

23RD EECERA CONFERENCE: VALUES, CULTURE AND CONTEXTS

28.-31.08.2013
Tallinn, Estonia

PROGRAMME

ECERA
EUROPEAN EARLY CHILDHOOD
EDUCATION RESEARCH ASSOCIATION

 TALLINN UNIVERSITY

*23RD EECERA
CONFERENCE:
VALUE, CULTURE
AND CONTEXTS*

*28.-31.08.2013
Tallinn, Estonia*

PROGRAMME

EECERA
EUROPEAN EARLY CHILDHOOD
EDUCATION RESEARCH ASSOCIATION

TALLINN UNIVERSITY

WELCOME FROM THE CONFERENCE CHAIR

We are delighted to welcome you at the 23rd EECERA (European Early Childhood Education Research Association) conference in Tallinn University, Estonia! Since 1991 EECERA has established its position as the leading early childhood research conference in European countries. EECERA conferences have had a crucial role both in the formation of the multidisciplinary field of early childhood research as well as in the theoretical and methodological development of the field. At the same time, due to an increasing number of participants invited to the conference, the scope of the conference has widened to include not only European, but also global issues. Today we are glad to inform you that EECERA 2013 is hosting more than 600 participants from 49 countries spanning six continents.

The theme of this year's conference is „Values, Culture and Contexts“. The 13 strands are: values and value education; culture, community & society; ECEC contexts, transition & practices; children's rights, democracy & participation; play and learning; diversity & inclusion; innovative/alternative approaches; learning environment; professionalism & teacher's role; leadership and quality; curriculum & assessment; paradigms, theories & methodologies; international research in ECEC.

We would like to offer special thanks to our keynote speakers Kathy Sylva from the University of Oxford, Nora Milotay from the European Commission, Nandita Chaudhary from the University of Delhi and Gennady Kravtsov from the Vygotsky Institute of Psychology. We would like to acknowledge the support received from the Estonian Ministry of Education and Research (Minister Jaak Aaviksoo) and the indispensable help from Tallinn University Conference Centre (Kerli Kangro and her colleagues) as well as intellectual support and good advice from EECERA Scientific Committee (Chris Pascal, Tony Bertram, Júlia Formosinho, Kristina Nugin, Aino Ugaste, Tiia Õun, Kristi Vinter, Lehte Tuuling and Airi Niilo).

We hope that You will all have many stimulating discussions during the conference in a truly global environment.

On behalf of the Organising Committee

MARIKA VEISSON
Chair of the 23rd EECERA Conference

CONFERENCE ORGANISATION

CONFERENCE CHAIR

MARIKA VEISSON | Tallinn University, Estonia

CONFERENCE CO-CHAIR

KRISTINA NUGIN | Tallinn University, Estonia

SCIENTIFIC COMMITTEE

TONY BERTRAM | Centre for Research in Early Childhood (CREC), United Kingdom

JÚLIA FORMOSINHO | University of Minho, Institute of Education and Childhood Association, Portugal

MAELIS KARLSSON LOHMANDER | University of Gothenburg, Sweden

MARIKA VEISSON | Tallinn University, Estonia

AINO UGASTE | Tallinn University, Estonia

TIIA ÖUN | Tallinn University, Estonia

KRISTINA NUGIN | Tallinn University, Estonia

ALAR TAMM | Estonian Union for Child Welfare, Estonia

AIRI NIILU | University of Tartu, Estonia

KRISTI VINTER | Tallinn Pedagogical College, Estonia

LEHTE TUULING | Tallinn University, Rakvere College, Estonia

ORGANIZING COMMITTEE

TONY BERTRAM | Centre for Research in Early Childhood (CREC), United Kingdom

CHRIS PASCAL | Centre for Research in Early Childhood (CREC), United Kingdom

MAELIS KARLSSON LOHMANDER | University of Gothenburg, Sweden

SELMA MANJEE | Centre for Research in Early Childhood (CREC), United Kingdom

MARIKA VEISSON | Tallinn University, Estonia

KRISTINA NUGIN | Tallinn University, Estonia

AINO UGASTE | Tallinn University, Estonia

TIIA ÖUN | Tallinn University, Estonia

KRISTI VINTER | Tallinn Pedagogical College, Estonia

LEHTE TUULING | Tallinn University, Rakvere College, Estonia

TIINA PETERSON | Estonian Ministry of Education and Research, Estonia

SILVI SUUR | Tallinn University, Estonia

EVELIN NEUDORF | Estonian Association of Pre-School Teachers, Estonia

MAIRE TUUL | Tallinn University, Estonia

KERSTIN KÖÖP | Tallinn University, Estonia

AIRI NIILU | University of Tartu, Estonia

MARIKA KALLAS | Tallinn City Education Department, Estonia

CONFERENCE SPONSORS

Haridus- ja Teadusministeerium
Estonian Ministry of Education and Research

CONTENTS

PROGRAMME OVERVIEW	8
SYMPOSIA OVERVIEW	10
SYMPOSIA SET A	16
SYMPOSIA SET B	22
SYMPOSIA SET C	28
SYMPOSIA SET D	34
SYMPOSIA SET E	40
SYMPOSIA SET F	46
POSTER PRESENTATIONS	51
BREAKFAST WORKSHOPS	54
SIG MEETINGS	55
SOCIAL PROGRAMME	56
MAPS	59

PROGRAMME OVERVIEW

Monday, August 26 – Tuesday, August 27

10.00 August 26 – ~16.30 August 27 Optional pre-tour to Tartu see Social programme for details

Wednesday, August 28

8.30 – 16.30	Registration and information desk open Coffee and tea	Astra building, 1st floor
9.00 – 16.00	SIG meetings	see SIG meetings programme for details
9.00	Kindergarten visits	see Social programme for details
9.00 – 16.00	Exhibition and poster setup	Astra building, 1st floor
12.00	Tallinn city tour	see Social programme for details
9.30 – 12.30	EECERA Board of Trustees meeting	room M649
13.30 – 15.30	EECERJ Editorial Board meeting	room M649
19.00	Opening reception	see Social programme for details

Thursday, August 29

8.00 – 16.00	Registration and information desk open Coffee and tea	Astra building, 1st floor
8.45 – 9.30	Opening session	rooms A002, A222 and M218
	Welcome speeches by MARIKA VEISSON, Chair of the 23rd EECERA Conference JAAK AAVIKSOO, Estonian Minister of Education and Research CHRIS PASCAL, President of EECERA PRIIT REISKA, Tallinn University Vice-Rector for Academic Affairs	
9.30 – 10.30	Keynote I	rooms A002, A222 and M218
	Values and Contexts in Early Childhood Education MARIKA VEISSON Tallinn University, Estonia	
10.30 – 11.30	Coffee break and posters	Astra building, 1st floor and Mare building 3rd floor Atrium
11.30 – 13.00	Symposia Set A	see Symposia programme for details
13.00 – 14.30	Lunch	Astra building, 1st floor and Mare building 3rd floor Atrium
13.30 – 14.30	SIG Convenors meeting	M648
14.30 – 16.00	Symposia Set B	see Symposia programme for details
16.00 – 16.30	Coffee break	Astra building, 1st floor and Mare building 3rd floor Atrium
16.30 – 17.30	Keynote II	rooms A002, A222 and M218
	Cultural Development in Ontogenesis GENADI KRAVTSOV Vygotsky Institute of Psychology, Russia	
17.30 – 19.00	EECERA Market Place and Members AGM	room A046
19.00 or 19.30	Optional evening programmes	see Social programme for details

Friday, August 30

7.30 – 8.30	Breakfast workshops	see Breakfast workshop programme for details
7.30 – 16.00	Registration and information desk open Coffee and tea	Astra building, 1st floor
8.45 – 9.45	Keynote III	rooms A002, A222 and M218
Quality in Early Childhood Education: Can it Be International KATHY SYLVA University of Oxford, United Kingdom		
9.45 – 10.45	Keynote IV	rooms A002, A222 and M218
Cultural Contexts and the Care and Education of Young Children in India NANDITA CHAUDHARY University of Delhi, India		
10.45 – 11.15	Coffee break and posters	Astra building, 1st floor and Mare building 3rd floor Atrium
11.15 – 12.45	Symposia Set C	see Symposia programme for details
12.45 – 14.15	Lunch	
13.30 – 14.15	Country Coordinators meeting	M648
14.15 – 15.45	Symposia Set D	see Symposia programme for details
15.45 – 16.15	Coffee break and posters	Astra building, 1st floor and Mare building 3rd floor Atrium
16.15 – 17.45	Symposia Set E	see Symposia programme for details
19.30	Conference dinner	see Social programme for details

Saturday, August 31

9.00 – 14.00	Registration and information desk open Coffee and tea	Astra building, 1st floor
9.30 – 11.00	Symposia Set F	see Symposia programme for details
11.00 – 11.30	Coffee break and posters	Astra building, 1st floor and Mare building 3rd floor Atrium
11.30 – 11.45	Awards Ceremony	rooms A002, A222 and M218
Presented by TONY BERTRAM Centre for Research in Early Childhood (CREC), United Kingdom		
11.45 – 12.45	Keynote V	rooms A002, A222 and M218
European Policy Cooperation in the Field of Early Childhood Education and Care NORA MILOTAY European Commission, Belgium		
12.45 – 13.45	Closing Ceremony Speeches by MAELIS KARLSSON LOHMANDER Vice President of EECERA MARIKA VEISSON Chair of the 23rd EECERA Conference VASILIS GRAMMATIKOPOULOS Chair of the 24th EECERA Conference	rooms A002, A222 and M218
13.45 – 14.45	Lunch	Astra building, 1st floor and Mare building 3rd floor Atrium
14.45 – 16.00	SIG meetings	see SIG meetings programme for details
15.00	Optional programmes	see Social programme for details

Sunday, September 1 – Monday, September 2

9.00 September 1 – ~15.30 September 2	Optional post-tour to Riga and Rundale	see Social programme for details
---------------------------------------	--	----------------------------------

SYMPOSIA OVERVIEW

SYMPOSIA SET A

ROOM

Thursday, August 29

11.30-13.00

A1	Values Education in Nordic Preschools: Symposia 1	M226
A2	Research School in Childhood. Learning and Didactics. Framework and Ongoing Research. Part I	M340
A3	Early Childhood Education and Care (ECEC) for Children from Disadvantaged Backgrounds. Some Issues, Some Literature, Some Lessons and Some Case Studies	M225
A4	Leading for Quality in ECEC	M213
A5	New IEA Early Childhood Education Study	M218
A6	Outdoor Play and Learning: Culture and Sustainability	M342
A7	The Concepts of Childhood that Shape Early Childhood Education and Care Provision in Three Countries	M439
A8	Doctoral Studies in a PHD Group at the Pen Green Centre	M224
A9	Professionalisation of Early Childhood in Australia	M227
A10	Physical Activity in Pre-School	S243
A11	Gender Education	S238
A12	Sociocultural Learning	A007
A13	Multilingualism	S233
A14	Participatory Research	A447
A15	Education and Movement	M214
A16	Crossnational Pedagogical Approaches	A121
A17	Evaluation and Quality in ECEC	A242
A18	Early Years Professionals	A543
A19	Computer and TV	A325
A20	School Readiness	S240
A21	Curriculum and Assessment I	M648
A22	Transition and Practices I	M131
A23	Learning Environment I	S235
A24	Creativity in Preschool	A303

SYMPOSIA SET B**ROOM****Thursday, August 29**

14.30-16.00

B1	Values Education in Nordic Preschools: Symposia 2	M226
B2	Research School in Childhood. Learning and Didactics. Framework and Ongoing Research Part II	M340
B3	Male Workers' Contribution to Professionalization in ECEC	M225
B4	Children's Rights! Right?	M213
B5	Understanding Students as Emerging Professionals: Exploring Historical and Contemporary Experiences of Early Childhood Professionals in Teacher Training and Higher Education in the UK	M218
B6	Being in Relation	M342
B7	Development of Self-Regulation in Play/Innovative/Alternative Approaches	M439
B8	Democracy in Kindergarten	M224
B9	Diversity and Inclusion I	M227
B10	Learning Through Communication	S243
B11	Digital Technologies	S238
B12	Nature and Outdoor Education	A007
B13	Childrens Experiences in ECE	S233
B14	Teaching and Learning	A447
B15	Quality Improvement in ECE	A242
B16	Culturally Responsive Professionalism	A121
B17	Development Reflective Practitioners	M214
B18	Culture and Community	A543
B19	Culture, Community and Society I	A325
B20	Transition and Practices II	S240
B21	Gender Differences	M131
B22	Curriculum and Assessment II	M648
B23	Development of Professionalism	S235
B24	Culture, Community and Society II	A303

SYMPOSIA
OVERVIEW

SYMPOSIA SET C**ROOM****Friday, August 30**

11.15-12.45

C1	Preschool Teachers' View on Toddler's Learning and Participation	M340
C2	Position, Pace and Professionalism : Innovative and Alternative Approaches to Learning	A222
C3	Are Men Different? Attitudes and Practices of Male and Female ECEC Workers	M225
C4	A Competent Family Day Care-System?	M226
C5	Outdoor Play and Learning: Interaction and Participation	M224
C6	Early Childhood Policy and Practice in England, Wales, Scotland and Northern Ireland: Interrogating Values and Assumptions in Recent Documentation Relating to Children's Day Care	M218
C7	Promoting Quality with Parent Partnerships	M342
C8	Outdoor Play and Learning: Physical Activity, Risk and Injuries	S238
C9	Childrens' Participation	M439
C10	Learning Environment II	M213
C11	Pedagogical Approaches	A007
C12	Value Education	S243
C13	Play as Learning Method	A543
C14	ECE Policy	A121
C15	Mentoring and Supervision	M133
C16	Multiprofessional Working	S235
C17	Family and Education	A242
C18	Early Mathematics	M131
C19	International Research in ECEC I	M648
C20	Parents' Involvement in Family	M227
C21	Policy Change in ECE	S240
C22	Arts in ECE	M214
C23	Curriculum and Assessment III	A447
C24	Transition to School	A325
C25	Paradigms, Theories and Methodologies I	S236
C26	Community and Preschool	A303

SYMPOSIA SET D**ROOM****Friday, August 30**

14.15-15.45

D1	The Practice of Parent-Teacher Partnerships: Ethnographical, Discourse-Theoretical and Praxeological Perspectives on a Heterogeneous Construct	M340
D2	Families and ECEC - How the Relationship Between Families and ECEC Institutions Produces Inequalities	A222
D3	Professionalization and Gender Balance in ECEC	M225
D4	VIDA - Social Innovation in Danish Preschools	M226
D5	Leadership Levels, Context and Interactions	M224
D6	Preschool Teachers Improved Qualifications in Sustainable Development and Science	M218
D7	Symposium on „Language“ in the Research Projects and Training Programs of the Early Childhood Professional in Flanders	M342
D8	Making Children’s Learning Visible: a Practitioner Research Methodology Explored in Three Contexts	S238
D9	Outdoor Learning	M439
D10	Literacy Development	M213
D11	Refugee Children	A007
D12	Science and Math	S243
D13	Inclusive Education	A121
D14	Early Childhood Professionals	A325
D15	Childrens’ Social Development	M133
D16	Wealth and Wellbeing	S235
D17	Science in ECEC	M131
D18	International Research in ECEC II	M648
D19	Literature Practices I	M227
D20	Parents as Educators	A242
D21	Play and Learning	A543
D22	Innovative Approaches	A303
D23	Role of the Teacher	S236
D24	Working Culture	S240
D25	Paradigms, Theories and Methodologies II	M214

