside: Using engagement scales to aid understanding of the nature of play and the effects of environment.

KATHRYN PECKHAM, Childbase Partnership, United Kingdom

D/ 24

INCORPORATING DIGITAL TECHNOLOGY INTO CHILDREN AND TEACHER'S LIVES.

Individual Papers

Conference Centre Level 1, Zeus East

CHAIR: MICHAEL REED

University of Worcester, United Kingdom

Incorporating digital technology into the lives of young children.

CAROLINE BATH AND JUDITH ENRIQUEZ-GIBSON, Liverpool John Moores University, United Kingdom

e-citizenship in kindergarten

MARINA SOUNOGLU, University of Thessaly, Greece

Integrating Information and Communication Technologies (ICT) into Early Childhood Education (ECE): Challenges for effective implementation

NADA MOHAMMED ABUOUF HAMMED, King Abdul Aziz University, Saudi Arabia

D/ 25

CHILDREN'S INTERACTIONS WITH OBJECTS, TECHNOLOGIES AND SPACES

Individual Papers

Conference Centre Level 1, Zeus West

CHAIR: ELSE CATHRINE MELHUUS

University of Agder; department of education, Norway

**Materiality through playthings in kindergartens; how human and non-human entities
interplay in places for play**

ELSE CATHRINE MELHUUS, University of Agder, Department of Education, Norway

Kindergarten rules and space

LISBETH SKRELAND, University of Agder, Norway

**Exploring children's creative play with traditional and technological construction
resources**

LORNA ARNOTT, DEIRDRE GROGAN AND PAULINE DUNCAN, University of Strathclyde,
United Kingdom

TUESDAY 9TH SEPTEMBER, 2014

SYMPOSIUM SET E: 12:00 – 13:30

E/ 1

LEADERSHIP FOR LEARNING 1: ECEC'S IN NORWAY: ORGANIZATIONAL CONTEXTS FOR LEARNING

Self-organised Symposium

Terra Building Level 0, New Hall 1

CHAIR: YNGVE SKJÆVELAND

Queen Maud University College, Norway

The implementation of ECECs as learning organizations in Norway in a political context

YNGVE SKJÆVELAND, Queen Maud University College, Norway

Directors' work with children's learning in ECECs as learning organizations

KJELL AAGE GOTVASSLI, Nord-Trøndelag University College, Norway

Professionalism in ECEC institutions

KJETIL BØRHAUG, University of Bergen, Norway

E/ 2

KINDERGARTEN PRACTICES AS SOCIAL ACTIONS AND REACTIONS

Self-organised Symposium

Terra Building Level 0, New Hall 2

CHAIR: MAI BRIT HELGESEN

Uit Norges Arktiske Universitet, Norway

Acceptance and exclusion among children

MAI BRIT HELGESEN, Uit Norges Arktiske Universitet, Norway

Language practices in a Sami kindergarten in Norway

CAROLA KLEEMANN, UiT The Arctic University of Norway, Norway

Governing the bodies in kindergarten through micro techniques of power

GØRIL FIGENSCHOU, UiT The Arctic University of Norway, Norway

E/ 3

OUTDOOR PLAY AND LEARNING: NATURE AND SUSTAINABILITY

Self-organised Symposium

Terra Building Level 0, New Hall 3

CHAIR: EVA ÄRLEMALM-HAGSÉR

Mälardalen University, Sweden

Children's self-induced play outdoor and in nature

MERETE LUND FASTING, University of Agder, Norway

Encounters in the outdoor environment – understandings and practices from the Swedish preschool

EVA ÄRLEMALM-HAGSÉR, Mälardalen University, Sweden

Connecting young children with nature: An assessment of early childhood centres

KRISTI LEKIES, Ohio State University, United States

E/ 4

INNOVATIONS USING VIDEO REFLECTION AND PARENT-PRACTITIONER RESEARCH TO

IMPROVE PRACTICE IN ECE

Self-organised Symposium

Terra Building Level 0, New Hall 4

CHAIR: KATE HAYWARD

Pen Green Research Base, United Kingdom

Talking friends: a case study on children's common home language and friendships in a UK nursery school

KATE HAYWARD AND LEANNE JOHNSTON, Pen Green Research, Development and Training Base, United Kingdom

Working more effectively with disadvantaged two-year-olds and their families: the impacts of a national research; facilitation and support project.

ANDREA LAYZELL AND MICHELLE MCCABE, Pen Green Research, development and training base, United Kingdom

Understanding decision-making in two year-olds through parents; practitioner and researcher co-constructing multimodal interaction analysis

PENNY LAWRENCE AND HANNAH HOWE, Pen Green Research, Development and Training Base, United Kingdom

E/ 5

INCLUSIVE SERVICES FOR DIVERSE PARENTS: PERSPECTIVES OF PARENTS; PROFESSIONALS AND PROVISIONS

Self-organised Symposium

Terra Building Level 0, New Hall 5

CHAIR: MICHEL VANDENBROECK

Ghent University, Belgium

What parents in families living in poverty say about the care and education of very young children?

FLORENCE PIRARD, Liège University, Belgium

Welcoming migrant parents in ECEC services in professionals' perspectives

MARIACRISTINA PICCHIO (1), SUSANNA MAYER (1) AND LAURA CONTINI (2), (1) Institute of Cognitive Sciences and Technologies, National Research Council of Italy, Italy; (2) Municipality of Pistoia, Department of Education and Culture, Italy

ECEC and informal social support in contexts of diversity

NAOMI GEENS, Ghent University, Belgium

E/ 6

HOW TO EDUCATE UNIQUE CHILDREN IN DIVERSE EARLY LEARNING ENVIRONMENTS

Self-organised Symposium

Terra Building Pool Level, New Hall 15

CHAIR: NINA SAJANIEMI

Univeristy of Helsinki, finland

Stress and cognitive development in toddlers at day care

NINA SAJANIEMI, University of Helsinki, Finland

Children's play behavior and social competence in integrated special day care groups

ALISA ALIJOKI, EIRA SUHONEN AND MARI NISLIN, University of Helsinki, Finland

Educators' reflections on the pedagogical work in integrated special day care groups

MARI NISLIN, EIRA SUHONEN, HENRI PESONEN, AND NINA SAJANIEMI, University of Helsinki, Finland

E/ 7

HOW TO BECOME PROFESSIONAL? VIEWS ON REFLECTION; PROFESSIONAL JUDGEMENT
AND PARTICIPANT OBSERVATION

Self-organised Symposium

Terra Building Pool Level, New Hall 7

CHAIR: ANNA RIGMOR MOXNES

Buskerud and Vestfold University College, Norway

The conditions of reflection in early childhood teacher education

ANNA RIGMOR MOXNES, Buskerud and Vestfold University College, Norway

Professional judgement in the pedagogical work of kindergarten teachers

LIV TORUNN EIK, Buskerud and Vestfold University College, Norway

Participant observation as an approach to working with children; space and materiality

SOLVEIG NORDTØMME, Buskerud and Vestfold University College, Norway

E/ 8

HOW DO 'WE' SUPPORT 'THEIR' PLAY? AN EXPLORATION OF ADULT APPROACHES TO
SUPPORTING CHILDREN'S PLAY

Self-organised Symposium

Terra Building Pool Level, New Hall 8

CHAIR: MANDY ANDREWS

Plymouth University, United Kingdom

Them and us - Practitioner understandings of play

MANDY ANDREWS, Plymouth University, United Kingdom

Is play free? Let the child play freely!

EVA KOVACSNE BAKOSI, University of Debrecen Faculty of Child and Adult Education,
Hungary

The relationship between spontaneous play and play needs

SÁNDOR PÁLFI AND MOLNÁR BALÁZS, Faculty of Child and Adult Education, University of
Debrecen, Hungary

E/ 9

GRAPHICAL SYMBOLS AS CONTENT IN EARLY CHILDHOOD EDUCATION

Self-organised Symposium

Terra Building Pool Level, New Hall 9

CHAIR: MARIA MAGNUSSON

Linnaeus University, Sweden

Sign of knowledge. The process of learning graphical symbols.

MARIA MAGNUSSON, Linnaeus University, Sweden

On the relationship between theories of literacy; the learning child and research outcomes

ANDERS ARNQVIST, Karlstad University, Sweden

Longitudinal pattern of invented spelling development and its relationship to children's linguistic foundations in preschool

HILDE HOFSLUNDSNGEN (1) AND BENTE ERIKSEN HAGTVET (2), (1) Sogn og Fjordane University College, Norway; (2) University of Oslo, Norway

E/ 10

EXAMINING PRESCHOOL AND HOME THROUGH SOCIAL INTERACTION II

Self-organised Symposium

Terra Building Pool Level, New Hall 10

CHAIR: POLLY BJÖRK-WILLÉN

Department of social and welfare studies, Sweden

Newly arrived children's communicative tools: A study on children's interaction in Swedish preschool context

ELLINOR SKAREMYR, Karlstad University, Sweden

Play formulations in children's planning of peer group activities

JAKOB CROMDAL, Section for Educational Practice, Sweden

Transformation of children's language use in Swedish preschool halls

POLLY BJÖRK-WILLÉN, Department of Social and Welfare studies, Sweden

E/ 11

MULTIMEDIA IN PRESCHOOL

Individual Papers

Terra Building Pool Level, New Hall 11

CHAIR: JANE O'CONNOR

Birmingham City University, United Kingdom

Multimedia in preschool: An additional opportunity towards equal opportunities in education

GREET DECIN, KHLeuven, Department of Teacher Training, Belgium

Technobabies: Very young children's use of touchscreen technology

JANE O'CONNOR, Birmingham City University, United Kingdom

How to select developmentally appropriate iPad applications and computer programs for young children?

WEI-YING HSIAO, University of Alaska Anchorage, United States

E/ 12

DIGITAL CHALLENGES: GAMING, LEADERSHIP

Individual Papers

Terra Building Pool Level, New Hall 12

CHAIR: ROSIE WALKER

University of Worcester, United Kingdom

Online play spaces - Demonisation of technology in the early years?

MICHELLE ROGERS, University of Worcester, United Kingdom

«Tracing leadership» How does the head of the kindergarten influence change and development; in processes of introducing iPads in three Norwegian kindergartens?

TOVE LAFTON, Oslo and Akershus University College of Applied Sciences, Norway

E/ 13

DEVELOPING KNOWLEDGE IN SCIENCE AND MATHS

Individual Papers

Terra Building Pool Level, New Hall 14

CHAIR: JANE MURRAY

The University of Northampton, United Kingdom

Do we trust the process? Learning in preschool

KARIN ALNERVIK AND MONICA NILSSON, Höskolan För Lärande Och Kommunikation i Jönköping, Sweden

The use of ICT in kindergarten for teaching subtraction based on realistic mathematics education

NICHOLAS ZARANIS, University of Crete, Greece

Teaching evaporation in preschool education: do teachers implement contemporary recommendations?