SYMPOSIA
OVERVIEW

SYMPOSIA SET E**ROOM****Friday, August 30**

16.15-17.45

E1	Co-Creating Services with Parents: Innovative Practice, Research and Guiding Principles from Australia and England	M340
E2	Early Childhood Educators and the Transition to School	A222
E3	Childminding Practices, Experiences and Outcomes	M225
E4	Theory and Practice of Developmental Education for Young Children in the Netherlands	M226
E5	Promoting Integrative Well-Being and Quality of Early Childhood Education	M224
E6	Aggression and Bullying in Early Childhood	M218
E7	Eliciting Voice - a Methodological Approach	M342
E8	Childrens as Active Participants	S238
E9	Childrens' Social Competence	M439
E10	Language Development Assessment	M213
E11	Diversity and Integration	A007
E12	Lifelong Learning	S243
E13	Historical and New Approaches	M133
E14	Preschool Profession and Identity	A121
E15	Praxeological Learning Networks	A325
E16	Children with Special Needs	M214
E17	Childrens' Wellbeing	S235
E18	Pedagogical Documentation	A242
E19	Teacher-Parent Interaction	A131
E20	Culture and Society	M227
E21	Leadership and Quality	M134
E22	Digital Knowledge in ECE	A303
E23	International Research in ECEC III	M648
E24	Experiences of Different Countries	A543
E25	Sociology of Childhood	S240
E26	ECEC Contexts	S236

Saturday, August 31

9.30-11.00

F1	Sustaining Quality Through Participatory Research in ECEC Settings: Two Studies Carried out in Emilia-Romagna Region	M213
F2	Movement as a Foundation for Children's Learning and Development	M224
F3	New Technologies in Early Childhood Education	M225
F4	Flourishing: the Impact of Policy Change in Practice	M342
F5	The Aistear Tutor Initiative: Teachers Leading and Supporting Curriculum Change	M226
F6	Children and Their Transition to School	M340
F7	Social Play	A543
F8	Children and Play	S236
F9	Diversity and Inclusion II	S235
F10	Children and Practitioner Perspectives	S238
F11	Child Abuse and Protection	A007
F12	Diverse Literate and Linguistic Identities	S243
F13	Child - Adult Interaction	A325
F14	Multiculturalism and Values	M227
F15	Curriculum and Assessment IV	M439
F16	Culture, Community and Society II	M648
F17	Literature Practices II	M131
F18	Leadership	M218

SYMPOSIA SET A

Thursday, August 29
11.30-13.00

A1 VALUES EDUCATION IN NORDIC PRESCHOOLS: SYMPOSIA 1

Self-organised symposium

Chair: EVA MARIANNE JOHANSSON | University of Stavanger, Norway

Values Education in Nordic Preschools: Basis of Education for Tomorrow

EVA MARIANNE JOHANSSON | University of Stavanger, Norway

Co-author

ANETTE EMILSON | Linneaus University, Sweden

Democracy, Caring and Competence Values: Analysis of ECEC Policy Documents in the Nordic Countries

JÓHANNA EINARSDÓTTIR | University of Iceland, Iceland

Co-author

ANNA-MAIJA PUROILA | University of Oulu, Finland

The Danish Study: the Early Start. How to Involve the Preschool Teachers

STIG BROSTRÖM | Aarhus University, Denmark

Co-authors

ANDERS SKRIVER JENSEN | Aarhus University, Denmark

OLE HENRIK HANSEN | Aarhus University, Denmark

A2 RESEARCH SCHOOL IN CHILDHOOD. LEARNING AND DIDACTICS FRAMEWORK AND ONGOING RESEARCH. PART I

Self-organised symposium

Chair: INGRID PRAMLING SAMUELSSON | University of Gothenburg, Sweden

Mathematics and Didactic Contracts in Swedish Preschools

LAURENCE DELACOUR | Malmö University, Sweden

On Following Commands and Rewriting the Rules: the Tension Between Moral Universalism and Relational Pedagogy in Swedish Early Childhood Education

JOHAN DAHLBECK | Malmö University, Sweden

Children's Text-Making: a Conceptualization of Nomadic Writing

CARINA HERMANSSON | Karlstad University, Sweden

A3 EARLY CHILDHOOD EDUCATION AND CARE (ECEC) FOR CHILDREN FROM DISADVANTAGED BACKGROUNDS. SOME ISSUES, SOME LITERATURE, SOME LESSONS AND SOME CASE STUDIES

Self-organised symposium

Chair: HELEN MAY | University of Otago, New Zealand

ECEC for Children in Europe from Disadvantaged Backgrounds: a Research Paper for the European Commission

JOHN BENNETT | Editorial board EECERJ, France

Equal Access? ECEC Policies and Children from Disadvantaged Backgrounds in the German Context

PAMELA OBERHUEMER | Independent Early Years Consultant, Germany

New Zealand Case Study: a Narrative of Shifting Policy Directions for ECEC

HELEN MAY | University of Otago, New Zealand

A4 LEADING FOR QUALITY IN ECEC

Self-organised symposium

Chair: LOUISE HARD | Charlers Sturt Universtiy, Australia

Legitimacy and Loyalty - a Leadership Issue?

ELIN ØDEGÅRD | Telemark University College, Norway

Leadership of Preschool Teachers: Hierarchical or Distributed?

ARNA H. JONSDOTTIR | University of Iceland, Iceland

Social Justice in Early Childhood: the Potential of Leadership

LOUISE HARD | Charlers Sturt Universtiy, Australia

Co-authors

FRAN PRESS | Charles Sturt University, Australia

MEGAN GIBSON | Queensland University of Technology, Australia

A5 NEW IEA EARLY CHILDHOOD EDUCATION STUDY

Self-organised symposium

Chair: HASINA BANU EBRAHIM | University of Free State, South Africa

An Overview of the IEA Early Childhood Education Study

CAROLINE SHARP | National Foundation for Educational Research, United Kingdom

Co-author

BETHAN BURGE | National Foundation for Educational Research, United Kingdom

Assessing Young Children's Developmental Outcomes on Transition from Early Childhood Education: Challenges and Complexities

CHRIS PASCAL and TONY BERTRAM | Centre for Research in Early Childhood (CREC), United Kingdom

Exploring the Relationship of Attending Preprimary Education and Students Reading Achievement in Primary Education

JULIANE HENCKE | IEA Data Processing and Research Center, Germany

A6 OUTDOOR PLAY AND LEARNING: CULTURE AND SUSTAINABILITY

Self-organised symposium

Chair: EVA ÄRLEMALM-HAGSÉR | Mälardalen University, Sweden

Aboriginal Children Making Connections with Culture and Spirit Through Outdoor Learning

LIBBY LEE-HAMMOND | Murdoch University, Australia

'An Interest in the Best for the World'? Education for Sustainability in the Swedish Preschool

EVA ÄRLEMALM-HAGSÉR | Mälardalen University, Sweden

Education for Sustainable Development (ESD) in Swedish Preschools

INGRID ENGDAHL | Stockholm University, Sweden

A7 THE CONCEPTS OF CHILDHOOD THAT SHAPE EARLY CHILDHOOD EDUCATION AND CARE PROVISION IN THREE COUNTRIES

Self-organised symposium

Chair: JAN GEORGESON | Plymouth University, United Kingdom

Concepts of Childhood in English Early Childhood Provision

VERITY CAMPBELL-BARR | Plymouth University, United Kingdom

Moving Beyond Children as 'Treasure': Changes in the Concept of Early Childhood in Japan from 1950 to 2010

MANABU SUMIDA | Ehime University, Japan

The Way Hungarians Think About Childhood

ÉVA KOVÁCSNÉ BAKOSI | University of Debrecen, Hungary

A8 DOCTORAL STUDIES IN A PhD GROUP AT THE PEN GREEN CENTRE

Self-organised symposium

Chair: EDDIE MCKINNON | Pen Green Research Centre, United Kingdom

Creating the Climate for the Integration of Services in a Children's Centre

JULIE VAGGARS | Pen Green Research Centre, United Kingdom

Surfacing Practitioner Leadership Through Practice-based Action Research

LIZ KLAVINS | Pen Green Research Centre, United Kingdom

Inner Transformation and the Leadership of Learning

EDDIE MCKINNON | Pen Green Research Centre, United Kingdom

A9 PROFESSIONALISATION OF EARLY CHILDHOOD IN AUSTRALIA

Self-organised symposium

Chair: MARGARET SIMS | University of New England, Australia

Early Childhood Workers' Perceptions of Professionalisation

MARGARET SIMS | University of New England, Australia

Leadership in Early Childhood: Perceptions of Victorian Early Childhood Workers

RHONDA FORREST | University of New England, Australia

Who Counts as an Early Childhood Professional? Some Insights into the Role of Preparatory Teacher Aides in Queensland

LISA SONTER | University of New England, Australia

A10 PHYSICAL ACTIVITY IN PRE-SCHOOL

Self-organised symposium

Chair: THOMAS MOSER | Vestfold University College, Norway

Dynamics and Stability in the Development of Motor Competency from Toddler to Preschool Age

THOMAS MOSER | Vestfold University College, Norway

Co-author

ELIN REIKERÅS | University of Stavanger, Norway

Children's Physical Activity Play in Kindergarten

HEID OSNES | Oslo and Akershus University College of Applied Science, Norway

HILDE NANCY SKAUG | Oslo and Akershus University College of Applied Science, Norway

How Can Pedagogues Organize Physical Activities in Preschools

So All the Children Will Get Benefit from It?

HANNE VÆRUM SØRENSEN | VIA University College, Denmark

A11 GENDER EDUCATION

Chair: MARJATTA KALLIALA | University of Helsinki, Finland

Learning to Girlhood and Boyhood: Gendered Learning in Preschools

THORDIS THORDARDOTTIR | University of Iceland, Iceland

Children's Everyday Activities in a Gender Perspective

ELSA HELEN KALTVEDT | University of Stavanger, Norway

Co-author

AUD TORILL MELAND | University of Stavanger, Norway

Because We Love Horses! Hobbyhorse Stable as an Example of Girls' Own Play Culture

MARJATTA KALLIALA | University of Helsinki, Finland

A12 SOCIOCULTURAL LEARNING

Chair: CAROLYN MORRIS | Middlesex University, United Kingdom

Understanding Children's Learning Journeys from Preschool into

School, a Swedish Context – Preliminary Phase

KENNETH EKSTRÖM | Umeå University, Sweden

Relationships, Socio-cultural Context and Children's Learning Dispositions

CAROLYN MORRIS | Middlesex University, United Kingdom

A13 MULTILINGUALISM

Chair: TÜNDE PUSKÁS | Linköping University, Sweden

Multilingualism in Swedish Preschools: Ideological Dilemmas and Everyday Practice

TÜNDE PUSKÁS | Linköping University, Sweden

Linguistic and Cultural Potentials of Bilingual Educational Professionals as Resources in the Area of Language Observation in the Context of Multilingualism

ULRICH STITZINGER | Leibniz University of Hanover, Germany

paper presented by SUSANNE SCHATRAL | Leibniz University of Hanover, Germany

Co-author

ULRIKE LÜDTKE | Leibniz University Hanover, Germany

Preschool - a Diverse Arena

MIRJA BETZHOLTZ | Linnaeus University, Sweden

Co-author

ANN-CHRISTIN TORPSTEN | Linnaeus University, Sweden

A14 PARTICIPATORY RESEARCH

Chair: ANDREA RICHARDSON | Leeds Metropolitan University, United Kingdom

Partnership in Diversity in Cultural Sensitivity Consultation

NIRA WAHLE | Kibbutzim College of Education, Israel

Sure Start Children's Centres: a Study of Complex Social Change

ANDREA RICHARDSON | Leeds Metropolitan University, United Kingdom

ECECs as Learning Organizations

KJELL AAGE GOTVASSLI | Nord-Trøndelag University College, Norway

Co-author

BERIT IRENE VANNEBO | Nord-Trøndelag University College, Norway

A15 EDUCATION AND MOVEMENT

Chair: WENDY MESSENGER | University of Worcester, United Kingdom

Climbing in Kindergarten – Promoting the Combination of Education and Movement

ULRIKE UNGERER-RÖHRICH | University of Bayreuth, Germany

Symbolic Tools Implementation in Soccer Motor Skill Acquisition in Preschool Age

ALEKSANDER VERAKSA | Lomonosov Moscow State University, Russia

A16 CROSSNATIONAL PEDAGOGICAL APPROACHES

Chair: SUSAN KRIEG | Flinders University, Australia

The Power and Potential of Cultural Critique on Teacher Reflectivity and Practice: Early Childhood Teachers as Critical Viewers of Self Through Cycles of Micro-analyses of Practice

MARY JANE MORAN | University of Tennessee, United States of America

Co-authors

CHIARA BOVE | University of Milano-Bicocca, Italy

PIERA BRAGA | University of Milano-Bicocca, Italy

ROBYN BROOKSHIRE | University of Tennessee, United States of America

Early Childhood Pedagogy - Development of Child Initiated Pedagogies Towards Open Democracy and Participatory Practices

LEENA ROBERTSON | Middlesex University, United Kingdom

Co-authors

JARMO KINOS | University of Turku, Finland

MAARIKA PUKK | Tallinn University, Estonia

NANCY BARBOUR | James Madison University, United States of America

Values in Action: Investigating the Relationships Between Access, Participation, Equity and Quality in Early Childhood Programs

SUSAN KRIEG | Flinders University, Australia

A17 EVALUATION AND QUALITY IN ECEC

Chair: TERESA HARRIS | James Madison University, United States of America

Evaluation in Early Childhood Services

LUISA CAPPAROTTO | Verona University, Italy

Quality Early Childhood Care: a Picture Is Worth 1000 Words

TERESA HARRIS | James Madison University, United States of America

The Effectiveness of a Complex Intervention on the Sustainable Quality of Early Childhood Care and Education in Childcare Services Situated in Areas of Disadvantage

MARLENE MCCORMACK | Early Childhood Ireland, Ireland

Co-authors

MAREESA O'DWYER | Early Childhood Ireland, Ireland

LISA KAVANAGH | CPLN Area Partnership, Ireland

DELIA GOODMAN | CPLN Area Partnership, Ireland

CIARA MONAGHAN | CPLN Area Partnership, Ireland

SUSAN BROCKLESBY | CPLN Area Partnership, Ireland

A18 EARLY YEARS PROFESSIONALS

Chair: ANNELI NIIKKO | The University of Eastern Finland, Finland

Autonomy and Rules: Practices, Words and Representations of Nursery School Teachers

GAIA BANZI | University of Milano-Biocca, Italy

Early Years' Pedagogy and Pre-School Teachers' Professional Ethics

ANNELI NIIKKO | The University of Eastern Finland, Finland

Co-author

RIITTA KORHONEN | University of Turku, Finland

Pedagogic Creed: a Formation Pathway for Preschool Teacher Students at NLA University College, Bergen

AASE NYLENNA AKSELEN | NLA University College, Norway

Co-author

OVE OLSEN SAELE | NLA University College, Norway

A19 COMPUTER AND TV

Chair: JOANNE SHARI LEHRER | University of Quebec, Canada

Computer Use and Television viewing: Links Between Cognitive Development, SES Background and Childcare Attendance for Four-Year-Old Children

JOANNE SHARI LEHRER | University of Quebec, Canada

Co-authors

NATHALIE BIGRAS | University of Quebec, Canada

LISE LEMAY | University of Quebec, Canada

Children's Computer Habits and Behaviours

NIRMALA KARUPPIAH | National Institute of Education, Singapore

Media Use - an Ongoing Project of Childhoods in Rural Areas in Sweden

CARIN ROOS | Karlstad University, Sweden

A20 SCHOOL READINESS

Chair: MARION BRENNAN | Early Childhood Ireland, Ireland

Collaboration in Action

MARION BRENNAN | Early Childhood Ireland, Ireland

Co-author

ELAINE HYNES | Early Childhood Ireland, Ireland

Are Children Ready for Formal Schooling at Ages Between 60- to 72-Month-Old? Perceptions and Experiences of First Grade Teachers, Primary School Administrators and Families

MEHMET BULDU | TED University, Turkey

Co-author

SUHENDAN ER | TED University, Turkey

What Happens if You're Not Ready for School?