PARASKEVI KAVALARI, DOMNA-MIKA KAKANA AND VASILIA CHRISTIDOU, University of Thessaly, Greece

E/ 14

PROFESSIONAL IDENTITIES

Individual Papers

Conference Centre Level 0, Minos South

CHAIR: BOB PERRY

Charles Sturt University, Australia

Kindergarten student teachers' ideas of becoming preschool teacher profession

ANNELI NIIKKO AND RIITTA KORHONEN, The University of Eastern Finland, Finland, The University of Turku, Finland

Two support staff work life stories: listening to understand

INÊS CÂMARA, Aga Khan Foundation, Portugal

The development of teachers' professional identity: the role of their pre-service and in-service education.

VASSILIS TSAFOS AND ALEXANDRA ANDROUSSOU, National and Kapodistrian University of Athens, Greece

E/ 15

EARTHQUAKES, MAGNETISM AND BUOYANCY: EXPLORING ECE SCIENCE

Individual Papers

Conference Centre Level 0, Minos North

CHAIR: DORTE LE COQ

Randers Kommune, Denmark

Young children's ideas about earthquakes: shaping a learning environment in Kindergarten

MARIA-ELENI CHACHLIOUTAKI AND MARIA KAMPEZA, University of Patras, Department of Educational Sciences and Early Childhood Education, Greece

Learning about buoyancy or learning about.. what..? Conducting science sessions in a Swedish preschool practice.

JONNA LARSSON, IPKL, University of Gothenburg, Sweden

Teaching magnetism to preschool children with and without use of ICT. ICT use is not a panacea

MICHAIL KALOGIANNAKIS, University of Crete - Department of Preschool Education, Greece

E/ 16

SCIENTIFIC INQUIRY: INTERNATIONAL AND HISTORICAL PERSPECTIVES

Individual Papers

Conference Centre Level 0, Minos East

CHAIR: ALMA FLEET

Institute of Early Childhood, Macquarie University

Promoting scientific inquiry through cross-age peer-tutoring learning environments

HILDEGARD URBAN-WOLDRON, University College for Teacher Education Lower Austria, Austria

The play with physics experiments in the kindergarten and the preschool teacher students' reflections concerning these

MERETE ØKLAND SORTLAND, Stord/Haugesund University College, Norway

Research trends in early childhood science education in the last decade: An international perspective

ZIŞAN GÜNER ALPASLAN and JALE ÇAKIROĞLU, Middle East Technical University, Turkey

E/ 17

ECE AND HEALTHY DIET

Individual Papers

Conference Centre Level 0, Danae

CHAIR: ESTELLE MARTIN

University of East London, United Kingdom

Healthy diet patterns in preschool children: the effect of the educational programme

ANGELIKI PAPANGELI, Mediterranean College, Greece

Nutritional habits of preschoolers

ELVAN ŞAHİN ZETEROĞLU, Uludağ University, Turkey

E/ 18

TEACHERS' DECISION-MAKING, INVOLVEMENT AND PARTICIPATION

Individual Papers

Conference Centre Level 0, Europa

CHAIR: ANNE GREVE

Oslo and Akershus University College of Applied Science, Norway

Teacher directed practice: Legitimated; marginalised and silenced

ANNA KILDERRY, Deakin University, Australia

Teachers' participation in children's dramatic play in Norwegian kindergartens

ANNE GREVE AND KNUT OLAV KRISTENSEN, Oslo and Akershus University College of Applied Science, Norway

Teachers' involvement in children's free play: A phenomenological study

SELDA ARAS, TED University, Turkey

E/ 19

CHALLENGING BEHAVIOUR IN ECE

Individual Papers

Conference Centre Level 0, Leda

CHAIR: JAN PEETERS

VBJK, Belgium

A child with challenging behavior in kindergarten: Parents' narratives of their child.

ERJA RAUTAMIES, University of Jyväskylä, Finland

Korean early childhood educators' social and emotional strategies to address challenging Behaviors based on factor analysis of Teaching Pyramid Observation Tool (TPOT).

JUNG DAE-HYUN and HEO KAY, ChongShin Univ., Korea (South)

Does participation in child care affect problem behavior in primary school

MASA VIDMAR, Educational Research Institute, Slovenia

E/ 20

STRATEGIES FOR CHALLENGING BEHAVIOUR

Individual Papers

Conference Centre Level 0, Aphrodite

CHAIR: LORNA ARNOTT

University of Strathclyde, United Kingdom

“Punishment and reward” vs quality in adult-child relationship? A study of pedagogical leaders' supportive behavior practices in kindergarten.

INGRID MIDTEIDE LØKKEN (1) and MARIANNE TORVE MARTINSEN (2), (1) Buskerud and Vestfold University College, Norway, (2) Telemark University College, Norway

Exclusion within inclusive settings and inclusion within exclusive settings: From a study of young African-American boys considered at-risk of having ADHD

KYUNGHWA LEE AND JAEHEE KWON, University of Georgia, United States

Investigate the strategies that preschool and primary school teachers use in order to prevent aggressive behaviors in classes

MERAL TANER DERMAN, Uludag University Education Faculty, Turkey

E/ 21

EECERA ETHICAL CODE FOR EARLY CHILDHOOD RESEARCHERS

Individual Papers

Conference Centre Level 0, Artemis

CHAIR: CHRIS PASCAL

CREC, UK

EECERA Ethical code for Early childhood Researchers

CHRIS PASCAL (1), TONY BERTRAM (1), JULIA FORMOSINHO (2), MARGY WHALLEY (3), COLLETTE GRAY (4), (1) CREC, United Kingdom; (2) Childhood Association and Portuguese Catholic University, Portugal; (3) Pen Green Research, Development and Training Base, United Kingdom; (4) Stranmillis University, United Kingdom

E/ 22

PUBLIC/ PRIVATE FUNDING AND CHILDCARE MARKETS

Individual Papers

Conference Centre Level 0, Athena

CHAIR: MARY JANE MORAN

The University of Tennessee, United States

Needs-based funding of preschools by city districts: 'targeted within universal'?

NINA HOGREBE, Westfälische Wilhelms-Universität, Germany

Comparing parents beliefs about Private and Funded Child Care (CC)

MARINA FUERTES, Centro de Psicologia da Universidade do Porto, Portugal

US Head Start teachers challenge the status quo of "best practice"

MARY JANE MORAN, The University of Tennessee, United States

E/ 23

PLAY AND NARRATIVES

Individual Papers

Conference Centre Level 1, Secretariat 1

CHAIR: BABS ANDERSON

Liverpool Hope University, United Kingdom

An ethnographic account of children's engagement in play

BABS ANDERSON AND ALEX OWEN, Liverpool Hope University, United Kingdom

Australian children talking about play

DESLEY JONES (1), SUSAN DANBY (2), (1) Ballymore Kindergarten and Preschool, Australia;
(2) Queensland University of Technology, Australia

Go and play says the green light! Promoting children's sense of belonging through narrative practices in day care centre

ELINA VILJAMAA AND JAANA JUUTINEN, University of Oulu, Finland

E/ 24

PROMOTING PHYSICAL ACTIVITY IN ECEC

Individual Papers

Conference Centre Level 1, Zeus East

CHAIR: SÍLVIA BLANCH

Universitat Autònoma de Barcelona, Spain

Effects of systematic physical activity promotion in preschools and parental behaviour on children's health resources

ELENA STERDT, Magdeburg-Stendal University of Applied Sciences, Germany

How does the environment and adult's involvement affect Physical Activity Play?

HEID OSNES AND HILDE NANCY SKAUG, Oslo and Akershus University College of Applied Sciences, Norway

Examination of physical properties of learning centres in early childhood education institutions

ŞEKER PERIHAN TUĞBA (1), FATMA ALİSİNANOĞLU (2), BAŞKAL RANA(2), ERDEM SERAP(2) AND KARAHALILOĞLU GÖZDE (2) , (1) Uşak University, Turkey; (2) Gazi University, Turkey

E/ 25

DEALING WITH SENSITIVE TOPICS IN ECE

Individual Papers

Conference Centre Level 1, Zeus West

CHAIR: MAELIS KARLSSON LOHMANDER

University of Gothenburg; Department of Education; Communication and Learning, Sweden

Sex education in early childhood: A study to examine the sociocultural and Islamic perspective towards its importance in the Kingdom of Saudi Arabia

AMAL BANUNNAH, University of Sheffield, the United Kingdom and University of Umm Al-Qura, the Kingdom of Saudi Arabia

A cognitive approach on how children construct and understand the concept of death as a scientific knowledge

GHADA ZAMKA, University of Hull, United Kingdom

Child protection – was further vocational training helpful to qualify kindergarten teachers?

SANDRA FRISCH AND FRANZISKA JASCHINSKY, Martin Luther University Halle-Wittenberg, Germany

TUESDAY 9TH SEPTEMBER, 2014

SYMPOSIUM SET F: 14:30 – 16:00

F/ 1

GENDER AND PROFESSIONAL DEVELOPMENT IN ECEC

Self-organised Symposium

Terra Building Level 0, New Hall 1

CHAIR: KARI EMILSEN

Queen Maud University College of Early Childhood Education, Norway

Male early childhood teachers' stories about their challenges their first year in the profession

LEIF ASKLAND, Oslo and Akershus University College of Applied Sciences, Norway

The child care centre as a workplace both for women and men

BERNHARD KOCH, University of Innsbruck, Austria

Comparing female and male ECE workers in a standardized pedagogical situation. Final results of the German "Tandem-Study"

HOLGER BRANDES, MARKUS ANDRÄ, WENKE RÖSELER AND PETRA SCHNEIDER-ANDRICH, Evangelische Hochschule Dresden, Germany

F/ 2

FAMILY DAY CARE IN GERMANY - NECESSARY STEPS TOWARDS QUALITY AND CONTINUITY

Self-organised Symposium

Terra Building Level 0, New Hall 2

CHAIR: NINA WEIMANN-SANDIG

German Youth Institute, Germany

Childminding and public welfare – A slippery road between early education and social work

GABRIEL SCHOYERER, German Youth Institute, Germany

Childminders as Employees – The gap between social security and the development of a profession

NINA WEIMANN-SANDIG, German Youth Institute, Germany

Basic training of childminders redesigned - First steps to pave the way towards recognition of competences in vocational education

LUCIA SCHUHEGGER, German Youth Institute, Germany

F/ 3

DIGITAL KNOWLEDGE OF ECE TEACHERS AND PARENTS

Individual Papers

Terra Building Level 0, New Hall 3

CHAIR: MICHELLE ROGERS

University of Worcester, United Kingdom

The difficulty of coordinating perspectives in young children's activities with tablet computers in preschool education

MALIN NILSEN, Institution of education, communication and learning, University of Gothenburg, Sweden

Digital literacy - the knowledge and wisdom in pre-school teacher education

MARGRETHE JERNES, Department for pre-school teacher education, Norway

Digital story tellers - The issues of social networking for children

MICHELLE ROGERS, University of Worcester, United Kingdom

F/ 4

EXAMINING PRESCHOOL AND HOME THROUGH SOCIAL INTERACTION

Self-organised Symposium

Terra Building Level 0, New Hall 4

CHAIR: POLLY BJÖRK-WILLÉN

Linköping University, ISV, Sweden

The educational practice of preschool in interaction

SARA DALGREN, Institution of social and welfare studies, Sweden

Multimodal interaction: How social and material modes participate and contribute to interaction between children and an interactive board in preschool.

SARA HVIT, Jon Koping University, Sweden

The social organization of family practices with digital technologies

SUSAN DANBY, Queensland University of technology, Australia

F/ 5

EXAMINATION OF CONCEPTS OF SCHOOL READINESS AMONG PARENTS AND EDUCATORS.

Self-organised Symposium

Terra Building Level 0, New Hall 5

CHAIR: NÓIRÍN HAYES

Dublin Institute of Technology, Ireland

Findings of a national research study exploring the concepts of school readiness

DEIRDRE BREATNACH, Mary Immaculate College, Ireland

School readiness in the Irish context

PATSY STAFFORD, National University of Ireland, Ireland

Examination of concepts of school readiness among parents and educators: Conclusions

SIOBHAN KEEGAN, Dublin Institute of technology, Ireland

F/ 6

EVALUATION OF THE EARLY CHILDHOOD EDUCATION IN GREECE: RESULTS FROM THE PILOT STUDY OF THALES EARLY-Q PROJECT.

Self-organised Symposium

Terra Building Pool Level, New Hall 15

CHAIR: EVRIDIKI ZACHOPOULOU

Alexander Technological Educational Institute of Thessaloniki, Greece

Quality in Greek early childhood education classrooms

ELIANA BHERING (1), MICHAEL GLÜER (2), PANAYOTA Y. MANTZICOPOULOS (3), (1)

Fundação Carlos Chagas, Brazil; (2) University of Bielefeld, Germany; (3) Purdue University, United States

Evaluating the quality of Greek early childhood education environments with the Early Childhood Environment Rating Scale – Extension (ECERS-E): Results from the pilot study of the “EarlyQ” project*

ATHANASIOS GREGORIADIS (1), VASILIS GRAMMATIKOPOULOS (2), AND NIKOLAOS TZAVIDIS (3), (1) Aristotle University, Greece; (2) University of Crete, Greece; (3) University of Southampton, United Kingdom

Using “Movement-Play” scale in early childhood education in Greece

EVRIDIKI ZACHOPOULOU (1), OLGA KOULI (2), NIKOS TSIGILIS (3), (1) Alexander

Technological Educational Institute of Thessaloniki, Greece; (2) Democritus University of Thrace, Greece; (3) Aristotle University of Thessaloniki, Greece

F/ 7

ECEC SETTINGS AS AN ARENA FOR STAFF DEVELOPMENT: SECURING QUALITY

Self-organised Symposium

Terra Building Pool Level, New Hall 7

CHAIR: MARIT GRANHOLT

Oslo and Akershus University college of applied sciences, Norway

ECEC settings as a learning environment in ECTE

KAREN MARIE EID KAARBY, Oslo and Akershus University College of Applied Sciences, Norway

ECEC as a 'learning arena' for students: developing a teacher identity

ANNE FURU, MARIT GRANHOLT AND KAREN MARIE EID KAARBY

Oslo and Akershus University College of Applied Sciences, Norway

What characterizes students' learning when in the environment of a Kindergarten?

MARIT GRANHOLT, KAREN MARIE EID KAARBY AND ANNE FURU, Oslo and Akershus University College of Applied Sciences, Norway

F/ 8

EARLY CHILDHOOD SCIENCE EDUCATION; RESEARCH METHODOLOGY AND FINDINGS OF FIELDWORKS

Self-organised Symposium

Terra Building Pool Level, New Hall 8

CHAIR: MICHAIL KALOGIANNAKIS

University of Crete, Greece

The diversity of science activities in Swedish preschools

BODIL SUNDBERG (1) AND CHRISTINA OTTANDER (2), (1) Örebro University, School of Science and Technology, Sweden, (2) Umeå University, Sweden

Enabling creativity in early years science and mathematics education

ESME GLAUERT (1) AND FANI STYLIANIDOU (2), (1) Institute of Education, University of London, United Kingdom, (2) Ellinogermaniki Agogi, Greece

Analysing preschool teachers' talk about science activities: focusing perceptions of science for preschool from two different analytical perspectives

KARIN DUE (1), BRITT TELLGREN (2) AND SOFIE ARELJUNG (3), (1) Department of Science and Mathematics, Sweden, (2) Örebro University, Sweden, (3) Umeå University, Sweden

F/ 9

EARLY CHILDHOOD EDUCATION: THE RIGHT TO CITIZENSHIP PRACTICES...

Self-organised Symposium

Terra Building Pool Level, New Hall 9

CHAIR: MARISTELA ANGOTTI

Faculdade de Ciencias E Letras, UNESP, Brazil

From utopia to reality; the right to citizenship practices : Early Childhood Education

MARISTELA ANGOTTI, Faculdade de Ciencias E Letras, UNESP, Brazil

Progress in the promotion of family support to protect the rights of children

MARIA ANTONIA RIERA JAUME AND MARIA FERRER RIBOT, University of Balearic Islands, Spain

Child right in early education to ludic actions

MARIA DO CARMO MONTEIRO KOBAYASHI, São Paulo State University, Brazil

F/ 10

DEVELOPING ECE PRACTITIONERS

Individual Papers

Terra Building Pool Level, New Hall 10

CHAIR: VICTORIA WHITINGTON

University of South Australia, Australia

Building up a personality - a comparison between vocational school education and university based vocational education of early childhood teachers

STEPHANIE CONEIN, JANNE FENGLER AND ALEXANDER RÖHLER, Alanus University of Arts and Social Sciences, Germany

Educators' views on their study of brain development in the early years

VICTORIA WHITINGTON, University of South Australia, Australia

Creativity and motivation in Early Childhood Teacher-education

GRETE SKJEGGESTAD MEYER (1) AND MARGARETH EILIFSEN (2), (1) NLA University College, Norway; (2) Bergen University College, Norway

F/ 11

CREATIVITY: MUSIC, WRITING AND DRAMATIC PLAY IN ECE

Individual Papers

Terra Building Pool Level, New Hall 11

CHAIR: FAYE STANLEY

Wolverhampton university, United Kingdom

Influence of dramatic play in the development of playfulness.....

ASPASIA PANAGIOTAKI, Department of Preschool Education, Greece

Communicative musicality: rhythmical imitations in mothers - infants interactions.

DIMITRIS ANTONAKAKIS, University of Crete, Preprimary Education Department, Greece

Early childhood teachers writing practices: Prevalence and association with children's writing development

GARY BINGHAM (1), HOPE GERDE (2), ZEHRA OZTURK (1) AND MARGARET QUINN (1), (1) Georgia State University, United States; (2) Michigan State University, United States

F/ 12

MULTICULTURALITY AND DIVERSITY IN PRESCHOOL

Individual Papers

Terra Building Pool Level, New Hall 12

CHAIR: SUE GASCOYNE

Play to Z Ltd, United Kingdom

Re-examining intercultural programs in the Greek educational system

EVAGGELIA KALERANTE AND THEODORE ELEFThERAKIS, University of Crete, Greece

Diversity and participation in preschool

SUSAN CATHERINE LYDEN, Buskerud & Vestfold University College, Norway

Integrated approach to ECEC and integration within education: Two distinct movements

LENIRA HADDAD, Federal University of Alagoas, Brazil

F/ 13

LINGUISTIC AND CULTURAL DIVERSITY

Individual Papers

Terra Building Pool Level, New Hall 14

CHAIR: ROSE DRURY

The Open University, United Kingdom

Room for all? Literacy in multicultural groups in kindergarten

ANNE ØINES, Buskerud and Vestfold University College, Norway

Linguistic diversity - what languages and which children?

GUNHILD ALSTAD, Hedmark University College, Norway

Ethnography of an early years teacher - superdiversity in a London nursery class

ROSE DRURY (1) AND LEENA ROBERTSON (2), (1) The Open University, United Kingdom; (2) Middlesex University, United Kingdom

F/ 14

USING OBJECTS, DRAWINGS AND STORY-TELLING TO FACILITATE DIALOGUE WITH YOUNG CHILDREN AND THEIR FAMILIES

Individual Papers

Conference Centre Level 0, Minos South

CHAIR: EDDIE MCKINNON

Pen Green Research; Development and Training Base, United Kingdom

Telling and re-telling stories: The use of narrative and drawing in a group intervention with parents and children in a remote Aboriginal community

CAROLIN STOCK (1), YOMEI JONES (1) AND SARAH MARES (2), (1) Menzies School of Health Research, Australia; (2) Psychiatrist, Australia

Preschool teacher perceptions: Where to go from here with the persona dolls approach

EBRU AKTAN ACAR, Çanakkale Onsekiz Mart University, Turkey

The relationship between divorced or non-divorced parent's parental acceptance-rejection perception and 5-6 aged children's family perception on their drawings

PINAR BAĞÇELI KAHRAMAN, HANDAN ASUDE BAŞAL AND RABIA ÖZEN, Uludag University, Turkey

F/ 15

ART AND DRAMATIC PLAY USED TO DEVELOP IDEAS OF DEMOCRACY IN ECE

Individual Papers

Conference Centre Level 0, Minos North

CHAIR: BEVERLEY NIGHTINGALE

University Campus Suffolk, United Kingdom

Teachers' use of performativity as a means to increase democratic practices in Early Childhood Education

ANNE LISE NORDBØ, Buskerud and Vestfold University College, Norway,

Dramatic play and empathy in early childhood

ELENI KANIRA, Birmingham City University, United Kingdom

Emotions Greek generalist preschool teachers experience while teaching through the arts

MARINA SOTIROPOULOU - ZORMPALA, University of Crete, Greece

F/ 16

CULTURAL DIVERSITY AND INCLUSION

Individual Papers

Conference Centre Level 0, Minos East

CHAIR: EVA LALOUMI-VIDALI

ALEXANDER TECHNOLOGICAL EDUCATIONAL INSTITUTE of Thessaloniki, Greece

Inclusive play in culturally diverse early childhood settings and the role of the teacher

EVA LALOUMI-VIDALI AND CHRISTINA MEGALONIDOU, Alexander Technological Educational Institute of Thessaloniki, Greece

Children from ethnic minorities also need a "ramp" to climb up the ladder of success: the need for positive action in the pursuit of justice

NADA TURNSEK, Faculty of Education, University of Ljubljana, Slovenia

Diversity and inclusion in Norwegian ECEC settings: How to recognize the total competence of individuals?