ALINE-WENDY DUNLOP | University of Strathclyde, United Kingdom

A21 CURRICULUM AND ASSESSMENT I

Chair: ALISON STREET | Parents Early Education Partnership, United Kingdom

Pre-Curriculum Activities: Focus Groups on Resilience

RENATA MILJEVIĆ-RIDIČKI | University of Zagreb, Croatia

Co-authors

DEJANA BOUILLET | University of Zagreb, Croatia

CARMEL CEFAL | University of Malta, Malta

Planning the Learning Activities in the ECE System of the Republic of Srpska: Macro and Micro Contexts of the Culture of Teaching

TAMARA PRIBISEV BELESLIN | University of Banja Luka, Bosnia and Herzegovina

Assessment of Children's Learning in Australian Early Childhood Education

NATALIE ROBERTSON | Deakin University, Australia

A22 TRANSITION AND PRACTICES I

Chair: CARMEN HUSER | nifbe, Germany

Turkish Preschool Teachers' Beliefs About Early Literacy Practices

İKBAL TUBA ŞAHİN | Bülent Ecevit University, Turkey

Co-authors

RAMAZAN SAK | Yüzüncü Yıl University, Turkey

NURAN TUNCER | Gaziosmanpaşa University, Turkey

Mind the Gap! Children's Transition from Preschool to School – the Swedish Example

HELENA ACKESJÖ | Linnaeus University, Sweden

Transition to School: Reapplying a Bridge Metaphor

CARMEN HUSER | nifbe, Germany

Co-authors

BOB PERRY | Charles Sturt University, Australia

SUE DOCKETT | Charles Sturt University, Australia

A23 LEARNING ENVIRONMENT I

Chair: KATHY RING | York St John University, United Kingdom

Young Children's Visual Thinking: Providing a Supportive Environment

KATHY RING | York St John University, United Kingdom

Foundation Phase Teachers Views on Learning Environment Factors Influencing Transitions Early Schooling to the Intermediate Phase in South Africa

MARITZA OLIVIER | University of the Free State, South Africa

Characteristic Features of Project Pedagogy Used in Hungarian Kindergartens

SANDOR PALFI | University of Debrecen, Hungary

A24 CREATIVITY IN PRESCHOOL

Chair: HOLLY MCCARTNEY | James Madison University, United States of America

Relationship Between Dialectical Structure of the Mind and Creativity in Preschoolers

NIKOLAY VERAкса | Russian State University for the Humanities, Russia

Keeping Creativity and the Arts Alive in Early Childhood

HOLLY MCCARTNEY | James Madison University, United States of America

SYMPOSIA SET B

Thursday, August 29
14.30-16.00

B1 VALUES EDUCATION IN NORDIC PRESCHOOLS: SYMPOSIA 2

Self-organised symposium

Chair: EVA MARIANNE JOHANSSON | University of Stavanger, Norway

Values Education in Nordic Preschools: The Norwegian Study

EVA MARIANNE JOHANSSON | University of Stavanger, Norway

Values in Norwegian ECEC-setting. The Locker Room as a Place for Values

BERIT TOFTELAND | University of Stavanger, Norway

Co-author

ELISABETH IANKE MØRKESETH | University of Stavanger, Norway

Values Education in Norwegian Preschool: Values Communicated in the Locker Room

KRISTIN FUGELSNES | University of Stavanger, Norway

Co-author

MONIKA RÖTHLE | University of Stavanger, Norway

B2 RESEARCH SCHOOL IN CHILDHOOD. LEARNING AND DIDACTICS. FRAMEWORK AND ONGOING RESEARCH PART II

Self-organised symposium

Chair: INGEGERD TALLBERG BROMAN | Malmö University, Sweden

Communication About Natural Science in Early Childhood Education Sweden

SUSANNE THULIN | Kristianstad University, Sweden

A Trace of Music Ship. The Didactic of Music Event in Preschool Practice

YLVA HOLMBERG | Malmö University, Sweden

Communication Affordances in a Multilingual Preschool: Free and Promoted Fields of Action

ÅSA LJUNGGREN | Malmö University, Sweden

B3 MALE WORKERS' CONTRIBUTION TO PROFESSIONALIZATION IN ECEC

Self-organised symposium

Chair: KARI EMILSEN | Queen Maud University College of Early Childhood Education, Norway

Professionalization in ECEC and the Persistence of Gender Segregation

BERNHARD KOCH | University of Innsbruck, Austria

Contribution of Working Groups of Male Educators to Professionalism and Quality in ECEC

TIM ROHRMANN | Coordination office for Men in ECE, Germany

Co-author

KARI EMILSEN | Queen Maud University College of Early Childhood Education, Norway

A Grassroots Support Group for Male Early Childhood Educators: Implications for Practice

Yael DAYAN | Hebrew University of Jerusalem, Israel

Co-authors

YAIR PEREZ | Hebrew University, Israel

DAVID BRODY | Efrata College of Education, Israel

B4 CHILDREN'S RIGHTS! RIGHT?

Self-organised symposium

Chair: DILYS WILSON | Middlesex University, United Kingdom

What Kind of Practitioner Do Babies Need?

DILYS WILSON | Middlesex University, United Kingdom

What Do Children's Rights Look Like in Practice?

ANGELA SCOLLAN | Middlesex University, United Kingdom

An Awareness of Counselling Theory and Unconscious Processes Equip Early

Years Practitioners to Address the Emotional Needs of Young Children

BETH GALLAGHER | Middlesex University, United Kingdom

B5 UNDERSTANDING STUDENTS AS EMERGING PROFESSIONALS: EXPLORING HISTORICAL AND CONTEMPORARY EXPERIENCES OF EARLY CHILDHOOD PROFESSIONALS IN TEACHER TRAINING AND HIGHER EDUCATION IN THE UK

Self-organised symposium

Chair: SUZANNE FLANNERY QUINN | University of Roehampton, United Kingdom

Becoming Froebelian: Identity, Pedagogy and Performance

JANE READ | University of Roehampton, United Kingdom

'What Does Babs Think?': Personal and Professional Identity in Students of Early Childhood

ELISE ALEXANDER | University of Roehampton, United Kingdom

Co-author

SUE ROBSON | University of Roehampton, United Kingdom

The Articulation of Froebelian Pedagogic Principles by Early Childhood Teacher Trainees: Examining the Use of Photography, Reflection, Dialogue, and Metaphor in Pedagogic Documentation

SUZANNE FLANNERY QUINN | University of Roehampton, United Kingdom

Co-author

LUCY PARKER | University of Roehampton, United Kingdom

B6 BEING IN RELATION

Self-organised symposium

Chair: KATE HAYWARD | Pen Green Research Centre, United Kingdom

Being in Relation - Children and Liminality

MARGY WHALLEY | Pen Green Research Centre, United Kingdom

Being in Relation – What Can Parents and Workers Understand about Children's Learning through Closely Observing their Interactions with Peers?

KATE HAYWARD | Pen Green Research Centre, United Kingdom

Being in Relation – What Can We Know About Children's Intentionality?

PENNY LAWRENCE | Pen Green Research Centre, United Kingdom

Co-author

SARAH MARLEY | Pen Green Research Centre, United Kingdom

B7 DEVELOPMENT OF SELF-REGULATION IN PLAY/INNOVATIVE/ALTERNATIVE APPROACHES

Self-organised symposium

Chair: PENTTI HAKKARAINEN | Lithuanian University of Educational Sciences, Lithuania

Pretend Play, Motivation and Self-Regulation

PENTTI HAKKARAINEN | Lithuanian University of Educational Sciences, Lithuania

Pretend Play and Self-Regulation in Lithuanian ECEC

MILDA BRĒDIKYTĖ | Lithuanian University of Educational Sciences, Lithuania

Co-author

DALIA NASVYTIENE | Lithuanian University of Educational Sciences, Lithuania

We Want to Play More!

TOMAS LAZDAUSKAS | Lithuanian University of Educational Sciences, Lithuania

Co-author

IZABELE GRAUSLIENE | Lithuanian University of Educational Sciences, Lithuania

B8 DEMOCRACY IN KINDERGARTEN

Self-organised symposium

Chair: KIRSTEN ELISABETH JANSEN | University of Agder, Norway

Democratic Experience in Learning Activities in Kindergarten?

KIRSTEN ELISABETH JANSEN | University of Agder, Norway

Materiality and Relationships, Concerns Related to the Notion of Respect and Democracy in an Open Organized Kindergarten in Norway

ELSE CATHRINE MELHUUS | University of Agder, Norway

How Can Children's Democratic Participation Be Conceptualized?

LIV TORUNN GRINDHEIM | Bergen University College, Norway

B9 DIVERSITY AND INCLUSION I

Chair: BETSY VAN DE GRIFT | Terzake managementdiensten bv, Netherlands

The Lack of Diversity Amongst ECE Center Directors

BETSY VAN DE GRIFT | Terzake managementdiensten bv, Netherlands

Awareness of Learning Disability Among Primary School Teachers of English Medium Schools in North India

MONIKA SHARMA | Christian Medical College Ludhiana, India

paper presented by VARGHESE ABRAHAM | Christian Medical College Ludhiana, India

Co-author
SANISH SAMUEL | Christian Medical College Ludhiana, India

B10 LEARNING THROUGH COMMUNICATION

Chair: DEBI KEYTE-HARTLAND | United Kingdom

The Children's Group as a Transitional Space

HOLGER BRANDES | University of Applied Sciences for Social Work, Education and Nursing, Germany

Metacommunication in Pretend Play: How Does it Contribute to Cooperation?

DORIAN DE HAAN | Utrecht University, Netherlands

Developing Children's Critical Thinking Through Question and Dialogue: from the Recall of Experience to the Co-construction of Knowledge

DEBI KEYTE-HARTLAND | United Kingdom

B11 DIGITAL TECHNOLOGIES

Chair: TARJA TIKKANEN | Stord/Haugesund University College, Norway

Curriculum in Kindergarten? - Literacy Learning and Use of ICT with Small Children

TARJA TIKKANEN | Stord/Haugesund University College, Norway

Co-authors

STIG BROSTRÖM | Aarhus University, Denmark

STEEN SONDERGAARD | Aarhus University, Denmark

GEIR PETTERSEN | University of Tromsø, Norway

ARNE EIDSVIK | University of Tromsø, Norway

HELGE HABBESTAD | University of Tromsø, Norway

KRISTINA NUGIN | Tallinn University, Estonia

MARIKA VEISSON | Tallinn University, Estonia

ANNE LILLVIST | Mälardalen University, Sweden

ANDERS SKRIVER JENSEN | Aarhus University, Denmark

BJÖRN SÖDEN | Lund University, Sweden

HEIDI HARJU-LUUKKAINEN | University of Helsinki, Finland

JENS PALLISGAARD | Galaxen, Denmark

IEVA KUGINYTE-ARLAUSKIENE | Stord/Haugesund University College, Norway

Interactions in Digital Contexts in Kindergarten

MARGARETHE JERNES | University of Stavanger, Norway

Young Children's Use of Digital Technologies in Kuwait Preschool Education

IOANNA PALAIOLOGOU | The University of Hull, United Kingdom

Co-author

FAYIZ MONSHER ALDHAFEERI | University of Kuwait, Kuwait

B12 NATURE AND OUTDOOR EDUCATION

Chair: JEANETTE HILL | Redcliffe Children's Centre, United Kingdom

Learning in Pre-school – Teachers' Role

LAILA GUSTAVSSON | Kristianstad University, Sweden

How Can a Nursery School Maximise the Potential for Young Children to Experience Adventure and Challenge, Assess Risks for Themselves and Enjoy a Sense of Freedom?

JEANETTE HILL | Redcliffe Children's Centre, United Kingdom

B13 CHILDRENS EXPERIENCES IN ECE

Chair: TIINA PETERSON | Estonian Ministry of Education and Research, Estonia

Children's Experiences of Knowledge in Centres for Children and Families

TIZIANA MORGANDI | University of Milano-Bicocca, Italy

Empowerment Experiences from Infancy to Kindergarten

ELENI LOIZOU | University of Cyprus, Cyprus

Co-author

NASIA CHARALAMBOUS | University of Cyprus, Cyprus

B14 TEACHING AND LEARNING

Chair: CATHARINE GILSON | Oxford Brookes University, United Kingdom

I Want to Spend My Time Teaching Rather Than Dealing with Tantrums and Toilet Issues': Student Teachers' Perceptions of the Role of the Early Years Educator

CATHARINE GILSON | Oxford Brookes University, United Kingdom

Which Concept of Children's Learning do Students of Early Childhood Education Programmes or Primary School Education Programmes Have? – A Comparative Study

ANJA SEIFERT | University of Education, Germany

Co-author

ELKE REICHMANN | Protestant University of Applied Sciences, Germany

Getting Ready to be an Early Childhood Teacher

FILIZ VAROL | Firat University, Turkey

B15 QUALITY IMPROVEMENT IN ECE

Chair: ROSIE WALKER | University of Worcester, United Kingdom

Young Children's Perspectives and Assessing Quality in the Early Years Setting

JUDY WHITMARSH | University of Wolverhampton, United Kingdom

Co-author

LIZ COLEYSKAW | University of Wolverhampton, United Kingdom

Quality Improvement: Listening to the Voice of Practitioners

ROSIE WALKER | University of Worcester, United Kingdom

Improving the Quality of Early Childhood Education in Hong Kong:

A Case Study of University-school Support Program

DORA HO | The Hong Kong Institute of Education, Hong Kong

B16 CULTURALLY RESPONSIVE PROFESSIONALISM

Chair: WILMA ROBLES MELENDEZ | Fischler School of Education, United States of America

How Do the Foreign Teachers Recognize the Japanese Mimamoru Approach?