TORA KORSVOLD, Queen Maud University College of Early Childhood Education (QMUC), Norway

F/ 17

DIVERSE METHODS OF CAPTURING WELL-BEING, EMPATHY AND "EMOTIONAL ROOTS"

Individual Papers

Conference Centre Level 0, Danae

CHAIR: COLETTE TAIT

Pen Green Research; Development and Training Base, United Kingdom

The influence of the child-parent relationship on empathy developing of children of preschool and early-school age

TATIANA GORIATCHEVA, Moscow State University of Psychology and Education, Russia

Emotional roots: what impact has it had?

COLETTE TAIT

Pen Green Research, Development and Training Base, United Kingdom

Children's subjective well-being in ECEC: a method of capturing children's own experience of participation and well-being

ELLEN BEATE HANSEN SANDSETER AND MONICA SELAND, Queen Maud University College of Early Childhood Education, Norway

F/ 18

EXCEPTIONAL CHILDREN AND "SPECIAL" PROGRAMMES

Individual Papers

Conference Centre Level 0, Europa

CHAIR: SHIRLEY ALLEN

Middlesex University, United Kingdom

The effectiveness of single test approach in identifying young potentially gifted children

ADILE GULSAH SARANLI, TED University, Turkey

Learning program of pre-school children with severe motor impairments for inclusion

MACHIKO SUZUKI AND NAOYA ITO, Kyoto University, Japan and Company Creact, Japan

Studying teaching methods; strategies and best practices at resource rooms

SOTIRIA TZIVINIKOU AND KALLIOPI PAPOUTSAKI, University of Thessaly, Greece

F/ 19

OUTDOOR PLAY & LEARNING: PHYSICAL ACTIVITY AND RISK

Self-organised Symposium

Conference Centre Level 0, Leda

CHAIR: SHIRLEY WYVER

Institute of Early childhood, Australia

Enhancing children's participation in physically active play: The role of the educator

KELLY TRIBOLET, Charles Sturt University, Australia

How does the society's safety focus influence the activities in Norwegian Early Childhood Education and Care (ECEC)?

OLE JOHAN SANDO AND ELLEN BEATE HANSEN SANDSETER, Queen Maud University College of Early Childhood Education, Norway

The Sydney Playground Project: Use of loose objects and risk reframing to improve quality of children's play

SHIRLEY WYVER, Institute of Early Childhood, Australia

F/ 20

ECE TEACHER EDUCATION: COMPETENCIES, PROFESSIONALISM AND DEVELOPMENT

Individual Papers

Conference Centre Level 0, Aphrodite

CHAIR: IOANNA PALAIOLOGOU

Canterbury Christ Church University, United Kingdom

"It is more than care but do they know it?" Early childhood studies students' voices on the role of attachment and implications for pedagogy

IOANNA PALAIOLOGOU AND MARY WOOD, Canterbury Christ Church University, United Kingdom

Expected competencies of ECE teachers: the impact of initial training

MARIA HELENA CORDEIRO, Universidade Federal da Fronteira Sul, Brazil

Indigenous perspectives in early childhood teacher education (ECTE): A matter of quality

AILIE CLEGHORN (1), LARRY PROCHNER (2), ANNA KIROVA (2) AND CHRISTINE MASSING (2), (1) Concordia University, Canada; (2) University of Alberta, Canada

F/ 21

CHILDMINDERS AND TEACHERS' PEDAGOGICAL APPROACHES TO CHILDREN (0-3YEARS)

Individual Papers

Conference Centre Level 0, Artemis

CHAIR: HELEN BILTON

University of Reading, United Kingdom

Teaching toddlers in preschool

AGNETA JONSSON, Kristianstad University, Sweden

Child minders dispositions of acting and their effects on their pedagogical work

SANDRA FRISCH, Martin Luther University Halle-Wittenberg, Germany

Tact with and without contact. The presence in professional educational relationship

TERESA GODALL CASTELL AND NURIA LORENZO, Universitat de Barcelona, Spain

F/ 22

REFLECTION, ENQUIRY AND PROFESSIONAL SPACE IN ECE

Individual Papers

Conference Centre Level 0, Athena

CHAIR: GERALDINE DAVIS

Anglia Ruskin University, United Kingdom

Personal and professional benefits of professional enquiry: a case study.

GERALDINE DAVIS AND PAULETTE LUFF, Anglia Ruskin University, United Kingdom,

Constructions of the teacher professional space in ECE in Finland; Estonia and Sweden

PÄIVI KUPILA (1), ANETTE SANDBERG (2), KIRSTI KARILA (1) AND AINO UGASTE, (1)
University of Tampere, Finland; (2) Mälardalens Högskola, Sweden; (3) Tallinn University,
Estonia

Situated & collaborative teacher inquiry with post-structuralist and cross-national provocations

ROBYN BROOKSHIRE, University of Tennessee Knoxville, United States

F/ 23

PARENT PARTICIPATION STRATEGIES

Individual Papers

Conference Centre Level 1, Secretariat 1

CHAIR: SALLY SMITH

Parents Early Education Partnership (PEEP), United Kingdom

An evaluation of the Letterbox Club Pilot in Scotland: Perceptions of children and carers.

MOIRA LESLIE AND ANDREW HANCOCK University of Edinburgh, United Kingdom

What's the use of ORIM

SALLY SMITH, Parents Early Education Partnership (PEEP), United Kingdom

Family literacy measures as predictors of parent-to-child speech

URŠKA FEKONJA-PEKLAJ, LJUBICA MARJANOVIČ-UMEK, SIMONA KRANJC AND GREGOR SOČAN, University of Ljubljana, Slovenia

F/ 24

DEVELOPING PEDAGOGICAL PLACES AND SPACES

Individual Papers

Conference Centre Level 1, Zeus East

CHAIR: LINDA SHAW

Entrust, United Kingdom

Feeling good in places and with people: in the garden and in the atelier

ANNASTELLA GAMBINI, PIERA BRAGA AND SUSANNA MANTOVANI, University of Milano-Bicocca, Italy

Place pedagogy in practices and curriculums - assemblages at work

ASLAUG ANDREASSEN BECHER, Oslo and Akershus University College, Norway

What can the time-space paths of children tell about pedagogical environment of ECEC?

RAIJA RAITTILA, University of Jyväskylä, Finland

TUESDAY 9TH SEPTEMBER, 2014

SYMPOSIUM SET G: 16:30 – 18:00

G/ 1

DISCOVERING THE STRENGTHS IN DIVERSITY

Self-organised Symposium

Terra Building Level 0, New Hall 1

CHAIR: RENATE ZIMMER

University of Osnabrueck, Germany

Together we are strong: fostering personal and interpersonal resilience factors in early childhood by movement experience

ELKE HABERER, University of Osnabrück, Germany

BASIK - an innovative approach of language observation

NADINE MADEIRA FIRMINO, STEFANIE RIEGER AND RENATE ZIMMER, University of Osnabrück, Germany

Interactions in (agemixed) groups of daycare-centres – observe; document and interpret them

STEFANIE RIEGER, NADINE MADEIRA FIRMINO, Nifbe Forschungsstelle Bewegung und Psychomotorik, Germany

G/ 2

DILEMMAS IN EARLY YEARS CURRICULA

Self-organised Symposium

Terra Building Level 0, New Hall 2

CHAIR: BART DECLERCQ

Centre for Experiential Education, Belgium

Curriculum and quality: parental involvement in nine countries

JEROEN JANSSEN, Ghent University, Belgium

Developmental domains in curricula. The dilemma between an holistic approach and analytic descriptions

BART DECLERCQ, MIEKE DAEMS, CHARLOTTE VAN CLEYNENBREUGEL AND FERRE LAEVERS, Centre for Experiential Education [C-ExE], Leuven University, Belgium

Self –regulation in the Early Years Foundation Stage in England

HELEN MOYLETT AND NANCY STEWART, Early Learning Consultancy, United Kingdom

G/ 3

DEVELOPING PROFESSIONAL IDENTITIES OF EARLY CHILDHOOD STUDENT TEACHERS

Self-organised Symposium

Terra Building Level 0, New Hall 3

CHAIR: DAVID BRODY

Efrata College of Education, Israel

The contribution of the digital portfolio to understanding the professional identity of ECEC student teachers

RONIT BEN (1), MORDECAI DEMRI BEN ARI (2) AND RUTI NEEMAN (2), (1) Hamo, Israel; (2) Efrata College of Education, Israel

How early childhood student teachers view their developing professional identity

SHARON KAPLAN BERKLEY AND AVIGAIL FREEDMAN, Efrata College of Education, Israel

The role of professional identity in mediation in science activities among pre-service teachers

YAARA SHILO, Efrata College of Education, Israel

G/ 4

CHILDREN'S PERSPECTIVES ON LEARNING – A COMPARATIVE STUDY IN

Self-organised Symposium

Terra Building Level 0, New Hall 4

CHAIR: STIG BROSTRÖM

Aarhus University, Institut of Education (DPU), Denmark

Danish and Swedish preschool-children's view on their own learning and participation

INGE JOHANSSON (1), ANETTE SANDBERG (2), STIG BROSTRÖM (3) AND THORLEIF FRØKJÆR (4), (1) Department of Child and Youth Studies, Sweden; (2) Mälardalens Högskola, Sweden; (3) Aarhus University, Denmark; (4) University College Capital, Denmark

Estonian preschool-children's view on their own learning

MAIRE TUUL, Tallinn University, Estonia

Children's view on learning - German Data

CHRISTA KIEFERLE (1), ANJA SEIFERT (2) AND ANGELA ROTH (1), (1) State Institute of Early Childhood Research, Germany; (2) University of Education, Ludwigsburg, Germany

G/ 5

CHILDREN AS ACTORS OF ECEC-SYSTEMS AND PROGRAMMES

Self-organised Symposium

Terra Building Level 0, New Hall 5

CHAIR: SABINE BOLLIG

University of Luxembourg, Luxembourg

Children as daily border crossers – children’s transitional practices as their contribution to the everyday accomplishment of ECEC Systems

SABINE BOLLIG, University of Luxembourg, Luxembourg

The contribution of children to learning as an observable phenomenon in kindergarten

MARC SCHULZ, University of Siegen, Germany

Performing day care childhoods: children as actors of their differential care arrangements

SYLVIA NIENHAUS, University of Luxembourg, Luxembourg

G/ 6

ASSESSMENT AND PLANNING; TE WHARIKI IN ACTION: PERSPECTIVES FROM AOTEAROA
NEW ZEALAND

Self-organised Symposium

Terra Building Pool Level, New Hall 15

CHAIR: WENDY LEE

Educational Leadership Project, New Zealand

Designing for continuity: recontextualising planning - Te aromatawai me te ako: Motukore

WENDY LEE, Educational Leadership Project, New Zealand

Children contributing to their own assessment -Ngā huanga tamariki ki tō rātou aromatawai

GILLIAN FITZGERALD, Educational Leadership Project, New Zealand

Collaborative communities of learners and teachers: Waiho i te toipoto; kua i te toiroa

LORRAINE SANDS, Educational Leadership Project, New Zealand

G/ 7

ASSESSMENT AND EVALUATION: TOWARDS AN ETHICAL PRAXIS

Self-organised Symposium

Terra Building Pool Level, New Hall 7

CHAIR: JÚLIA FORMOSINHO

Childhood Association and Portuguese Catholic University, Portugal

Assessment and evaluation: starting with paradigmatical issues

JÚLIA FORMOSINHO (1) AND CHRIS PASCAL (2), (1) Childhood Association and Portuguese Catholic University, Portugal; (2) CREC, United Kingdom

How do i come out of the belly of my mother? Children teaching adults about key issues of assessment and learning

JULIA FORMOSINHO (1), ANDREIA LIMA (2) AND JOANA DE SOUSA (1), (1) Childhood Association and Portuguese Catholic University, Portugal; (2) Aga Khan Foundation and Childhood Association, Portugal

The struggle for consensus on an ethical and principled child assessment instrument in a cross national study

TONY BERTRAM AND CHRIS PASCAL, CREC, United Kingdom

G/ 8

ACTION RESEARCH FOR A PARTICIPATORY AND DIALOGIC PARADIGM IN EARLY CHILDHOOD EDUCATION

Self-organised Symposium

Terra Building Pool Level, New Hall 8

CHAIR: SOFIA AVGITIDOU

University of western Macedonia, Greece

A model for supporting professional learning to enhance peer acceptance through action research

SOFIA AVGITIDOU, University of western Macedonia, Greece

Dialogic practices in early childhood education: A collaborative action research to enhance professional learning.

SONIA LIKOMITROU, University of Western Macedonia, Greece

Enhancing children's participation in decision making through professional learning

VASSILIKI ALEXIOU, University of Western Macedonia, Greece

G/ 9

ACCESSIBILITY; AFFORDABILITY; QUALITY IN ECE – A CRITICAL AND COMPARATIVE
APPROACH TO THE MARKETIZATION OF CHILDCARE IN DIFFERENT WELFARE STATES

Self-organised Symposium

Terra Building Pool Level, New Hall 9

CHAIR: JOHANNA MIERENDORFF

Martin Luther University Halle-Wittenberg, Germany

The mixed economy of child care in Luxembourg

MICHAEL-SEBASTIAN HONIG AND ANETT SCHMITZ, University of Luxembourg, Luxembourg

**The debate about commercial daycare in Germany – some theses about the interrelation
between childhood; day care; and the German “welfare market“**

JOHANNA MIERENDORFF AND MARIUS MADER, Martin Luther University Halle-Wittenberg,
Germany

Issues and challenges for childcare policy in Australia

SUE DOCKETT, Charles Sturt University, Australia

G/ 10

PERSPECTIVES ON PARENT-PROFESSIONAL PARTNERSHIPS

Individual Papers

Terra Building Pool Level, New Hall 10

CHAIR: UTE WARD

University of Hertfordshire, United Kingdom

Children’s position in the cooperation between home and day care

SUSANNA KINNUNEN, University of Oulu, Finland

**The emotional labour of early childhood practitioners during their interactions with
parents**

UTE WARD, University of Hertfordshire, United Kingdom

G/ 11

INCLUSION, PARTNERSHIPS AND SUPPORTING CULTURAL IDENTITY

Individual Papers

Terra Building Pool Level, New Hall 11

CHAIR: CLODIE TAL

Levinsky College of Education, Israel

Enhancing inclusion through systematic read- alouds in small heterogeneous groups

CLODIE TAL, Levinsky College of Education, Israel

Feeling proud: A Framework for experiences that support a child's cultural identity in the preschool classroom (Children ages 3-5)

WILMA ROBLES MELENDEZ, Nova Southeastern University, United States

G/ 12

OUTDOOR EDUCATION, PLAY AND PHYSICAL DEVELOPMENT

Individual Papers

Terra Building Pool Level, New Hall 12

CHAIR: HELEN BILTON

University of Reading, United Kingdom

The aims of early years outdoor education in England: a conceptual and empirical investigation

HELEN BILTON, University of Reading, United Kingdom

There's more to fingers than meets the eye - Understanding the potential of Children's Hands

SUE GASCOYNE, Play to Z Ltd, United Kingdom

Play as policy

KARIN LAGER, Institution of Education, Communication and Learning, Sweden

G/ 13

DEVELOPING PARENT-EDUCATOR PARTNERSHIPS

Individual Papers

Terra Building Pool Level, New Hall 14

CHAIR: KAREN WICKETT

Plymouth Institute of Education, United Kingdom

Family involvement. An analysis of the conceptions; strategies and expectations of different professionals involved with families in Early Childhood educational centres

SÍLVIA BLANCH (1), ARNAU CARETA (2) AND XAVIER GIMENO (1), (1) Universitat Autònoma de Barcelona, Spain; (2) Boqueria Espai de Supervisió (BES), Spain

Family-educator partnerships - Myth; fable and fantasy?

WENDY GOFF, Monash University, Australia

The transition to school - an opportunity (or not) to engage in dialogue

KAREN WICKETT, Plymouth Institute of Education, United Kingdom

G/ 14

PART TWO: INCLUSION AND DIVERSITY AT TIMES OF TRANSITION

Self-organised Symposium

Conference Centre Level 0, Minos South

CHAIR: LINDA MITCHELL

University of Waikato, United States

What works for families in transition to early childhood education

LINDA MITCHELL AND MARETTA TAYLOR, University of Waikato, United States

Families at the margins: mechanisms of inequality and early transition strategies to promote positive change and inclusion

HELEN MARWICK, University of Strathclyde, United Kingdom

G/ 15

LEADERSHIP PRACTICES IN ECE

Individual Papers

Conference Centre Level 0, Minos North

CHAIR: EDDIE MCKINNON

Pen Green Research; Development and Training Base, United Kingdom

Emancipatory praxis; moral leadership; advocacy and resistance in early childhood education.

EDDIE MCKINNON, Pen Green Research, Development and Training Base, United Kingdom

What kind of leadership practices will improve the capability of collaboration both in ECECs and Care Welfare Services (CWS)?

TORILL MOE, Nord-Trøndelag University College, Norway

G/ 16

GLOBAL DISCOURSE ON SOCIAL JUSTICE AND CHILDREN'S RIGHTS

Individual Papers

Conference Centre Level 0, Minos East

CHAIR: KAREN HAWKINS

Southern Cross University, Australia

Sustainable Development? Children's rights and early childhood care and education in African contexts texts

ANNE TRINE KJØRHOLT, Norwegian University of Science and Technology NTNU, Norway,

An imperative: To develop a listening pedagogy in early childhood education that supports teaching for social justice; responsibility and inclusion.

KAREN HAWKINS, Southern Cross University, Australia

Resistance; defiance: Young children's critical consciousness and the role of opposition – possibilities for social justice

ZINNIA MEVAWALLA, Institute of Early Childhood, Macquarie University, Australia

G/ 17

CHILDREN'S AGENCY

Individual Papers

Conference Centre Level 0, Danae

CHAIR: JANE MURRAY

The University of Northampton, United Kingdom

Young children are researchers: Children aged 4-8 years conceptualise as autonomous and social agents at home and at school

JANE MURRAY, University of Northampton, United Kingdom

Children's agency in Finnish kindergarten teacher's interviews

KIRSI BISKOP, EIJA SEVÓN AND ANJA-RIITTA LEHTINEN, University of Jyväskylä, Finland

The discourse of lifelong learning and children as "secret agents" in a Norwegian ECEC setting

MONICA SELAND, Queen Maud University College, Norway

G/ 18

PARTICIPATORY RESEARCH

Individual Papers

Conference Centre Level 0, Europa

CHAIR: IOANNA PALAIOLOGOU

Canterbury Christ Church University, United Kingdom

Reporting to children about research involving them

ALEXANDRA GUNN (1), AMANDA BATEMAN (2), MARGARET CARR (2) AND ELAINE REESE (1), (1) University of Otago College of Education, New Zealand; (2) University of Waikato, New Zealand

The axiological challenges in participatory research with young children: Fragmentation or empowerment ?

IOANNA PALAIOLOGOU, Christ Church University, United Kingdom

G/ 19

HEARING YOUNG CHILDREN'S VOICE AND PERCEPTIONS

Individual Papers

Conference Centre Level 0, Leda

CHAIR: BEVERLEY NIGHTINGALE

University Campus Suffolk, United Kingdom

Unheard voices: All you need is time?

BEVERLEY NIGHTINGALE, University Campus Suffolk, United Kingdom

Ethical formation (bildung) in early childhood education

KATHRINE MOEN, Nord-Trøndelag University College, Norway

Children's narratives as a window for children's participation in Finnish day care centres.

PIIA ROOS, University of Tampere, Finland

G/ 20

QUALITY AND INCLUSION RELATED TO THE SPECIFICITIES OF ECONOMIC, SOCIAL AND CULTURAL CONTEXT

Individual Papers

Conference Centre Level 0, Aphrodite

CHAIR: MUGYEONG MOON

Korea Institute of Child Care and Education, Korea (South)

About a bad (said) past: colonization and childhood sociology in Brazil

ANA LUCIA GOULART DE FARIA, ALEX BARREIRO, ELINA MACEDO, FLÁVIO SANTIAGO, SOLANGE AND ESTANISLAU DOS SANTOS, UNICAMP, Brazil

Developments and prospects of early childhood education and care in Korea: Toward equity with quality

MUGYEONG MOON, Korea Institute of Child Care and Education, South Korea

Inclusion in early childhood - promoting differences as strength : A collaborative Israeli-United States project

RACHEL RAVID (1), LAURIE KATZ (2) AND RITA SCHANER (3), (1) Oranim Academic College of Education, Israel; (2) The Ohio State University, United States, (3) Walsh College, United States

G/ 21

MULTIPLE PERSPECTIVES ON QUALITY FOR THE YOUNGEST ONES; PART 2 - QUALITY RELATED TO CHILD PERSPECTIVES AND AESTHETIC LEARNING

Self-organised Symposium

Conference Centre Level 0, Artemis

CHAIR: LEIF HERNES

Oslo and Akershus Univeristy College, Norway

Eye for walking - ethnography on foot with the youngest children

ANNE MYRSTAD AND TORIL SVERDRUP, University of Tromsø, The Artic Univeristy, Norway

Making space for esthetic learning in early years education

HEGE STØYLEN KVALBEIN LØBERG AND KATRINE GIAEVER, Oslo and Akershus Univeristy College, Norway

Multiple perspectives on aesthetic learning regarding children under the age of three

LEIF HERNES AND TONA GULPINAR, Oslo and Akershus Univeristy College, Norway

G/ 22

QUALITY ENHANCEMENT PROGRAMMES IN ECE

Individual Papers

Conference Centre Level 0, Athena

CHAIR: JOÃO FORMOSINHO

Childhood Association and Portuguese Catholic University, Portugal

Implementation of quality programs in preschools

DORTE BRØNS (1), CHARLOTTE MARIANE BUCHHAVE (2) AND DORTE LE COQ (2), (1) The Municipality of Randers, Denmark; (2) Randers Kommune, Denmark

The role of participatory educational teams in promoting quality and equity

JOÃO FORMOSINHO (1) AND IRENE FIGUEIREDO (2), (1) Childhood Association and Portuguese Catholic University, Portugal; (2) Childhood Association, Portugal

Quality through Professionalisation

MARLENE MCCORMACK, Early Childhood Ireland, Ireland

G/ 23

CHILDREN'S RIGHTS IN PRACTICE

Individual Papers

Conference Centre Level 1, Secretariat 1

CHAIR: DEBORAH HARCOURT

Australian Catholic University, Australia

Turning the UNCRC upside down: A bottom up perspective on children's rights

DEBORAH HARCOURT (1) AND SOLVEIG HAGGLUND (2), (1) Australian Catholic University, Australia; (2) Karlstad University, Sweden

What significance does the Principle of the Best Interest of the Child have for work with children in kindergartens?