HARUTOMO UEDA | Nagoya City University, Japan

Co-author

FUMINORI NAKATSUBO | Hiroshima University, Japan

Growing to Help Children Grow: a Culturally-Based Model to Support the Professional Development Needs of Hispanic

WILMA ROBLES MELENDEZ | Fischler School of Education, United States of America

B17 DEVELOPMENT REFLECTIVE PRACTITIONERS

Chair: HOLLY MCCARTNEY | James Madison University, United States of America

From Research to Reality: Becoming Reflective Practitioners

HOLLY MCCARTNEY | James Madison University, United States of America

Co-author

TERESA HARRIS | James Madison University, United States of America

Developing Critical Thinking as Part of the Process of Becoming an Early Years Teacher: Tutor and Students Learning Together

MADELAINE LOCKWOOD | York St John University, United Kingdom

B18 CULTURE AND COMMUNITY

Chair: JAN SVERRE KNUDSEN | Oslo and Akershus University College, Norway

Children's Concert Experience: an Intercultural Approach

JAN SVERRE KNUDSEN | Oslo and Akershus University College, Norway

Artistic Expression and Impression = The Basic Human Link from Birth to ...?

KATALIN KOZAK | Oslo and Akershus University Collage, Norway

Culture in Pre-School - a Transboundary Cooperation Between Five Institutions

ASBJÖRN HIRSCH | Queen Maud University College of Early Childhood Education, Norway

Co-author

HARRIET AUGUSÉN | Mid Sweden University, Sweden

B19 CULTURE, COMMUNITY AND SOCIETY I

Chair: MARION BRENNAN | Early Childhood Ireland, Ireland

Transforming Nicaraguan Myths and Legends into Digital Stories: Educational Use of Digital Storytelling

NAHÚM TÓRREZ | Nicaragua/Vestfold University College, Norway

Co-author

OMMUND C. VAREBERG | Vestfold University College, Norway

Exploring the Attitude Towards Aboriginal Parents' Selecting and Using of Picture Books

CHING-YUAN HSIAO | The National University of Tainan, Taiwan

“They Will Catch up, Right?”

ELISABETH STANGELAND | University of Stavanger, Norway

B20 TRANSITION AND PRACTICES II

Chair: SUSAN GRIESHABER | Hong Kong Institute of Education, Hong Kong

Investigating Transition to School Through Participatory Action Research

TESS BOYLE | Southern Cross University, Australia

Co-authors

SUSAN GRIESHABER | Hong Kong Institute of Education, Hong Kong

ANNE PETRIWSKYJ | Queensland University of Technology, Australia

Adult-Child Interaction in Crèche Contexts: a Praxeological Research on Adult's Mediation Role

SARA BARROS ARAÚJO | School of Education of Institute Polytechnic of Porto and Childhood Association, Portugal

Co-author

JÚLIA FORMOSINHO | Portuguese Catholic University and Childhood Association, Portugal

B21 GENDER DIFFERENCES

Chair: PÄIVI PIHLAJA | University of Turku, Finland

Gender and Social-emotional Difficulties Among Toddlers

PÄIVI PIHLAJA | University of Turku, Finland

Co-authors

JENNI FYRSTEN | University of Oulu, Finland

JAANA ALAKORTES | University of Oulu, Finland

Re-Assembling Childhood Masculinity. Boy Children and Childhood Masculinity in Three Early Childhood Education Settings in Sweden

MARIE NORDBERG | Karlstad University, Sweden

B22 CURRICULUM AND ASSESSMENT II

Chair: SANDRA CHEESEMAN | Macquarie University, Australia

Perceptions of Experts and Teachers on Music as an Expressive Language of the Children in Colombia

ELSA ESCALANTE | University of North, Colombia

Co-authors

IBRAHIM ACAR | University of Nebraska-Lincoln, United States of America

JULIAN NAVARRO | University of North, Colombia

VANESSA ROMERO | University of North, Colombia

Infants of the Knowledge Economy

SANDRA CHEESEMAN | Macquarie University, Australia

Musical Memories: a Learning Resource for Families

ALISON STREET | Parents Early Education Partnership, United Kingdom

Co-authors

SALLY SMITH | Parents Early Education Partnership, United Kingdom

NUZHAT ABBAS | Parents Early Education Partnership, United Kingdom

B23 DEVELOPMENT OF PROFESSIONALISM

Chair: MANJULA WANIGANAYAKE | Macquarie University, Australia

The Impact of Educational Background on the Early Attrition and Job Commitment Among Kindergarten Teachers

EEVA-LEENA ONNISMAA | University of Helsinki, Finland

Co-authors

LEENA TAHKOKALLIO | University of Helsinki, Finland

LASSE LIPPONEN | University of Helsinki, Finland

JYRKI REUNAMO | University of Helsinki, Finland

Educational Goals of Prospective Teachers in Early Childhood Education: the Role of Personality Traits

WILFRIED SMIDT | University of Koblenz-Landau, Germany

Co-authors

SUSANNA ROUX | University of Education Weingarten, Germany

THILO SCHMIDT | University of Koblenz-Landau, Germany

What Do We Know About Male Early Childhood Teachers and Their Professional Self-identifications? Perspectives from England and China

YUWEI XU | Jingu College, Tianjin Normal University, China

Co-author

MANJULA WANIGANAYAKE | Macquarie University, Australia

B24 CULTURE, COMMUNITY AND SOCIETY II

Chair: HASINA BANU EBRAHIM | University of Free State, South Africa

National Parents Committee for Kindergartens in Norway

ÅSE-BERIT HOFFART | The National Parents' Committee for Kindergartens, Norway

Co-author

ROGER SKARVIK | The National Parents' Committee for Kindergartens, Norway

An Analysis of Four Family Support Programmes For Early Childhood in South Africa

HASINA BANU EBRAHIM | University of Free State, South Africa

SYMPOSIA SET C

Friday, August 30
11.15-12.45

C1 PRESCHOOL TEACHERS' VIEW ON TODDLER'S LEARNING AND PARTICIPATION

Self-organised symposium

Chair: STIG BROSTRÖM | Aarhus University, Denmark

Danish and Swedish Preschool Teachers' View on Toddlers Learning and Participation

INGE JOHANSSON | Stockholm University, Sweden

Co-authors

ANETTE SANDBERG | Mälardalen University, Sweden

STIG BROSTRÖM | Aarhus University, Denmark

Estonian and German Preschool Teachers' View on Toddler's Learning and Participation

CHRISTA KIEFERLE | State Institut of Early Childhood Research, Germany

Co-authors

AINO UGASTE | Tallinn University, Estonia

ANGELA ROTH | State Institute of Early Childhood Research, Germany

ANJA SEIFERT | Ludwigsburg University, Germany

MAIRE TUUL Tallinn University, Estonia

C2 POSITION, PACE AND PROFESSIONALISM : INNOVATIVE AND ALTERNATIVE APPROACHES TO LEARNING

Self-organised symposium

Chair: MICHAEL REED | University of Worcester, United Kingdom

'Growing' a Virtual Learning Environment is a Positive Relational Activity

MANDY ANDREWS | University of Worcester, United Kingdom

What's Behind the Technology, Is it Just About the Tools?

MICHELLE ROGERS | University of Worcester, United Kingdom

C3 ARE MEN DIFFERENT? ATTITUDES AND PRACTICES OF MALE AND FEMALE ECEC WORKERS

Self-organised symposium

Chair: TIM ROHRMANN | Coordination office for Men in ECE, Germany

Behavior Management Strategies: Beliefs and Practices of Male and Female Early Childhood Teachers

RAMAZAN SAK | Yüzüncü Yil University, Turkey

Co-authors

İKBAL TUBA ŞAHİN | Bülent Ecevit University, Turkey

IBRAHİM YERLİKAYA | Adiyaman University, Turkey

Between Professionalism and Authenticity: a New Perspective on Men and Women Working Together in German ECE Teams

MARKUS ANDRAE | Protestant University of Applied Sciences Dresden, Germany

Male Child-Care Workers and Their Effects on Boys' Development

BERND TRAXL | University of Mainz, Germany

Co-authors

JOSEF AIGNER | University of Innsbruck, Austria

JOHANNES HUBER | University of Innsbruck, Austria

LAURA BURKHARDT | University of Innsbruck, Austria

GERALD POSCHESCHNIK | University of Innsbruck, Austria

C4 A COMPETENT FAMILY DAY CARE-SYSTEM?

Self-organised symposium

Chair: SANDRA VAN DER MESPEL | Centre for Innovation in the Early Years, Belgium

Professional Networks and Communities of Practice for Family Day Care Workers

BART DECLERCQ | Leuven University, Belgium

Co-authors

FERRE LAEVERS | Leuven University, Belgium

MIEKE DAEMS | Leuven University, Belgium

Stimulating Reflective Learning of Family Daycarers: Exploring a Co-Constructive and Practice Based Approach in the Flemish Community of Belgium (WANDA)

VICKY CAUWELS | Artevelde University College, Belgium

A Good Start: Guiding Candidate-Family Day Care Workers Towards a Motivated Choice for the Job
BRECHT PELEMAN | Centre for Innovation in the Early Years, Belgium

C5 OUTDOOR PLAY AND LEARNING: INTERACTION AND PARTICIPATION

Self-organised symposium

Chair: SHIRLEY WYVER | Macquarie University, Australia

Scaffolded and Co-Constructed Interactions in Outdoor Experiences in Wales and NZ

JANE WATERS | Swansea Metropolitan University, United Kingdom

Co-author

AMANDA BATEMAN | University of Waikato, New Zealand

The Outdoor Curriculum: Children's Participation in Active Experiences During Outdoor Play in Early Childhood Settings in Australia

KELLY TRIBOLET | Charles Sturt University, Australia

Preschool Teacher's Role in Promoting Physical Motor Play in Norwegian Kindergarten Outdoor Environments

KATHRINE BJØRGEN | Queen Maud University College of Early Childhood Education, Norway

C6 EARLY CHILDHOOD POLICY AND PRACTICE IN ENGLAND, WALES, SCOTLAND AND NORTHERN IRELAND: INTERROGATING VALUES AND ASSUMPTIONS IN RECENT DOCUMENTATION RELATING TO CHILDREN'S DAY CARE

Self-organised symposium

Chair: PAMELA CALDER | London South Bank University, United Kingdom

More? Great? Childcare?: a Discourse Analysis of Recent Social Policy Documents Relating to the Care of Young Children in England and Wales

MARY WILD | Oxford Brookes University, United Kingdom

Co-authors

CAROLINE LEESON | Plymouth University, United Kingdom

CAROLYN SILBERFELD | University of East London, United Kingdom

BEVERLEY NIGHTINGALE | University Campus, Suffolk, United Kingdom

PAMELA CALDER | London South Bank University, United Kingdom

Aspirations and Actions: from Policy to Practice in Scotland

ALINE-WENDY DUNLOP | University of Strathclyde, United Kingdom

Co-authors

JOAN MARTLEW | University of Strathclyde, United Kingdom

DEIRDRE GROGAN | University of Strathclyde, United Kingdom

JENNY CAREY | University of Strathclyde, United Kingdom

Strategies, Standards and Services: a Northern Ireland Perspective

DOROTHY MCMILLAN | Stranmillis University College, United Kingdom

C7 PROMOTING QUALITY WITH PARENT PARTNERSHIPS

Self-organised symposium

Chair: ROSIE WALKER | University of Worcester, United Kingdom

Institutional Case Studies Exploring the Value of Forest School Within a Children Centre and Nursery Settings

JO MCLELLAN | Widemarsh Children's Centre, United Kingdom

Using a Shared Language to Develop Quality Improvements in Practice

KAREN CAMPBELL | Tophill Cottage, United Kingdom

Parental Involvement: Partnership or Collaboration?

GAYNOR CORRICK | University of Worcester, United Kingdom

C8 OUTDOOR PLAY AND LEARNING: PHYSICAL ACTIVITY, RISK AND INJURIES

Self-organised symposium

Chair: ELLEN BEATE HANSEN SANDSETER | Queen Maud University College of Early Childhood Education, Norway

Physical Activity During Active Play on Differently Designed Playgrounds

ANTJE LUCHS | University of Bremen, Germany

Co-author

MONIKA FIKUS | University of Bremen, Germany

Outdoor Environments and Play Provision in Australia: Promoting Risk-Taking and Physically Challenging Play in Early Childhood Settings

HELEN LITTLE | Macquarie University, Australia

Accident and Injuries in Norwegian Early Childhood Education and Care (ECEC) Settings: Risk Management and Injury Prevention

ELLEN BEATE HANSEN SANDSETER | Queen Maud University College of Early Childhood Education, Norway
Co-author

OLE JOHAN SANDO | Queen Maud University College of Early Childhood Education, Norway

C9 CHILDRENS' PARTICIPATION

Chair: LORNA ARNOTT | University of Strathclyde, United Kingdom

Children as Competent and Autonomous Research participants: Piloting Self-initiated Video Diaries to Understand Young Children's Perspectives of Creativity

LORNA ARNOTT | University of Strathclyde, United Kingdom

Co-authors

DEIRDRE GROGAN | University of Strathclyde, United Kingdom

PAULINE DUNCAN | University of Strathclyde, United Kingdom

Children's Participation in Preschool Documentation Practices

KATARINA ELFSTRÖM PETTERSSON | Linköping University, Sweden

Young Children as Participants in Interprofessional Practice

JANE PAYLER | University of Winchester, United Kingdom

Co-author

JAN GEORGESON | Plymouth University, United Kingdom

C10 LEARNING ENVIRONMENT II

Chair: URVE LÄÄNEMETS | Estonian Academy of Music and Theatre, Estonia

Development of Supportive Learning Environments

URVE LÄÄNEMETS | Estonian Academy of Music and Theatre, Estonia

MARIA ROSTOVTSEVA | Estonian Academy of Music and Theatre, Estonia

The Learning Environment and Social Agency in Preschool: a Lebanese Case Study

JENNIFER LE VARGE | Wellspring Learning Community, Lebanon

"Are We in Agreement?" Small Group as a Context Where Pre-school Children Can Construct Collective Reasoning

CAMILLA MONACO | Provincial Federation of Pre-Schools of Trento, Italy

C11 PEDAGOGICAL APPROACHES

Chair: LIA DE VOCHT | University of Canterbury, New Zealand

Pedagogical Approaches and its Perspectives by Children: an Ethnographic Multicase Research in Primary Schools with Alternative Pedagogies in The Netherlands

SISSI AZEVEDO | University of Minho, Portugal

Co-author

FERNANDO ILIDIO FERREIRA | University of Minho, Portugal

Using Bakhtinian Theories to Explore Possibilities for Open-Ended Teacher-Child Dialogues in an Aotearoa/ New Zealand Early Childhood Setting

LIA DE VOCHT | University of Canterbury, New Zealand

Decisions Based on Evidence: Young Children's Research Behaviour?