EVELYN ERIKSEN, UiT The Arctic University of Norway, Norway

Children's rights - an obvious starting point for educational activities in kindergartens?!

MARINA LUNDKVIST, Åbo Akademi University, Finland

G/ 24

KNOWLEDGE, IDENTITIES AND TRANSITIONS

Self-organised Symposium

Conference Centre Level 1, Zeus East

CHAIR: SALLY PETERS

University of Waikato, New Zealand

Transitions in indigenous education contexts

MARGIE HOHEPA, University of Waikato, New Zealand

“They've definitely come a long; long way”: The transformative possibilities of cross-sector collaboration

SALLY PETERS AND VANESSA PAKI, University of Waikato, New Zealand

I can do' - transitioning from pre-school to primary school

DEIRBHILE NIC CRAITH (1), BRYAN O'REILLY (1) AND EMMA BERNEY (2), (1) Irish National Teachers' Organisation, Ireland; (2) Kildare Children's Services Committee, Ireland

G/ 25

ACCESS, NEED AND ENTITLEMENT TO ECEC

Individual Papers

Conference Centre Level 1, Zeus West

CHAIR: MARIE LAVELLE

Plymouth University, United Kingdom

Legal entitlement – a appropriate tool to promote universal access to ECE services?

ANTONIA SCHOLZ, German Youth Institute, Germany,

'Care'; the Children's Act and government: A diagnosis of Early Childhood Development in South Africa

CORINNE MEIER, University of South Africa, South Africa

'Making a mountain out of a mole-hill': the challenges of identifying need in Sure Start Children's Centres

MARIE LAVELLE, Plymouth University, United Kingdom

POSTER PRESENTATIONS Q & A

MONDAY 8TH SEPTEMBER: 10:30 – 11:30

AND

WEDNESDAY 10TH SEPTEMBER: 10:00 – 11:00

Trying to close the gap... social emancipation through early childhood education

LIEN DE CONINCK (1), JO VAN DE WEGHE (1), ELS MERTENS (2) AND VEERLE MARTENS (3)

(1) Karel de Grote University College, Belgium; (2) HUBKAHO University College, Belgium; (3) Artevelde University College, Belgium

The prosocial behaviors of toddlers in child care center

MARIKO YOSHIDA

Mie University, Japan

THE PERCEPTIONS OF CHILDREN ABOUT WAR & FAMILY

AYŞE DURAN

Adiyaman University, Turkey

The literacy environment in a Japanese kindergarten: How do teachers create environment to encourage children to become literate?

MAKIKO YOKOYAMA

Nara University of Education, Japan

The influence of a sleeping habit on emotional and behavioral problems among Japanese preschool children.

MASANORI TAGUCHI (1) AND MIHOKO TOMINAGA (2)

(1) Dokkyo University, Japan; (2) University of Nagasaki, Japan

The impact of instructional quality on children's social and emotional school experiences in primary schools

DORIS DREXL, NICOLE STURMHÖFEL AND JUDITH STREB

ZNL TransferZentrum für Neurowissenschaften und Lernen; Ulm, Germany

The educational function and welfare role of the unauthorized day care center (UDCC) in Japan (2): Research findings from interview with and observation at UDCC

KAORU ONISHI

Gifu Shotoku, Gakuen University Junior College, Japan

The educational function and welfare role of the unauthorized day care center (UDCC) in Japan (1): The outline and the features of the UDCC

MASAFUMI OHNISHI (1) AND KORU ONISHI (2)

(1) University of Fukui, Japan; (2) Gifu Shotoku Gakuen University Junior College, Japan

Teacher-principal-parent opinions about cooperation in preschool

SILVI SUUR AND MARIKA VEISSON

Tallinn University, Estonia

Support for mothers with children under six years in prison

MARIA FERRER RIBOT AND MARIA RIERA

University of Balearic Islands, Spain

Study on Preschool Children's Learning to Read at Home

YOSHIKO SHIRAKAWA (1), TAKASHI MUTO (2), MIDORI KANAZAWA (3) AND TAKA AKI HARA (4)

(1) Kyoritsu Women's University, Japan; (2) Shiraume Gakuen University, Japan; (3) Kansai Welfare University, Japan; (4) Kamakura Women's University, Japan

Speaking opportunities in the home context. Communication between parents from disadvantaged backgrounds and family daycare workers.

SISKA VAN DAELE AND DIETLINDE WILLOCKX

Karel de Grote University College, Belgium

Social anxiety of preschool children and their attachment to teachers

ZLATKA CUGMAS

University of Maribor; Faculty of Education, Slovenia

Social and emotional skills of children in the project „Bildungshaus 3 – 10“

NICOLE STURMHÖFEL, DORIS DREXL AND JUDITH STREB

TransferCentre for Neuroscience and Learning, Germany

Retrospective analysis: intervention; communication and learning environments (2010-2014)

TERESA GODALL CASTELL (1), NURIA LORENZO(2) AND SANDRA GALLARDO

(1) Departament de Didàctica de la Expressió Musical i Corporal. Universitat de Barcelona, Spain; (2) Departament Didactica Organització educativa, Uniiversitat de Barcelona, Spain;

(3) School & Departament de DEMC Universitat de Barcelona, Spain

Reflecting language interaction- video based self-reflection for professionalization of ECE professionals

JUDITH DURAND (1), SABINE NUNNENMACHER(2) AND MICHAELA HOPF (2)

(1) DJI-Deutsches Jugendinstitut, Germany; (2) DJI; München, Germany

Reception Classes Practitioners' Understanding of the Relationship between Social - Emotional Development and Indoors and Outdoors Play

SEVIM KARAOGLU

The University of Sheffield; School of Education, United Kingdom

Reasoning about death in childhood: Do parents' socializing practices and fear of death matter?

EKATERINA KORNILAKI (1) AND PLOUSIA MISAILIDI (2)

(1) University of Crete; Department of Preschool Education, Greece; (2) University of Ioannina, Greece

QUALITY OF PEER-INTERACTION IN MIXED-AGE LEARNING SETTINGS - in the transition process from kindergarten to primary school

AGNES KORDULLA AND PROF. DR. PETRA BÜKER

Universität Paderborn, Germany

Qualification for lifelong learning of early childhood educators in preschools: expert views on current status and perspectives

ELENA STERDT AND THOMAS KLICHE

Magdeburg-Stendal University of Applied Sciences, Germany

Professional Autonomie in Early Childhood Education

ARDA OOSTERHOFF (1), ALEXANDER MINNAERT (2), INEKE OENEMA-MOSTERT (1), SIENEKE GOORHUIS-BROUWER (1),

(1) Stenden Hogeschool, Netherlands; (2) Rijksuniversiteit Groningen, Netherlands

Preschool environments and their relations to the development of early mathematical competence and early reading skills: Results from the pilot study of the "Early-Q" project.

IRIS ALEXOPOULOU, GEORGIA LAMPAKI, ELENI KYRIAKOU, GAVRIELLA ANDREADOU AND KATERINA GOULA

Aristotle University of Thessaloniki, Greece

Preschool children's attachment to their teachers and teachers' personal values and traits

ZLATKA CUGMAS

University of Maribor; Faculty of Education, Slovenia

Pedagogic Documentation: Changing Practice with Early Childhood Undergraduate Professionals - An Early Years University Team Challenge

SALLY HOUSTON AND DIANA HARRIS

University of Greenwich, United Kingdom

Pedagogic Creed: a Head Start to Profession for Preschool Teacher Students.

AASE AKSLEN AND OVE SÆLE

NLA University College, Norway

Mothers of preschoolers with ASD: adaptation; involvement and relationships

MARIA MARKODIMITRAKI

University of Crete, Greece

Measuring of fundamental movement skills of Greek preschool children

OLGA KOULI, NIKOLAOS VERNADAKIS, ELISSAVET PAPANIKOLAOU AND FOTEINI KORDONI

Democritus University of Thrace; Department of Physical Education & Sport Science, Greece

Measuring Engagement Behaviors of Young Children with Disabilities in Inclusive Early Childhood Classrooms

SALIH RAKAP AND PATRICIA SNYDER

Center for Excellence in Early Childhood Studies- University of Florida, United States

Leadership and management as current issues in early years settings in Germany - What does good (pedagogical) leadership mean?

ITALA BALLASCHK

Freie Universität Berlin, Germany

Language lessons through the Physical Education curriculum for pre-school and first grade in Greek Muslim male and female students

OLGA KOULI, ANTONIS DALAKIS AND KATERINA PARASKEVA,

Democritus University of Thrace; Department of Physical Education & Sport Science, Greece

Kompisväskan- Antibullying material for Nursery school children

JENNIE STOLZMANN-FRANKENHAEUSER

Folkhälsans förbund, Finland

Kindergarten Teachers' Discourse on a Group-Discussion Activity

HYE JIN KWON

Soon Chun Hyang Univ., Korea (South)

Kindergarten teachers' attitudes in literary education: are there any Hungarian national characteristics?