JANE M. MURRAY | University of Northampton, United Kingdom

C12 VALUE EDUCATION

Chair: DIANA SOUSA | University of London, United Kingdom

Democracy and Early Childhood Education (ECE) in Portugal: History, Values and Culture

DIANA SOUSA | University of London, United Kingdom

Teaching for Social Justice: a Pedagogy for Twenty-first Century ECE

KAREN HAWKINS | Southern Cross University, Australia

Values, Relationships and Participatory Practice in ECE

CLODIE TAL | Levinsky College of Education, Israel

C13 PLAY AS LEARNING METHOD

Chair: ELLY SINGER | University of Amsterdam, Neatherlands

Teachers' Availability and Young Children's Level of Engagement in Play

ELLY SINGER | University of Amsterdam, Neatherlands

Play as a Teaching Method at the School

HANNELE KARIKOSKI | University of Oulu, Finland

Co-authors

HANNA SORVISTO | University of Oulu, Finland

VESA-MATTI SARENIUS | University of Oulu, Finland

Children's Play – Constructing Relational Space in Daycare Centre

NIINA RUTANEN | University of Tampere, Finland

Co-authors

RAIJA RAITTILA | University of Jyväskylä, Finland

MARI VUORISALO | University of Jyväskylä, Finland

C14 ECE POLICY

Chair: MARESA DUIGNAN | Early Years Education Policy Unit, Ireland

Expansion of Nursery Places for 2 Year Olds. The Voice of the Providers

CAROLE KEANE | Redcliffe Children's Centre and Maintained Nursery School, United Kingdom

Co-authors

HELEN PAYNE | Redcliffe Children's Centre and Maintained Nursery School, United Kingdom

LISA ALLEN | Redcliffe Children's Centre and Maintained Nursery School, United Kingdom

Surviving the Spotlight: the Challenge of a Rising Policy Profile for the Development of Professional Practice in Early Childhood Care and Education in Ireland

MARESA DUIGNAN | Early Years Education Policy Unit, Ireland

C15 MENTORING AND SUPERVISION

Chair: UTE WARD | University of Hertfordshire, United Kingdom

Reflection in Mentoring an Important Step in the Formation Process for Preschool Teacher Students in Norway and Nepal

ASTRID ØIEN HALSNES | NLA University College, Norway

Co-author

PITAMBER NEUPANE | ECEC Nepal, Nepal

The Emotional Work of Supervisors in Early Childhood Settings

UTE WARD | University of Hertfordshire, United Kingdom

Co-author

CHRISTINE COLLINS | University of Hertfordshire, United Kingdom

C16 MULTIPROFESSIONAL WORKING

Chair: WENDY MESSENGER | University of Worcester, United Kingdom

The Influence of Professional Culture on Integrated Working in Children's Centres in the UK

WENDY MESSENGER | University of Worcester, United Kingdom

Early Educational Reflexivity and Professional Habitus in Multiprofessional Teams

PETER CLOOS | University of Hildesheim, Germany

Co-authors

ANIKA GÖBERL | University of Hildesheim, Germany

ILKA LEMKE | University of Hildesheim, Germany

Construction of the Professional Space in the Multiprofessional Context of ECE

PÄIVI KUPIILA | University of Tampere, Finland

Co-author

KIRSTI KARILA | University of Tampere, Finland

C17 FAMILY AND EDUCATION

Chair: WILFRIED GRIEBEL | State Institute of Early Childhood Education and Research, Germany

Parental Perception of Learning Problems in Primary School Children

VARGHESE ABRAHAM | Christian Medical College Ludhiana, India

Co-authors

MONIKA SHARMA | Christian Medical College Ludhiana, India

JUGESH CHHATWAL | Christian Medical College Ludhiana, India

On the Way to Be Parents of a School Child: Follow-up in School

WILFRIED GRIEBEL | State Institute of Early Childhood Education and Research, Germany

Co-authors

ANDREAS WILDGRUBER | State Institute of Early Childhood Education and Research, Germany

JULIA HELD | State Institute of Early Childhood Education and Research, Germany

BERNHARD NAGEL | State Institute of Early Childhood Education and Research, Germany

Family Forms and Social Representations in France. How Early Years Educators (EYE) and Kindergarten Teachers (KT) Deal with Diversity?

CLAIRE BLETON-MARTIN | ESSSE, France

C18 EARLY MATHEMATICS

Chair: KARIN FRANZÉN | Karlstad University, Sweden

Under Threes Mathematical Learning - Teachers Perspective

KARIN FRANZÉN | Karlstad University, Sweden

Toddler's Mathematical Competencies Expressed Through Play and Daily Life Activities

ELIN REIKERAS | University of Stavanger, Norway

Pretend Play and the Cultural Foundations of Mathematics

MAULFRY WORTHINGTON | Vrije University, Netherlands

Co-author

BERT VAN OERS | Vrije University, Netherlands

C19 INTERNATIONAL RESEARCH IN ECEC I

Chair: MAHIMA MITRA | The University of Oxford, United Kingdom

Researching Australia's Reform Agenda for Early Childhood Education and Care:

Affordances and Challenges of Research Informing Policy and Practice

ANN FARRELL | Queensland University of Technology, Australia

Connecting Early Childhood Policy with Practice: the Take-up and Experiences of Using the ICDS and RGNCS by Working Mothers in an Indian Slum

MAHIMA MITRA | The University of Oxford, United Kingdom

Changes in ECE in the U.S.A., Russia, and Finland 1991-2011

JANNIINA ELO | University of Tampere, Finland

Co-authors

JESSICA ESSARY | Zayed University, United Arab Emirates

EEVA HUJALA | University of Tampere, Finland

C20 PARENTS' INVOLVMENT IN FAMILY

Chair: PAULINE SCHREUDER | University of Groningen, Netherlands

Comparison of Finnish and Turkish Early Childhood Educators' Conceptualization of Parental Involvement

SEVCAN HAKYEMEZ | University of Turku, Finland

The Friendly Neighbour or the ECEC-professional: Views from the Inside

PAULINE SCHREUDER | University of Groningen, Netherlands

Self-Evaluation of Teaching Competences for Cooperating with Parents

ADRIJANA VISNJIC JEV TIC | OMEP Croatia, Croatia

C21 POLICY CHANGE IN ECE

Chair: SHIRLEY ALLEN | Middlesex University, United Kingdom

How to Prepare Children for Living in a Complex, Diverse and Permanently Evolving Globalized Environment in the ECEC? A Practical Model

JOANNA SZAFLIK-HOMANN | Klax GmbH, Germany,

paper presented by JULIA WOITZICK | Klax GmbH, Germany

Investigating the Experiences of Early Years Practitioners to Manage the Complexities of Policy Change in Times of Economic Recession

SHIRLEY ALLEN | Middlesex University, United Kingdom

Co-author

ANGELA SCOLLAN | Middlesex University, United Kingdom

Transformation from National Welfare Policy to Global Economy and Learning? - ECEC in the Scandinavian Countries

SVEN PERSSON | Malmö University, Sweden

Co-author

INGEGERD TALLBERG BROMAN | Malmö University, Sweden

C22 ARTS IN ECE

Chair: CHRISTOPHER SCHULTE | The University of Georgia, United States of America

Intergalactic Encounters: the Political Immediacy of Children's Drawing

CHRISTOPHER SCHULTE | The University of Georgia, United States of America

The Culture of the Art Room Through the Lens of Socioeconomic Status

AMY LYNN ELIZABETH PFEILER-WUNDER | Kutztown University of Pennsylvania, United States of America

C23 CURRICULUM AND ASSESSMENT III

Chair: TITTA KETTUKANGAS | University of Eastern Finland, Finland

Basic Activities as a Concept in Early Childhood Education

TITTA KETTUKANGAS | University of Eastern Finland, Finland

Comparing Roots, Current Trends and Future Challenges of Early Childhood Music Education of Estonian and Finnish Kindergartens

KRISTI KIILU | Estonian Academy of Music and Theatre, Estonia

Co-author

INKERI RUOKONEN | University of Helsinki, Finland

C24 TRANSITION TO SCHOOL

Chair: SUSAN GRIESHABER | Hong Kong Institute of Education, Hong Kong

Transition to School: Considering Continuity

TESS BOYLE | Southern Cross University, Australia

Co-authors

SUSAN GRIESHABER | Hong Kong Institute of Education, Hong Kong

ANNE PETRIWSKYJ | Queensland University of Technology, Australia

Starting School as Cultural Interface: Indigenous Australians' Recollections

TUIJA TURUNEN | University of Lapland, Finland

Co-authors

LEONIE MCINTOSH | Charles Sturt University, Australia

BOB PERRY | Charles Sturt University, Australia

C25 PARADIGMS, THEORIES AND METHODOLOGIES I

Chair: KRISTINA NUGIN | Tallinn University, Estonia

Photography in Research with Children

JOHANNA EINARSDOTTIR | University of Iceland, Iceland

Co-author

SUE DOCKETT | Charles Sturt University, Australia

Didaktik on Postmodernism's Doorstep

ANDERS SKRIVER JENSEN | Aarhus University, Denmark

C26 COMMUNITY AND PRESCHOOL

Chair: ALISON WARREN | Te Tari Puna Ora o Aotearoa/New Zealand Childcare Association, New Zealand

Enriching the Intercultural Climate Within the Early Childhood Education Classroom

NEKTARIA PALAIOLOGOU | University of Macedonia, Greece

Co-authors

IOANNA PALAIOLOGOU | The University of Hull, United Kingdom

MARIA PAPANIKOLAOU | University of Macedonia, Greece

Negotiating Subjectivities Within Discourses of Bicultural Teaching Practice in Aotearoa New Zealand: a Dominant-culture Early Childhood Teacher Educator's Self-Study

ALISON WARREN | Te Tari Puna Ora o Aotearoa/New Zealand Childcare Association, New Zealand

Landmarks of Estonian Kindergarten Culture in the 20th Century

MARE TORM | Tallinn University, Estonia

SYMPOSIA SET D

Friday, August 30
14.15-15.45

D1 THE PRACTICE OF PARENT-TEACHER PARTNERSHIPS: ETHNOGRAPHICAL, DISCOURSE-THEORETICAL AND PRAXEOLOGICAL PERSPECTIVES ON A HETEROGENEOUS CONSTRUCT

Self-organised symposium

Chair: MARC SCHULZ | University of Siegen, Germany

'Let's Just See How Mario is!' Construction of the 'Learning Child' and the Parents' Role in Parent-Teacher Conferences

MARC SCHULZ | University of Siegen, Germany

Co-author

KAJA KESSELHUT | University of Hildesheim, Germany

Parental Involvement: Silver Bullet to Cooperate with Parents in Primary School?

GUNTHER GRAßHOFF | University of Mainz, Germany

The Reconstruction of 'Good Parenthood': Political Debates and Parents Perspectives on Institutional Settings of Education in Germany

SOPHIE KÜNSTLER | Goethe University of Frankfurt, Germany

Co-author

STEFANIE BISCHOFF | Goethe University of Frankfurt, Germany

D2 FAMILIES AND ECEC - HOW THE RELATIONSHIP BETWEEN FAMILIES AND ECEC INSTITUTIONS PRODUCES INEQUALITIES

Self-organised symposium

Chairs: SABINE BOLLIG | University of Luxembourg, Luxembourg

TANJA BETZ | Goethe University of Frankfurt, Germany

Unequal Familial Education and Care Arrangements in Early Childhood

TANJA BETZ | Goethe University of Frankfurt, Germany

Exclusive Commercial ECEC-Providers - Institutional and Familial Practices of Distinction

JOHANNA MIERENDORFF | Martin Luther University Halle-Wittenberg, Germany

Co-author

MARIUS MADER | Martin Luther University Halle-Wittenberg, Germany

Unequal Geographies of 'Day-Care Childhood'– ECEC Policies, Familial Strategies and Children's Activities

SABINE BOLLIG | University of Luxembourg, Luxembourg

Co-author

SYLVIA NIENHAUS | University of Luxembourg, Luxembourg

D3 PROFESSIONALIZATION AND GENDER BALANCE IN ECEC

Self-organised symposium

Chair: BERNHARD KOCH | University of Innsbruck, Austria

Doing Masculinity and Professionalism: Exploring the Intersectionalities of Gender and Professionalization in Early Childhood Education

WIEBKE POPPEN | University of St. Gallen, Switzerland

Co-authors

JULIA NENTWICH | University of St. Gallen, Switzerland

STEFANIE SCHÄLIN | University St. Gallen, Switzerland

FRANZISKA VOGT | University of St. Gallen, Switzerland

Ambiguous Attitudes. How Female Teachers View Their Male Counterparts in Early Childhood Education

JENS KRABEL | Catholic University of Applied Sciences in Berlin, Germany

Co-author

MICHAEL CREMERS | Catholic University of Applied Sciences in Berlin, Germany

New Gender Perspectives on German Early Childhood Education?

Consequences of the Current Process of Academisation

JOHANNES KEIL | University of Halle-Wittenberg, Germany

D4 VIDA - SOCIAL INNOVATION IN DANISH PRESCHOOLS

Self-organised symposium

Chair: BENTE JENSEN | Aarhus University, Denmark

VIDA - Effects on Children of Interventions in Danish Preschools

BENTE JENSEN | Aarhus University, Denmark

VIDA - Casestudies of Organizational Learning and Innovation in Danish Preschools

ULRIK BRANDI | Aarhus University, Denmark

VIDA - Implementation of VIDA Programmes in Danish Preschools

CHARLOTTE BUCHHAVE | Municipality of Randers, Denmark

Co-author

DORTE LE COQ | Municipality of Randers, Denmark

D5 LEADERSHIP LEVELS, CONTEXT AND INTERACTIONS

Self-organised symposium

Chair: CATHRINE FROGH | Telemark University College, Norway

Governing Quality

CATHRINE FROGH | Telemark University College, Norway

Rethinking the Purpose of Educational Leadership in Kindergarten

KARIN HOGNESTAD | Telemark University College, Norway

Shadowing - a Fruitful Approach to Leadership Research?