ANDREA PAPP BUJDOSÓ

Faculty of Child and Adult Education of the University of Debrecen, Hungary

Japanese teachers' time management for assessment and recording; and planning and preparation

MASUHARU SHIMIZU (1) AND TOSHIAKI MORI

(1) Tezukayama University, Japan; (2) Hiroshima University, Japan

Involving parents in preschools' work with language stimulation of multilingual children

ANJA PESCH

University of Tromsø - The Arctic University of Norway, Norway

Interventions for children's interpersonal problem solving; empathy; and work values in female Japanese undergraduates

NAOKO NIIMI (1), RINA EMURA (2), KENICHI MAEDA (3) AND RYOUTA MAKI (4)

(1) Hiroshima Bunkyo Women's University, Japan;(2) Nagasaki University of Foreign Studies, Japan;(3) Okayama Shoka University, Japan ; (4) Hiroshima Bunkyo Women's University, Japan

How can we use documents to improve better partnership with parents in early childhood education?

SACHIKO KITANO

Kobe University, Japan

How Can Kindergarten Teachers Promote Children's Metacognition in Mathematical Problem Solving?

RUTI NEEMAN

Efrata College of Education, Israel

Grandparents' contribution in the life and education of their SEN preschool grandchild

MARIA KYPRIOTAKI AND EKATERINA KORNILAKI,

University of Crete, Greece

Gender; Professionalism; and individual Inclinations of ECE Workers

MARKUS ANDRAE

University of Applied Sciences for Social Work; Education and Nursing Dresden, Germany

Fathers with a typical and a disabled preschool child: roles and involvement in care; education and development

MARIA KYPRIOTAKI

University of Crete, Greece

Evaluating the quality of Israeli Kindergarten classrooms using an American-Based classroom assessment scoring system

YAIR ZIV

University of Haifa, Israel

Environmental awareness through outdoor activities

HJØRDIS BAKKE AND BJØRG SVINSHOLT

Queen Maud University College of Early Childhood Education, Norway

Enacting Funds of Knowledge in early childhood education: A case study of two prekindergarten teachers in the United States

ANNE KARABON

University of Wisconsin-Madison, United States

Does the perspective of teacher change the evaluation of early childhood education?

TOMOYOSHI INOUE (1), YUKO YAMANA (2) AND PANG JUN (3)

(1) Doshisha University, Japan; (2) Akita University, Japan; (3) Biwako Gakuin University, Japan

Creating physical environments for science in preschool: innovations in a collaborative project between practitioners and researchers

SOFIE ARELJUNG,

Umeå University, Sweden

Cooperation of kindergarten and primary school in Saxony-Anhalt from the perspective of preschool teachers

ANJA SCHWENTESIUS

Magdeburg-Stendal University of Applied Sciences, Germany

Child Protection: Parents' Attitude towards Sexual Abuse on Children in the Kingdom of Saudi Arabia

AMAL BANUNNAH

University of Sheffield, the United Kingdom and University of Umm Al-Qura; the Kingdom of Saudi Arab

Changing Korean Pre-Service Teachers' Beliefs About Science Teaching Through an Early Childhood Science Education Course

YOUNGMI GO AND JINJU KANG

Soonchunhyang University, Korea (South)

Bilingual Immigrant Children`s use of Recontextualized Language

MARIT SUNDELIN

UiT The Arctic University of Norway, Norway

ART AND PLAYFULNESS IN EARLY CHILDHOOD EDUCATION : A STUDY IN DAY CARE FOR TEACHER TRAINING

MARIA DO CARMO MONTEIRO KOBAYASHI

São Paulo State University - UNESP, Brazil

An itinerant consultation model improving inclusive preschool education in Japan : Examination of the needs for the service and the effective support for the teachers.

KOJI TANAKA (1), NAOTO HAMATANI (1), KIYONE ASHIZAWA (2) , GAKU MIYAMA (1), TAKEHIRO IINO (3), AND MOTOKO IGARASHI

(1) Tokyo Metropolitan University, Japan; (2) Teikyo University, (3) Japan Kyoto Tachibana University, Japan; (4) Shiraume University, Japan

**An Example of Community-Based Early Childhood Education Models from Turkey:
Çanakkale Onsekiz Mart University ÇABA Multipurpose Early Childhood Education Class**

EBRU AKTAN ACAR

CANAKKALE ONSEKIZ MART UNIVERSITY, Turkey

Activity Plan of Science-Art STEAM based on Korean Kindergarten Curriculum

EUN-JOO BAIK

Mokwon University, Korea (South)

About values and practices concerning education and care

SIGRUN SAND,

Hedmark University College, Norway

A Socio-Cultural Look at Enacting Home-School Relations

KRISTIN WHYTE

University of Wisconsin Madison, United States

**A New Model Suggestion in Turkey Toy Libraries: Mobile and Educated Toy Library
Project**

HANDAN ASUDE BAŞAL, PINAR BAĞÇELI KAHRAMAN, MERAL TANER DERMAN AND ELVAN
ŞAHİN ZETEROĞLU

Uludag University, Turkey

«The Stavanger Project– The Learning Child» The leaders importance for development and changes in the kindergarten as a result of "The Stavanger Project"

BJØRG DANIELSEN JØLBO

Universitetet i Stavanger, Norway

“Maths is everywhere” – beliefs of elementary and primary school teachers concerning the early mathematics education

ANIKA WITTKOWSKI AND DIANA WENZEL-LANGER,

University of Bremen, Germany

Conference Centre Level 0

Conference Centre Level 1

Maris Building Level 1

Terra Building Level 0

Terra Building Pool Level

EECERA

Ethical Code for Early Childhood Researchers

Version 1.1 (March 2014)

EECERA Ethical Code for Early Childhood Researchers

Introduction

The EECERA ethical code is intended as a guiding framework for all those involved in early childhood research and the publication and dissemination of its results. The ethical principles and guidelines have been developed by a working group of EECERA Trustees through a collaborative process with, amongst others, the involvement of the Coordinating Editor of the International Journal of Early Years Education, and also with due respect and full acknowledgement of existing ethical guidelines including those developed by:

- The British Educational Research Association
- The Scottish Educational Research Association
- The American Educational Research Association

We hope that it will support early childhood researchers in their research design decisions and ensure that research is conducted which safeguards the well being of all involved, particularly the very young and vulnerable, and also generates the highest standards of scholarship and research practice.

The EECERA Ethical Code sets out the expectations of ethical conduct expected of early childhood researchers. It is intended that all research conducted by EECERA members, or published and disseminated through EECERA platforms, including its journal, books and conference, will be evaluated according to its adherence to this code.

EECERA Ethical Principles

Early Childhood researchers must have an ethic of respect for:

1. the child, family, community and society;
2. democratic values;
3. justice and equity;
4. knowing from multiple perspectives;
5. integrity, transparency and respectful interactions;
6. quality and rigour;
7. academic scholarship;
8. social contribution.

1. The child, family, community and society

The ethic of respect should:

- operate for all research participants from pre-birth throughout the course of life;
- ensure all the research participants are seen as subjects developing in the context of their families and communities, which are culturally situated as part of wider societies;
- ensure that all individuals and communities are treated in a way that is free from prejudice regardless of cultural identity.

2. Democratic values

The ethic of respect should:

- ensure all participants in the research process are viewed as subjects not objects with rights to participate in the research activity, either, directly or indirectly, actively or passively;

- ensure all participants and communities involved in research are treated fairly, sensitively, with dignity and without prejudice, regardless of age, religion, language, disability, health condition, gender identity, sexuality, race, ethnicity, class, national origin, culture, social economic status or marital, domestic or parental status;
- require research to embody a deep respect for the rights of people, especially children and more vulnerable members of a community, to have a voice and participate actively in all decisions and actions which affect them (paying due regard to the UN Convention on the Rights of the Child);
- acknowledge the rights of others to hold values, attitudes and opinions that differ from those of the researcher's own;
- be sensitive to culture, individual and role differences and strive to eliminate bias of any kind;
- aim to distribute power between all participants as far as possible and in a way that allows all involved to actively have voice in the research process and contribute equitably and appropriately to the research process.

3. Justice and equity

The ethic of respect should:

- operate within a code that actively promotes democratic values and contributes to social justice and equity within communities and societies;
- be respectful of plurality at the level of paradigms, theories, disciplines and methodologies, arriving at a prismatic process of research that illuminates the complexity of human beings and gives credence to diverse voices, answers to different realities and promotes equality in our understanding of participants in the research.

4. Knowing from multiple perspectives

The ethic of respect should:

- promote research that is original and informing, whilst showing respect for existing work and disciplines;
- aim to extend knowledge of understanding in all areas of early years activity and from all participants' perspectives, including learners, educators, practitioners, policy makers and the public;
- acknowledge the legitimacy of diverse educational research philosophies, paradigms and methodologies that exist and seek to reassure that its results do not selectively judge or constrain, directly or indirectly, the methodological distinctions of the research processes that emanate from them.

5. Integrity, transparency and respectful interactions

The ethic of respect should:

- make public the set of ethical principles and actions which guide research practice;
- ensure researchers do not knowingly act in ways that jeopardize the welfare of others;
- ensure the avoidance of deception or non-disclosure towards research participants and that all research actions are transparent and documented fully, with data and methods made open for external scrutiny and critical review;

- ensure research processes and outputs are conducted in ways that are honest, fair and acknowledging of all contributions in the research and dissemination process;
- support researchers in making public the results of their research to all involved and the wider public unless to do so would cause harm;
- ensure research findings are communicated in a clear straightforward fashion and in language judged to be appropriate to their intended audience;
- ensure that researchers never compromise ethical behaviour in favour of collegiality.

6. Equality and rigour

The ethic of respect should:

- ensure that research designs rigorously serve the questions and objectives of the study;
- ensure free, independent, critical and informed choices of authors, articles, theories and concepts included in any literature review and research design with full acknowledgement and citation;
- ensure the highest ethical standards for dealing with participants which guarantees participants their rights;
- ensure the highest standards of academic and professional rigour in presentation and dissemination of research.

7. Academic scholarship

The ethic of respect should:

- ensure all those who have made a substantive contribution to the generation of an intellectual product are listed as authors/contributors;
- acknowledge that it is improper to list people who have not directly contributed to the research or written outputs of research;
- ensure that academic status or other indicators of power should not determine first authorship, but rather the order of authorship should reflect the relative leadership and contributions made by the researchers concerned;
- acknowledge the obligation on authors to attribute visibly all external sources of support, including sponsors or financial support for a project in which the researcher is involved directly or indirectly;
- ensure authors disclose the publication history of articles they submit for publication; that is, if the present article is substantially similar in content and form to one previously published, that fact should be noted and the place of publication cited.

8. Social contribution

The ethic of respect should:

- ensure research embodies an awareness of social responsibility towards the communities and societies in which it is conducted;
- ensure research strives to advance scholarly knowledge and practice and serves the public good;

- ensure research has utility and meaning for all those involved in the research process;
- promote research which makes a contribution to the wider research community in a spirit of critical analysis and constructive criticism, and which generates impact on both policy and practice and the enhancement of knowledge in the field.