MARIT BØE | Telemark University College, Norway

D6 PRESCHOOL TEACHERS IMPROVED QUALIFICATIONS IN SUSTAINABLE DEVELOPMENT AND SCIENCE

Self-organised symposium

Chair: ANNIKA ELM FRISTORP | University of Gävle, Sweden

Preschool Teachers' Improved Qualifications in Sustainable Development and Quality Evaluation

ANNIKA ELM FRISTORP | University of Gävle, Sweden

Co-author

INGRID NORDQVIST | University of Gävle, Sweden

Thematic Work with Building and Construction in Preschool

INGRID NORDQVIST | University of Gävle, Sweden

Co-author

MARIA BJÖRKLUND | Municipality of Gävle, Sweden

Pedagogical Documentation a Model for Sustainable Development and Quality Evaluation in Preschool

ANNA ERIKSSON | University of Gävle, Sweden

Co-author

LOTTA LINDBERG | University of Gävle, Sweden

D7 SYMPOSIUM ON „LANGUAGE“ IN THE RESEARCH PROJECTS AND TRAINING PROGRAMS OF THE EARLY CHILDHOOD PROFESSIONAL IN FLANDERS

Self-organised symposium

Chair: SISKA VAN DAELE | Karel de Grote University College, Belgium

Language Awareness of the Early Childhood Professional: What Does it Entail?

SISKA VAN DAELE | Karel de Grote University College, Belgium

Co-author

DIETLINDE WILLOCKX | Karel de Grote University College, Belgium

In Dialogue with Child Care Staff: Development of a Video Coaching

Program on Language Stimulation for Young Children

INE HOSTYN | Artevelde University College, Belgium

Co-author

ANN STEVERLYNCK | Artevelde University College, Belgium

'Growing-in-Kuregem' Bridging Language Differences by Means of Educational Support ECEC

KAAT VERHAEGHE | Erasmus University College of Brussels, Belgium

Co-author

GEERT DE RAEDEMAEKER | Erasmus University College of Brussels, Belgium

D8 MAKING CHILDREN'S LEARNING VISIBLE: A PRACTITIONER RESEARCH METHODOLOGY EXPLORED IN THREE CONTEXTS

Self-organised symposium

Chair: KATE HAYWARD | Pen Green Research Centre, United Kingdom

The 'Image of the Child': Sharing a Vision for Working with Children and Families

LINDA CONNELLY | Pen Green Research Centre, United Kingdom

'Developmental Partnerships' Between Parents and Practitioners: Shifting Perspectives and Making Children's Learning Visible

KAREN MCGOVERN | Pen Green Research Centre, United Kingdom

Ways of Looking, Ways of Seeing. Making Children's Learning Visible: a Collaborative Journey

SUE BENNETT | Pen Green Research Centre, United Kingdom

D9 OUTDOOR LEARNING

Chair: MAI SEIN-GARCIA | Tallinn University, Estonia

Teachers Opinions of the Possibilities to Use Outdoor Learning in Estonian Kindergartens

LEHTE TUULING | Tallinn University Rakvere College, Estonia

Co-authors

TIIA ÕUN | Tallinn University, Estonia

AINO UGASTE | Tallinn University, Estonia

Nature as Learning Environment: Natural Materials in Early Childhood (0-3) Art Education

MAI SEIN-GARCIA | Tallinn University, Estonia

D10 LITERACY DEVELOPMENT

Chair: HILDE HOFSLUNDSSENGEN | Sogn and Fjordane University College, Norway

Reflecting on the Early Childhood Environment Using PEMQ: Focus on the Language Environment

FUMINORI NAKATSUBO | Hiroshima University, Japan

Co-authors

MASATOSHI SUZUKI | Hyogo University of Teacher Education, Japan

TAKAKO NOGUCHI | Jumonji University, Japan

HARUTOMO UEDA | Nagoya City University, Japan

KIYOMI AKITA | University of Tokyo, Japan

YUTAKA ODA | National Institute of Special Needs Education, Japan

TAKASHI MUTOH | Shiraume Gakuen University, Japan

HIROSHI ASHIDA | University of Hyogo, Japan

RIYO KADOTA | Seinan Gakuin University, Japan

JUNKO MINOWA | Kawamura Gakuen Woman's University, Japan

NOBUKO MORI | Koran Women's Junior College, Japan

Emergent Literacy Intervention in Norwegian Preschool

HILDE HOFSLUNDSSENGEN | Sogn and Fjordane University College, Norway

Co-author

BENTE E. HAGTVET | University of Oslo, Norway

Emergent Literacy Environment as a Quality Indicator in Norwegian Preschools

SIGRID BOYUM | Sogn and Fjordane University College, Norway

Co-author

KJERSTI S. HAUKEDAL | Sogn and Fjordane University College, Norway

LILLIAN PEDERSEN | Sogn and Fjordane University College, Norway

D11 REFUGEE CHILDREN

Chair: DEIRDRE HORGAN | University College Cork, Ireland

The Reception of Refugee Children and Families in the Swedish Preschool. Opportunities and Contradictions

JOHANNES LUNNEBLAD | University of Göteborg, Sweden

Refugee and Asylum Seeking Children in Ireland: Educational Transitions

DEIRDRE HORGAN | University College Cork, Ireland

Communicative Events in Swedish Preschools – Newly Arrived Children's Meetings with a Majority Language

ELLINOR SKAREMYR | Karlstad University, Sweden

D12 SCIENCE AND MATH

Chair: NICOLE KELLY | Deakin University, Australia

Science in Early Childhood Education

NICOLE KELLY | Deakin University, Australia

Mathematically-Rich Interactions in Early Childhood

KATHY SWINKELS | Deakin University, Australia

How Do You Teach Calculation to Young Children?

ELIZABETH CARRUTHERS | Redcliffe Children's Centre and Nursery School Research and Development Base,

United Kingdom

D13 INCLUSIVE EDUCATION

Chair: HELEN TRORY | University of Northampton, United Kingdom

Inclusive Daily Childcare for Children with Disabilities (0-5) in England: a Policy and Practice Overview from 1997 to Present Day

HELEN TRORY | University of Northampton, United Kingdom

The Preparatory Childhood: Kindergarten as an Early Interventional Institution

INGEBORG HOLTEN | Oslo and Akershus University, Norway

D14 EARLY CHILDHOOD PROFESSIONALS

Chair: ALISON WARREN | Te Tari Puna Ora o Aotearoa/New Zealand Childcare Association, New Zealand

Competence to Act and Competence to Verbalize: the Importance of a Professional Language in Kindergartens

LIV TORUNN EIK | Vestfold University College, Norway

Metaphor a Bridge into the Pre-School Educators' Thinking

ANNELI NIIKKO | The University of Eastern Finland, Finland

Early Childhood Teachers in Aotearoa New Zealand Negotiating Dominant Discourses: Is a Critical Ecology of the Profession Possible?

ALISON WARREN | Te Tari Puna Ora o Aotearoa/New Zealand Childcare Association, New Zealand

D15 CHILDRENS' SOCIAL DEVELOPMENT

Chair: COLETTE GRAY | Stranmillis University College, United Kingdom

Promoting Quality Care: an Intervention Program Based on Improving Caregiver's Sensitivity at Child Care Centre

ELENA LOPEZ DE ARANA | Mondragon University's Humanities and Education School, Spain

Co-authors

ALEXANDER BARANDIARAN | Mondragon University's Humanities and Education School, Spain

INAKI LARREA | Mondragon University's Humanities and Education School, Spain

ALEXANDER MUELA | Mondragon University's Humanities and Education School, Spain

JOSE RAMON VITORIA | Mondragon University's Humanities and Education School, Spain

Inviting Small Children to Dialogue, Scaffolding Conversational Skills

BARBRO BRUCE | Malmö University, Sweden

Children's Social Conflicts and Ethical Guidance in Norwegian Kindergartens

RUTH INGRID SKOGLUND | NLA University College, Norway

D16 HEALTH AND WELLBEING

Chair: JACKIE MUSGRAVE | University of Worcester, United Kingdom

Unpacking the Complexities of the Effect of Children's Health on Well-Being and Exploring Implications for Practice

JACKIE MUSGRAVE | University of Worcester, United Kingdom

'What Would I Have Done?' Pre-Service Elementary Teachers' Sense of Responsibility After Sandy Hook

AARON BODLE | James Madison University, United States of America

Co-author

NANCY BARBOUR | James Madison University, United States of America

Sexuality of Childhood Between Child Protection and Education

MIRIAM K. DAMROW | University of Applied Sciences Düsseldorf, Germany

D17 SCIENCE IN ECEC

Chair: SHUKLA SIKDER | Monash University, Australia

What Are the Scientific Concepts in Everyday Life of Toddlers? Toddler's Everyday Play and Learning of Scientific Concepts Are Dialectically Related

SHUKLA SIKDER | Monash University, Australia

Teaching Science Through Play: Evaluation of Kindergarten Children's Conceptual and Social Development

MIZRAP BULUNUZ | Uludag University, Turkey

Dancing Dinosaurs – an Infinite Adventure

INGRID LINDAHL | University of Kristianstad, Sweden

FRIDAY
30
D
SYMPOSIUM

D18 INTERNATIONAL RESEARCH IN ECEC II

Chair: OILIVER THIEL | Queen Maud University College of Early Childhood Education, Norway

Emergent Science in Preschool

KENNETH EKSTRÖM | Umeå University, Sweden

Co-authors

CHRISTINA OTTANDER | Umeå University, Sweden

BODIL SUNDBERG | Örebro University, Sweden

BRITT TELLGREN | Örebro University, Sweden

KARIN DUE | Umeå University, Sweden

SOFIE ARELJUNG | Umeå University, Sweden

Different Cultures, Different Contexts: Teaching Mathematics and Science in Botswana and Sweden

KERSTIN BÄCKMAN | University of Gävle, Sweden

Co-authors

KABITA BOSE | AP, Department of Primary Education, Botswana

ANNIE HAMMARBERG | University of Gävle, Sweden

ECEC Teacher Students' Beliefs About Mathematics

OLIVER THIEL | Queen Maud University College of Early Childhood Education, Norway

D19 LITERATURE PRACTICES I

Chair: EVA MAAGERØ | Vestfold University College, Norway

Cockoos and Napoleon Cakes. Non-Fiction Picture Books in Kindergarten

EVA MAAGERØ | Vestfold University College, Norway

Co-author

ANNE ØINES | Vestfold University College, Norway

Fighting "Gentleness". Analysis of the Picturebook "Snill"/"Gentle"

GURI LORENTZEN ØSTBYE | Oslo and Akershus University College, Norway

Street Art and Literacy. Children's Meeting with Multimodal Texts in Their Daily Surroundings

BIRTE SIMONSEN | University of Agder, Norway

Co-author

EVA MAAGERØ | Vestfold University College, Norway

D20 PARENTS AS EDUCATORS

Chair: LINDA MITCHELL | University of Waikato, New Zealand

Parent Decision-making About ECE: Reducing Barriers to Participation for 'Priority' Families

LINDA MITCHELL | University of Waikato, New Zealand

Co-author

PATRICIA MEAGHER-LUNDBERG | University of Waikato, New Zealand

Representations of Portuguese Parents About Child Care Education

MARINA FUERTES | Escola Superior de Educação de Lisboa, Portugal

The Parent's Chance to Influence the Use of Religious Stories in Kindergarten

RAGNHILD FAUSKE | Volda University College, Norway

D21 PLAY AND LEARNING

Chair: MAELIS KARLSSON LOHMANDER | University of Gothenburg, Sweden

Memories and Images of Play

MAELIS KARLSSON LOHMANDER | University of Gothenburg, Sweden

Co-author

INGRID PRAMLING SAMUELSSON | University of Gothenburg, Sweden

Why Should Early Childhood Educators Examine Play from the Child's Perspective?

AVIS RIDGEWAY | Monash University, Australia

Co-author

GLORIA QUINONES | Monash University, Australia

D22 INNOVATIVE APPROACHES

Chair: ROSIE WALKER | University Worcester, United Kingdom

Participation in Research Circles – to Enable New Perspectives on Early Childhood Education and Didactics (Part of Childhood Learning and Didactics)

ANNIKA MANSSON | Malmö University, Sweden

Co-author

LENA RUBINSTEIN-REICH | Malmö University, Sweden

Explorative Action Research in Kindergarten

TIRI SCHEI | Bergen University College, Norway

Using Dynamic Assessment of Cognitive Development to Establish the Norm of Taiwanese Preschoolers

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

Co-authors

HSIANG-MIN LO | National Pingtung University of Education, Taiwan)

EWA MARIA KULESZA | The Maria Grzegorzewska Academy of Special Education in Warsaw, Poland

LEE-FENG HUANG | National Pingtung University of Education, Taiwan

YEONG-CHRONG HU | National Pingtung University of Education, Taiwan

YING-PENG CHANG | National Pingtung University of Education, Taiwan

CHING-CHUNQ LIU | National Pingtung University of Education, Taiwan

YA-LING HOU | National Pingtung University of Education, Taiwan

YU-CHIH HUANG | National Pingtung University of Education, Taiwan

D23 ROLE OF THE TEACHER

Chair: SARA BARROS ARAÚJO | School of Education of Institute Polytechnic of Porto and Childhood Association, Portugal

The Role of Preschool Teachers in Play-children's Perspectives

HRÖNN PALMADOTTIR | University of Iceland, Iceland

Children's Conceptions About Participation and Educators' Role as Enhancer

JONNA LEINONEN | University of Tampere, Finland

Children's Stories About Everyday Life in Finnish Day Care Centres - a Window to Children's Participation

PIIA ROOS | University of Tampere, Finland

D24 WORKING CULTURE

Chair: EEVA HUJALA | University of Tampere, Finland

Working Culture in Kindergartens: Does it Matter for Quality?