Research Practice Guidelines

1. Responsibilities towards participants

Voluntary and informed consent:

- Researchers must ensure that participation in research is on the basis of voluntary, informed consent. This means that all those involved, including young children, are provided with full and honest information about the content, purpose and process of the research and given the opportunity to agree or disagree to participate in the light of this information. At no time must a participant be put under any form of duress to participate.
- Obtaining consent should be viewed as an active and ongoing process. Participants should be given the right to withdraw from the research at any point.
- Participation should be renegotiated if the original research content, purpose or process changes significantly.
- In those few cases where it is not appropriate or possible to obtain informed consent, careful consideration must be given to the reasons for this and these should be recorded formally, and checked with a local ethics body.

Anonymity and confidentiality:

- Researchers must recognise all individual's right to privacy. The confidentiality and anonymity of research participants should be seen as the norm in research, unless they specifically and explicitly waive this right.

Participants seen as subjects with rights not objects:

- All research must be conducted with the human rights of all respondents being given absolute respect and acknowledgement. Participants should be viewed as subjects with rights at all times and never objectified or 'othered' in the research process.

Non-discriminatory and inclusive participation (voices of children and vulnerable families):

- Researchers should aim to be inclusive and non-discriminatory in their identification and selection of research participants.
- Where participation for some individuals or communities is difficult, steps should be taken to actively address the barriers preventing participation.
- Researchers should also explore methodologies which allow alternative means for less enfranchised groups, including young children and the vulnerable, to make an authentic contribution to the research process.
- Researchers should take steps to avoid research designs that advantage one group of participants over another.

Use of incentives and non-exploitation:

- Researchers should acknowledge that offering incentives to encourage participation can be problematic, and has the potential to produce bias in participant sampling and responses.
- In general, the use of incentives should be the exception rather than the norm in research, and where incentives are proposed, the nature of these should be carefully considered.
- Researchers must be careful to avoid the exploitation of participants for the purposes of their research, including over reliance on one group, over generous use of a group's or individual's goodwill and the lack of power by participants to resist demands and requests.

Non-malevolence, no harm should come:

- Researchers must be aware that the research process may put pressure on, or lead to potentially harmful consequences for participants. They should take all necessary steps to reduce the sense of intrusion, pressure or stress which may flow from participation in the research.
- Researchers must immediately desist from any actions which cause distress to participants.
- Researchers should aim to minimise the impact of their research on participants, either bureaucratic, emotional, physical or otherwise, seeking to adhere to an ethic of 'minimal intrusion' on the lives of participants.

Feedback to all participants:

- All participants should be briefed at significant stages in the research process and at the conclusion of the research.
- Researchers must be prepared to change the research process following feedback from participants.
- All participants must be provided with copies of any reports or other publications arising from their participation.

2. Responsibilities towards the research process

High standards of professional integrity, rigour and competence:

- Research should be conducted with the highest ethical standards as set out in these guidelines and recognised internationally.
- The rigour of the research should be evident in choice of theoretical and literature sources which should be meticulously and independently located, and rigorously cited to agreed conventions.
- The research design should rigorously serve the research objectives and questions.
- Research outputs and publications should be carefully and meticulously prepared and published to the highest academic standards.

Participatory approaches with distributed power in research process:

- Researchers should operate within the spirit of Articles 3 and 12 of the UN Convention on the Rights of the Child where the research involves children, or vulnerable young people and adults.
- Researchers must give all participants the opportunity to express their views freely on all matters affecting them, commensurate with their age.
- Researchers in a position of power or authority in relation to participants must indicate the steps taken to reduce the power differential.

Data protection and security:

- Research should comply with Data Protection legislation which ensures that all participants know about and have access to personal data stored in relation to them.
- Researchers should ensure confidential data, information or communications are kept securely and are protected from external intrusion and disclosure.
- Researchers must have permission from participants to disclose personal information to third parties or to grant third parties permission to access such data. A record must be kept of any disclosures.

Openness and disclosure:

- Researchers who believe confidentiality and anonymity agreements may allow illegal behaviour to continue must carefully consider making disclosure to the appropriate authorities.
- If the behaviour is likely to be harmful to the participants or others, the researcher must consider disclosure. Researchers should apprise the participants involved if they intend to disclose wherever possible.
- Researchers should keep careful documentation on the reasons for disclosure and their actions in making the disclosure in case of misconduct allegations or other serious consequences.

Duty of care to researchers – non-exploitation or harassment (safety and welfare)

- Researcher's rights and interests should be protected and risks to research staff in conducting research must be carefully assessed and minimised.

Regular and open feedback to all participants:

- All research participants, including young children, have a right to feedback on the research process and outcomes. Researchers should debrief participants at significant points in the research process and at the conclusion of the research, providing copies of any reports or publications arising from their participation.

3. Responsibilities towards research outputs and dissemination process

Disclosure of sponsors and interested parties:

- Sponsors or interested parties are considered to be any person or body that funds the research or facilitates it by allowing and enabling access to data and participants. The relationship between researchers and sponsors should be defined in a written agreement and disclosed in all research outputs and publicity.
- All interests in the research should be explicitly stated, including sources of financial support and relevant personal or professional relationships that may have the appearance of, or potential for, a conflict of interest with all those with an interest in the research.
- Researchers must give due respect and acknowledgement to all methodologies and related methods.

Confidentiality and anonymity:

- Any decisions to override agreements on confidentiality and anonymity must be taken after careful and thorough deliberation, and participants must be informed beforehand of the intention and reasons for disclosure.

Intellectual property rights:

- Sponsored research should follow the norm that researchers have a right to independently publish the findings of research, and that this right should not be lightly waived or unreasonably denied.
- Researchers have the right to disassociate themselves publicly from accounts of research they have conducted if they feel its presentation is misleading or selective.

Reporting and publishing standards (clarity, audience and accuracy):

- A wide range of dissemination strategies should be used to ensure greater reach of research outputs, including technology and websites.

- Reporting should adopt a communication style which is straightforward and accessible, and has clarity and fluency for those interested and involved in the research, and in a language that is appropriate to the intended audience.
- Researchers should take steps to ensure the accuracy and trustworthiness of all public communications about the research.

Utility and social beneficence:

- Research output should contribute to the generation of improvements in early childhood policy and/or practice and to the enhancement of knowledge.
- Researchers have responsibility to seek to make public the results of their research for the benefit of a wider understanding of early childhood policy and practice within wider society.

Research Publication Guidelines

1. Authorship and sponsors

Order of authors, credit and non-citation:

- The academic status or other indicators of power should not determine first authorship. All contributing authors should be credited in the order of the significance of their contribution in the authoring process.
- All those who have made a substantive contribution to the generation of an intellectual product are entitled to be listed as authors..
- There should be no 'ghost' authoring of publications and it is improper to list people who have not directly contributed to the research or written outputs of the research.

Status of authors and location of authors:

- The status and institutional location of all authors should be made visible in all research materials and outputs.

Transparency, conflict of interest, funder visibility:

- There is a fundamental obligation on authors to acknowledge and attribute all external sources, financial or in kind, such as organisations or sponsors who have contributed to the research programme directly or indirectly.
- Authors should disclose the publication history of articles or books they present for publication. If a present article or book is substantially similar in content and form to one previously published, that fact should be noted and the place of prior publication cited.

2. Rigour and integrity

Honesty, trustworthiness, reliability and validity

- Researchers should ensure that their research processes and findings are transparent, honest and trustworthy, and that inferences and generalisations drawn from their research evidence are valid, reliable and credible.

Robust, appropriate and ethical methodology:

- Researchers must protect the integrity of the community of researchers by ensuring they conduct their research to the highest standards.
- Research should promote methodologies and methods that are both robust and ethical in their execution.
- Researchers must employ methods that are fit for the purpose of the research, and where a specific method, approach or philosophy of research is promoted, an awareness of alternatives should be clearly visible, with the justification of the chosen approaches and methods being honest and justified.

Transparency of process and results

- Researchers should report research processes and results transparently, accurately and in sufficient detail to allow knowledgeable and trained researchers to understand, interpret and critically appraise them.

3. Purpose and value

Current, relevant, pertinent and utility:

- Research should have clear purpose, meaning and value to those who are involved in the research process and/or who are the subjects in the research focus.
- Research should have current relevance and utility to the wider communities and societies in which it is located. The impact of the research should be planned for and documented.

Knowledge generation, originality, innovation and challenge:

- Research should aim to generate new knowledge which makes an original contribution to the field.
- Research should aim to be innovative and challenging of existing orthodoxies and assumptions, adopting a respectful but critical stance towards existing knowledge and practices.

Social contribution:

- Researchers should acknowledge the professional responsibility they hold towards the communities and societies in which they live and work. In undertaking research they should strive to advance scholarly knowledge which makes a contribution to the quality of life of those communities and societies and serves the public good.

4. Malpractice

Multiple submissions:

- Researchers must not submit a manuscript for publication to multiple journals unless the publisher explicitly permits the practice in the submission guidelines.
- On submission of the manuscript, the author grants that publisher first claim to publication.
- Manuscripts can only be submitted to a second publisher after an official decision has been received from the first publisher or the manuscript has been withdrawn.

Plagiarism or self plagiarism:

- Researchers and authors in their teaching, writing and presentations should explicitly identify, credit and fully cite any author(s) that they take material, data or ideas quoted verbatim from their work, whether it is published, unpublished or electronically available.
- Researchers and authors in their teaching, writing and presentations must provide acknowledgement and reference to the use of other's work even if the work is not quoted verbatim or paraphrased, and they must not present other's work as their own whether it is published unpublished or in electronic form.
- Researchers must not submit for subsequent publication work that has been previously published unless it is published with citation of the first publication.

False claims, misrepresentation, fabrication, sensationalism, distortion:

- Researchers must not make false claims, fabricate or misrepresent, research evidence, data, findings or conclusions.
- They must not sensationalise or distort findings in a way that compromises knowledge generation for public exposure.

Illegal use of research:

- Research must not be used for illegal or fraudulent purposes.
- Researchers must not knowingly or negligently use their position for illegal or fraudulent purposes.

Defamation and libel:

- Researchers must not criticise other researchers or research practice in a defamatory or unprofessional manner.

5. Communication and Publication

Clarity and accessibility of communication:

- Researchers should strive to present their findings to a wide audience in a clear, unambiguous and accessible style which is appropriate to the intended audience.
- Researchers should use a wide range of dissemination strategies, including electronic and web based forums, to enhance knowledge transfer and the impact of the research findings.

Responsibilities of researchers, authors, editors and reviewers:

- It is the responsibility of all those involved in the generation and publication of research to ensure that the highest standards of professional competence, integrity, ethics and scholarship are safeguarded and promoted.
- Where researchers, authors, editors and reviewers become aware of malpractice they must present their concerns, in the first instance to those involved. Where possible, public accusations and allegations should be avoided as they bring the research community into disrepute. However, in the absence of resolution, or if it is in the public interest, then concerns should be made public.