HEGE EGGEN BØRVE | Nord-Trøndelag University College, Norway

Professionalism of Preschool Teachers and Connection with Leadership: a Cross-Cultural Study

TIINA PETERSON | Estonian Ministry of Education and Research, Estonia

Co-authors

MARIKA VEISSON | Tallinn University, Estonia

EEVA HUJALA | University of Tampere, Finland

ULLA HÄRKÖNEN | University of Eastern Finland, Finland

ANETTE SANDBERG | University of Mälardalen, Sweden

INGE JOHANSSON | University of Stockholm, Sweden

ÉVA KOVÁCSNÉ BAKOSI | University of Debrecen, Hungary

Work Conditions and Job Satisfaction of Pedagogical Staff in Children's Services in Germany

INGE SCHREYER | State Institute of Early Childhood Research, Germany

Co-authors

MARTIN KRAUSE | State Institute of Early Childhood Research, Germany

OLIVER NICKO | State Institute of Early Childhood Research, Germany

D25 PARADIGMS, THEORIES AND METHODOLOGIES II

Chair: ZENNA KINGDON | University St Mark and St John, United Kingdom

Visual Literacy in Children's Narratives Based on a Picture Book

TRUDE HOEL | University of Stavanger, Norway

Children's Voice: Methodologies to Support Children as Knowers and Social Actors

ZENNA KINGDON | University St Mark and St John, United Kingdom

Whose Knowledge? Reflections on Narratives Co-constructed in Children's Everyday Life

ELINA VILJAMAA | University of Oulu, Finland

Co-author

ANNA-MAIJA PUROILA | University of Oulu, Finland

SYMPOSIA SET E

Friday, August 30
16.15-17.45

E1 CO-CREATING SERVICES WITH PARENTS: INNOVATIVE PRACTICE, RESEARCH AND GUIDING PRINCIPLES FROM AUSTRALIA AND ENGLAND

Self-organised symposium

Chair: DIANNE JACKSON | University of Western Sydney, Australia

Parents and Practitioners Co-Creating a New Home Visiting Program

DIANNE JACKSON | University of Western Sydney, Australia

Parent to Parent: Transformations in Parenting Education

PAUL PRICHARD | University of Western Sydney, Australia

An Exploration of Shared Principles and Purposes in Practitioner Supported Playgroups in Australia and England

MARTIN NEEDHAM | University of Wolverhampton, United Kingdom

E2 EARLY CHILDHOOD EDUCATORS AND THE TRANSITION TO SCHOOL

Self-organised symposium

Chair: WENDY GOFF | Monash University, Australia

Mathematics, Diversity and Partnership as Children Start School

WENDY GOFF | Monash University, Australia

Early Childhood Educators Reflecting on Their Children's Mathematics

BOB PERRY | Charles Sturt University, Australia

Co-authors

SUE DOCKETT | Charles Sturt University, Australia

WENDY GOFF | Monash University, Australia

Influences on Communication Between Preschool and School

Educators at the Time of Children's Transitions to School

KATHRYN HOPPS | Charles Sturt University, Australia

E3 CHILDMINDING PRACTICES, EXPERIENCES AND OUTCOMES

Self-organised symposium

Chair: CHRISTINE STEPHEN | University of Stirling, United Kingdom

A Critical Review of the Research on Childminding

LYNN ANG | University of London, United Kingdom

The Insiders' Experiences of Childminding

CHRISTINE STEPHEN | University of Stirling, United Kingdom

Characteristics of Childminding Settings that Promote Development

LIZ BROOKER | University of London, United Kingdom

E4 THEORY AND PRACTICE OF DEVELOPMENTAL EDUCATION FOR YOUNG CHILDREN IN THE NETHERLANDS

Self-organised symposium

Chair: MARJOLEIN DOBBER | VU University Amsterdam, Netherlands

From Talking to Mathematizing

BERT VAN OERS | VU University of Amsterdam, Netherlands

Improving the Vocabulary of Young Children by Means of Inquiry Groups of Teachers

TONNY BRUIN | De Activiteit, Netherlands

Theory and Practice of Developmental Education for Young Children in the Netherlands

MARJOLEIN DOBBER | VU University Amsterdam, Netherlands

Co-author

LEVINEKE VAN DER MEER | National Centre for Developmental Education, Netherlands

E5 PROMOTING INTEGRATIVE WELL-BEING AND QUALITY OF EARLY CHILDHOOD EDUCATION

Self-organised symposium

Chair: NINA SAJANIEMI | University of Helsinki, Finland

Supporting Early Social Inclusion Through Enhancing Pedagogical Sensitivity in Day-Care

JUKKA MÄKELÄ | National Institute for Health and Welfare, Finland

Co-authors

NINA SAJANIEMI | University of Helsinki, Finland

EIRA SUHONEN | University of Helsinki, Finland

ALISA ALIJOKI | University of Helsinki, Finland

Children's Orientation, Stress and Quality of Early Childhood Education

NINA SAJANIEMI | University of Helsinki, Finland

Educators' Stress and Well-Being and their Associations to the Quality of Care in Integrated Special Daycare Groups

MARI NISLIN | University of Helsinki, Finland

E6 AGGRESSION AND BULLYING IN EARLY CHILDHOOD

Self-organised symposium

Chair: PETER SMITH | University of London, United Kingdom

The Group Nature of Peer-Victimisation in Preschool, an Observational Study

CLAIRE MONKS | University of Greenwich, United Kingdom

Co-author

PETER SMITH | University of London, United Kingdom

Origins of Bullying-Like Behavior in South Korea

SEUNG-HA LEE | Uiduk University, South Korea

Prevention of Bullying in Early Educational Settings: Pedagogical and Organizational Factors Related to Bullying

LAURA REPO | University of Helsinki, Finland

E7 ELICITING VOICE - A METHODOLOGICAL APPROACH

Self-organised symposium

Chair: AVRIL BROCK | Leeds Metropolitan University, United Kingdom

How do Early Years Educators Sustain and Define their Professionalism? A

Methodological Approach to Eliciting Early Years Educators' Thinking.

AVRIL BROCK | Leeds Metropolitan University, United Kingdom

Aspects of the Teaching of Early Reading; Including Systematic Synthetic Phonics, Within the Context of an Initial Teacher Training Course in England

BEV KEEN | Leeds Metropolitan University, United Kingdom

Young Children as Competent Research Participants: Insights from a Study

Exploring Children's Perspectives of Play During Their First Year at School

LIZ CHESWORTH | Leeds Metropolitan University, United Kingdom

E8 CHILDRENS AS ACTIVE PARTICIPANTS

Chair: ULLA HÄRKÖNEN | University of Eastern Finland, Finland

Children – Active Participants and Members Now and in the Future

ULLA HÄRKÖNEN | University of Eastern Finland, Finland

A Qualitative Study of Preschool Children's Wonder, Philosophizing and Lifeinterpretation

HILDE MERETE AMUNDSEN | Queen Maud University College of Early Childhood Education, Norway

Children's Memory of Their Involvement in a Participatory Project

COLETTE GRAY | Stranmillis University College, United Kingdom

E9 CHILDRENS' SOCIAL COMPETENCE

Chair: MARITA NEITOLA | University of Turku, Finland

Parents' Influence on Children's Social Competence

MARITA NEITOLA | University of Turku, Finland

Group Size as Structural Quality Indicator in ECEC – Does it Matter? Effects on Children's Social Competence and Externalizing Behaviour in a Norwegian Context

THOMAS MOSER | Vestfold University College, Norway

Co-authors

HENRIK DAAE ZACHRISSON | University of Oslo, Norway

AGATHE BACKER-GRONDAHL | University of Oslo, Norway

TERJE OGDEN | University of Oslo, Norway

ANE NAERDE | University of Oslo, Norway

Development of Social Competence of Early Age Child

OLGA PLAKHOTNAYA | The Moscow State University of Psychology and Education (MSUPE), Russia

E10 LANGUAGE DEVELOPMENT ASSESMENT

Chair: KRISTINA NUGIN | Tallinn University, Estonia

Language Learning in the Womb: Do Swedish and German Newborns Cry Differently?

ANNETTE PROCHNOW | University of Wuerzburg, Germany

Co-authors

SOLY ERLANDSSON | University West, Sweden

KATHLEEN WERMKE | University of Wuerzburg, Germany

Assessing the Quality of Teacher-Student Interactions – Theoretical and Empirical Findings in Germany

ANDREA STUCK | University of Koblenz-Landau, Germany

Co-authors

SUSANNA ROUX | University of Education Weingarten, Germany

GISELA KAMMERMEYER | University of Koblenz-Landau, Germany

Multimodal Literacies at Two

FRAN PAFFARD | University of East London, United Kingdom

E11 DIVERSITY AND INTEGRATION

Chair: ROS GARRICK | Sheffield Hallam University, United Kingdom

Diversity and Integration in ECEC: the Experience of Two Albanian Children in an Italian Nido

MARIACRISTINA PICCHIO | National Research Council of Italy, Italy

Co-authors

SUSANNA MAYER | National Research Council of Italy, Italy

PAOLA PETTENATI | University of Parma, Italy

Supporting Educational Transitions: Exploring the Needs of Military Children and Their Families

GEORGINA LOVETT | University of Gloucestershire, United Kingdom

Building Resilience: Children from Ethnic Minority Groups Starting School in England

ROS GARRICK | Sheffield Hallam University, United Kingdom

Co-author

PUNITA CHOWBEY | Sheffield Hallam University, England

E12 LIFELONG LEARNING

Chair: TIINA PETERSON | Estonian Ministry of Education and Research, Estonia

Do Young Children Deserve Getting Pocket Money? Their

Relationship with an Economic Value Called Money

SÜHENDAN ER | TED University, Turkey

Co-author

MÜGE ÇELİK ÖRÜCÜ | TED University, Turkey

Developping an European Approach for Early Years Education and Care: Which Training for Professionals?

DOMINIQUE MALLEVAL | ESSSE, France

E13 HISTORICAL AND NEW APPROACHES

Chair: LYN TRODD | University of Hertfordshire, United Kingdom

Learning Stories and Development of Professional and Personal Identity

LYN TRODD | University of Hertfordshire, United Kingdom

19th-Century Education for Young Children: Entanglement and Transfer Between Great Britain and France

KASPAR BURGER | Kurt Bösch University Institute, Switzerland

Embodied Experiences – Essential for All Learning

BILJANA C. FREDRIKSEN | Vestfold University College, Norway

E14 PRESCHOOL PROFESSION AND IDENTITY

Chair: TORHILD ERIKA HOYDALSVIK | Volda University College, Norway

The Professional Image of Early Childhood (0-3) Hobby School Teachers'

MAI SEIN-GARCIA | Tallinn University, Estonia

Frames and Roles in Workplace-Based Early Childhood Teacher Education

TORHILD ERIKA HOYDALSVIK | Volda University College, Norway

Professionalism, Routines and Reform Processes in German ECEC. A Multi-Perspective Study

VICTORIA ANDREAE | University of Vechta, Germany

Co-authors

ANKE KÖNIG | University of Vechta, Germany

INSA BARKEMEYER | University of Vechta, Germany

E15 PRAXEOLOGICAL LEARNING NETWORKS

Chair: MICHAEL REED | University of Worcester, United Kingdom

Praxeological Learning: Examining Early Childhood Education Teacher Programs

CHRISTIAN WINTERBOTTOM | The Ohio State University, United States of America

Co-authors

TERRI TEAL BUCCI | The Ohio State University, United States of America

ALLYSON LEEDY | The Ohio State University, United States of America

Practitioners Engaged in Quality Improvement: Purpose and Action

MICHAEL REED | University of Worcester, United Kingdom

Co-author

ROSIE WALKER | University Worcester, United Kingdom

Together We Can: How an Early Years Professional (EYP) Network Set the Foundations for a Professional Learning Community (PLC) and Impacts on Practice in Nurseries Across the UK

CAROLINE WRIGHT | Kidsunited, United Kingdom

Co-author

URSULA KRYSZEK-WALTON | Kidsunited, United Kingdom

E16 CHILDREN WITH SPECIAL NEEDS

Chair: LORNA JOHNSTON | Edinburgh Education Authority, United Kingdom

Playing Behavior of Autistic Children in the Inclusive Environment

LEE-FENG HUANG | National Pintung University of Education, Taiwan

Developments in the Expressive Language of Young Children with Autism Through Participation in Joint-Play Engagement

HELEN MARWICK | University of Strathclyde, United Kingdom

Co-author

LORNA JOHNSTON | Edinburgh Education Authority, United Kingdom

Implementation of Special Support in Local ECEC Curriculum

SANNA UOTINEN | University of Jyväskylä, Finland

Co-author

ANJA RANTALA | University of Jyväskylä, Finland

E17 CHILDRENS' WELLBEING

Chair: PIIA MANNINEN | University of Jyväskylä, Finland

Socio-Emotional Wellbeing of Children in a Day and Night Care

PIIA MANNINEN | University of Jyväskylä, Finland

What Makes You Feel Well in the Kindergarten? Asking Children the Meaning of Well-Being

ANETTE BOYE KOCH | VIA University College, Denmark

Centre-Based Care During Non-Standard Hours: Young Children's Experiences Related to Their Sense of Belonging

EIJA SALONEN | University of Jyväskylä, Finland

Co-authors

NIINA RUTANEN | University of Tampere, Finland

MARJA-LEENA LAAKSO | University of Jyväskylä, Finland

EIJA SEVON | University of Jyväskylä, Finland

E18 PEDAGOGICAL DOCUMENTATION

Chair: LISA SPENCER-WOODLEY | University of St Mark & St John, United Kingdom

Pedagogical Documentation Within Practitioner Research

LISA SPENCER-WOODLEY | University of St Mark & St John, United Kingdom

Pedagogical Documentation - an Assessment Tool and an Active Agent in Preschool Children Learning Processes

LISE-LOTTE BJERVAS | Linneus University, Sweden

Co-author

GUNILLA ROSENDAHL | Linneus University, Sweden

Training of Trainers in the Effective Early Learning Programme: Promoting Processes of Observation, Reflection and Critical Insertion of ECEC Professionals

SARA BARROS ARAÚJO | School of Education of Institute Polytechnic of Porto and Childhood Association, Portugal

E19 TEACHER-PARENT INTERACTION

Chair: TUULIKKI VENNINEN | University of Helsinki, Finland

Observing Interactions Between Parents, Children and Teachers During the Daily Transitions from Home to an Infant-toddler Center. Preliminary Findings from a Study in an Italian Center

SILVIA CESCATO | University of Milano-Bicocca, Italy

Co-author

CHIARA BOVE | University of Milano-Bicocca, Italy

Parent-Teacher Partnership in Metropolitan Area Day-Care Centres in Finland

TUULIKKI VENNINEN | University of Helsinki, Finland

E20 CULTURE AND SOCIETY

Chair: SONJA ARNDT | University of Waikato, New Zealand

Delirium and Frustration: Arousing Desires for New States of Knowing

SONJA ARNDT | University of Waikato, New Zealand

Quality in Processes of Economization in Early Childhood Education

MAIJU PAANANEN | University of Helsinki, Finland

Co-authors

LASSE LIPPONEN | University of Helsinki, Finland

KRISTIINA KUMPULAINEN | University of Helsinki, Finland

E21 LEADERSHIP AND QUALITY

Chair: GERALDINE DAVIS | Anglia Ruskin University, United Kingdom

Dimensions of Pedagogical leadership in Early Childhood Education and Care

ELINA FONSEN | University of Tampere, Finland

Graduate Leader Plus. Making a Difference Beyond Graduation

GERALDINE DAVIS | Anglia Ruskin University, United Kingdom

A Quantitative Look at Preschool Teachers' Retention: a Study on Head Start Teachers

MICHAEL WELLS | Uppsala University, Sweden

E22 DIGITAL KNOWLEDGE IN ECE

Chair: EDITA ROGULJ | Kindergarten Cvrčak, Croatia

An Analysis of Pre-Service Teachers' Beliefs About Using eBooks in the Early Childhood Classroom

WEI-YING HSIAO | University of Alaska, United States of America

Translation of Digital Knowledge in Early Childhood Practices, Searching

Actants Involved in Translation Between Secondary Discourses

TOVE LAFTON | Oslo and Akershus University, Norway

Computer in an Interdisciplinary Approach to Children's Play and Learning

EDITA ROGULJ | Kindergarten Cvrčak, Croatia

E23 INTERNATIONAL RESEARCH IN ECEC III

Chair: SISSEL MØRREAUNET | Queen Maud University College of Early Childhood Education, Norway

Forgiveness in the Preschool

SISSEL MØRREAUNET | Queen Maud University College of Early Childhood Education, Norway

Regulation of Time as a Mediating Artifact in the Daily Activities in a Kindergarten in Norway and in China

ÅSTA BIRKELAND | Bergen University College, Norway

Co-Design, a Pedagogical Strategy to Promote Children's Participation Rights: Colombian Case

MIGUEL ANGEL RUIZ | University of North, Colombia

Co-authors

ELSA ESCALANTE | University of North, Colombia

LILIANA CASTRO | University of North, Colombia

E24 EXPERIENCES OF DIFFERENT COUNTRIES

Chair: ALINE-WENDY DUNLOP | University of Strathclyde, United Kingdom

International Child Development Program - Dialogue in Finnish Kindergartens

SAIJA TANHUANPÄÄ | University of Turku, Finland

Child Day Care in Germany – Essential but Still on the Move

GABRIEL SCHOYERER | German Youth Institute, Germany

NINA WEIMANN-SANDIG | German Youth Institute, Germany

School and Family Partnership: Impact of Touchpoints Reflexive Practice in Portuguese Day Care

MARINA FUERTES | Lisbon School of Education, Portugal

E25 SOCIOLOGY OF CHILDHOOD

Chair: ISOBEL MACDOUGALL | University of London, United Kingdom

Sociological Approach About the Role of Associations Interested in Upgrading Childhood Rights: Their Reality, Tasks, and Achievements

SABAH AYACHI | University of Algiers, Algeria

Tuning In or Tuned Out: Changing Notions of Childhood

ISOBEL MACDOUGALL | University of London, United Kingdom

What Do Young Students and Parents Think About the Family?

ANIKO VARGÁNÉ NAGY | University of Debrecen, Hungary

E26 ECEC CONTEXTS

Chair: KRISTIN KÕÕP | Tallinn Univeristy, Estonia

Collaboration Between Education and Health in the Management of Communication Difficulties in the Early Years

JANE MCCORMACK | Charles Sturt University, Australia

Co-author

CATHERINE EASTON | Charles Sturt University, Australia

Collaborative Learning Environment as a Key to Positive Peer Relationships: Perspectives from India and England

JANBEESHAIK MOPIDEVI | Anglia Ruskin University, United Kingdom

SYMPOSIA SET F

Saturday, August 31

9.30-11.00

F1 SUSTAINING QUALITY THROUGH PARTICIPATORY RESEARCH IN ECEC SETTINGS: TWO STUDIES CARRIED OUT IN EMILIA-ROMAGNA REGION

Self-organised symposium

Chair: LUCIA BALDUZZI | University of Bologna, Italy

Researching with Teachers: a Grounded Approach to Continuing Professional Development

LUCIA BALDUZZI | University of Bologna, Italy

Promoting Teachers' Professional Development in State Pre-Schools: a Study Carried Out in the City of Bologna

ARIANNA LAZZARI | University of Bologna, Italy

Supporting Professionalism in Early Childhood Education Through Video Research: a Study Carried Out in the Province of Modena

ANTONELLA PUGNAGHI | University of Modena and Reggio Emilia, Italy

F2 MOVEMENT AS A FOUNDATION FOR CHILDREN'S LEARNING AND DEVELOPMENT

Self-organised symposium

Chair: RENATE ZIMMER | University of Osnabrueck, Germany

Promoting Second Language Acquisition in Early Childhood Settings Through the Medium of Movement

CARMEN HUSER | nifbe, Germany

Co-authors

RENAME ZIMMER | University of Osnabrueck, Germany

NADINE MADEIRA FIRMINO | University of Osnabrueck, Germany

Attachment in Motion: a Kinematic Analysis of the Exploratory Behaviour of Infants Relating to Their Attachment Styles

BIRTHE ASSMANN | University of Osnabrueck, Germany

SECIM: Social-Emotional Competences in Movement - a Longitudinal Study of Promoting Social-Emotional Competences Through the Medium of Movement

NADINE MADEIRA FIRMINO | University of Osnabrueck, Germany

Co-authors

ELKE HABERER | University of Osnabrueck, Germany

RENAME ZIMMER | University of Osnabrueck, Germany

MAREIKE SANDHAUS | University of Osnabrueck, Germany

BRIGITTE RUPLOH | University of Osnabrueck, Germany

F3 NEW TECHNOLOGIES IN EARLY CHILDHOOD EDUCATION

Self-organised symposium

Chair: NIKLAS PRAMLING | University of Gothenburg, Sweden

Musical Play in 6-Year-Old Children and an Adult Interacting With and Around a New Music Technology

PERNILLA LAGERLÖF | University of Gothenburg, Sweden

Tablet Computers in Swedish Preschool Settings

MALIN NILSEN | University of Gothenburg, Sweden

Children's Storytelling Activity with Digital Technology

EWA SKANTZ ÅBERG | Gothenburg University, Sweden

F4 FLOURISHING: THE IMPACT OF POLICY CHANGE IN PRACTICE

Self-organised symposium

Chair: ZENNA KINGDON | University of St Mark & St John, United Kingdom

Accountability: Tensions and Challenges

LISA SPENCER-WOODLEY | University of St Mark & St John, United Kingdom

Policy and Practice: the Effects in England of Multiple Changes on Practitioners, Children and Families

MICHAEL GASPER | Starfish Enterprise, United Kingdom

Policy and the Change in the Early Years Learning Environment

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

F5 THE AISTEAR TUTOR INITIATIVE: TEACHERS LEADING AND SUPPORTING

CURRICULUM CHANGE

Self-organised symposium

Chair: ARLENE FORSTER | National Council for Curriculum and Assessment, Ireland

Aistear Tutor Initiative: Leading and Supporting Change in Primary Schools

MARY HOUGH | Sligo Education Centre, Ireland

Aistear Tutor Initiative - Teachers' Voice

DEIRBHILE NIC CRAITH | Irish National Teachers' Organisation, Ireland

Co-author

ANNE FAY | Irish National Teachers' Organisation, Ireland

Aistear Tutor Initiative: Stories from the Classroom

ARLENE FORSTER | National Council for Curriculum and Assessment, Ireland

Co-author

SARAH FITZPATRICK | National Council for Curriculum and Assessment, Ireland

F6 CHILDREN AND THEIR TRANSITION TO SCHOOL

Self-organised symposium

Chair: NIKKI MASTERS | Charles Sturt University, Australia

Gifted Children and Their Perspective on Starting School

NIKKI MASTERS | Charles Sturt University, Australia

Australian Aboriginal Children's and Their Families' Experiences of Transition to School in Urban Communities

LYSA DEALTRY | Charles Sturt University, Australia

paper presented by KATHRYN HOPPS | Charles Sturt University, Australia

Siblings and Buddies: Providing Expert Advice About Starting School

SUE DOCKETT | Charles Sturt University, Australia

Co-authors

BOB PERRY | Charles Sturt University, Australia

NIKKI MASTERS | Charles Sturt University, Australia

F7 SOCIAL PLAY

Chair: PENTTI HAKKARAINEN | Lithuanian University of Educational Sciences, Lithuania

Play as a Context for Creating Peer Group Community, We-Ness, and Friendship

MERJA KOIVULA | University of Jyväskylä, Finland

How do Kindergartners Include and Exclude Their Peers in Culturally Diverse Play Settings?

BILLUR CAKIRER | Autonomous University of Barcelona, Spain

Co-autor

MARTA FUENTES AGUSTI | Autonomous University of Barcelona, Spain

Exclusion and Identity in Early Childhood Education

CONCEPCION SANCHEZ-BLANCO | University of A Coruña, Spain

F8 CHILDREN AND PLAY

Chair: HELEN MARWICK | University of Strathclyde, United Kingdom

The Effect of Parental Involvement and Encouragement on Preschool Child's Symbolic Play

LJUBICA MARJANOVIC-UMEK | University of Ljubljana, Slovenia

URSKA FEKONJA-PEKLAJ | University of Ljubljana, Slovenia

Co-authors

SIMONA KRANJC | University of Ljubljana, Slovenia

ANJA PODLESEK | University of Ljubljana, Slovenia

Developing Symbolic Play for Children with Autism Using a Joint-Play Intervention

HELEN MARWICK | University of Strathclyde, United Kingdom

Co-authors

KARENA JARVIE | Edinburgh Education Authority, United Kingdom

NICOLA QUINN | Edinburgh Education Authority, United Kingdom

HILARY COWIE | NHS Lothian, United Kingdom

LORNA JOHNSTON | Edinburgh Education Authority, United Kingdom

F9 DIVERSITY AND INCLUSION II

Chair: JACKIE MUSGRAVE | University of Worcester, United Kingdom

Peer Interaction for the Youngest Children with Cochlear Implant in the Kindergarten

SIV HILLESØY | University of Stavanger, Norway

Exploring How Practitioners in Day Care Settings Create Inclusive Environments for Children with Chronic Health Conditions: the Parents' Perspectives

JACKIE MUSGRAVE | University of Worcester, United Kingdom

Compensatory Education of Disadvantaged Children - Significance for Early Childhood Education

THILO SCHMIDT | University of Koblenz-Landau, Germany

Co-author

WILFRIED SMIDT | University of Koblenz-Landau, Germany

F10 CHILDREN AND PRACTITIONER PERSPECTIVES

Chair: FRAN PAFFARD | University of East London, United Kingdom

Narratives as a Way to Promote Dialogue About Children's Learning

RIKKE WETTENDORFF | The Danish Evaluation Institute, Denmark

Preschool Teachers' Conceptualization of Children - an Ongoing Project of Childhoods in Rural Areas in Sweden

EMMA NILSSON | Karlstad University, Sweden

F11 CHILD ABUSE AND PROTECTION

Chair: SUSAN SOAN | Canterbury Christ Church University, United Kingdom

An Exploration of the Knowledge Required by Teachers When Working with Children Who Had Experienced Early Life Abuse / Neglect

SUSAN SOAN | Canterbury Christ Church University, United Kingdom

Using a Life Skills Module to Prepare Pre-Service Foundation Phase Students for Teaching in Diverse Cultural Contexts

MARIETTE KOEN | University of the Free State, South Africa

F12 DIVERSE LITERATE AND LINGUISTIC IDENTITIES

Chair: AILIE CLEGHORN | Concordia University, Canada

Teachers Connecting with Culturally and Linguistically Diverse Families in Childcare Settings

FAY HADLEY | Macquarie University, Australia

Constraints on Establishing Literacy in Multilingual EC Classrooms: Focus on the Quality, Use and Misuse of Worksheets

AILIE CLEGHORN | Concordia University, Canada

Co-authors

LARRY PROCHNER | University of Alberta, Canada

RINELLE EVANS | University of Pretoria, South Africa

The Governmentality of Childhood Health – to Be a Good Eater

CAROLINE LJUNGBERG | Malmö University, Sweden

Co-author

JUTTA BALLDIN | Malmö University, Sweden

F13 CHILD - ADULT INTERACTION

Chair: MARITTA HÄNNIKÄINEN | University of Jyväskylä, Finland

The Professionalism of Preschool-Teacher

MAIKE TOURNIER | Johann-Wolfgang Goethe University, Germany

Co-authors

KATHARINA GIERL | University Koblenz-Landau, Germany

ALEXANDER KAUERITZ | University Koblenz-Landau, Germany

DIEMUT KUCHARZ | Goethe University, Germany

MARGRETE DIECK | Pedagogical University College, Germany

MARTINA JANSSEN | Pedagogical University College, Germany

ELISABETH RATHGEB-SCHNIERER | Pedagogical University College, Germany

CAROLINE HÜTTER | Pedagogical University College, Germany

SERGIO ZIROLI | Pedagogical University College, Germany

URSULA BILLMEIER | Pedagogical University College, Germany

CATHERINE LIEGER | Pedagogical University College, Germany

CARINE BURKHARDT BOSSI | Pedagogical University College, Germany

SUSANNE BOSSHARD | Pedagogical University College, Germany

Emotional Wellbeing of Toddlers in Day Care Groups: Rhyming, Singing and Making Music Together

MARITTA HÄNNIKÄINEN | University of Jyväskylä, Finland

Improvisation

ANNE LISE NORDBO | Vestfold University College, Norway

F14 MULTICULTURALISM AND VALUES

Chair: TIIA ÕUN | Tallinn University, Estonia

National and Multicultural Tasks in the Swedish Preschool Curriculum

TÜNDE PUSKAS | Linköping University, Sweden

Co-author

SABINE GRUBER | Linköping University, Sweden

Religion, the Stealth Subject in the Danish Curriculum of Early Years

JORGEN BOELSKOV | University College South Denmark, Denmark

F15 CURRICULUM AND ASSESSMENT IV

Chair: EVELYN NEUDORF | Tallinn University, Estonia

Aistear in Action: Journeys with the Journey

CARMEL BRENNAN | Early Childhood Ireland, Ireland

ARLENE FORSTER | National Council for Curriculum and Assessment, Ireland

Co-authors

SARAH FITZPATRICK | National Council for Curriculum and Assessment, Ireland

MARY DALY | National Council for Curriculum and Assessment, Ireland

LUCY CONNOLLY | Early Childhood Ireland, Ireland

MAIRE CORBETT | Early Childhood Ireland, Ireland

Changes in the Estonian National Curriculum for Pre-School Child

Care Institutions: a Shift to the Child-centred Approach

EVELYN NEUDORF | Tallinn University, Estonia

Curriculum and Pedagogical Planning in Two Brazilian Pre-schools: a Case Study

BEATRIZ ABUCHAIM | Carlos Chagas Foundation, Brazil

F16 CULTURE, COMMUNITY AND SOCIETY II

Chair: CHRISTIAN WINTERBOTTOM | The Ohio State University, United States of America

Choreographed Childhoods: Patterns of Embodiment in the Lives of Contemporary Children

EEVA ANTTILA | University of the Arts Helsinki, Finland

Voices of Children: Childhood and Early Education in Singapore

CHRISTINE CHEN | AECES, Singapore

Co-author

NIRMALA KARUPPIAH | National Institute of Education, Singapore

Minority Voices: Are the Voices of Ethnic Minority Children and Parents Being Heard in Early Years Settings?

CHRISTIAN WINTERBOTTOM | The Ohio State University, United States of America

Co-author

ALLYSON LEEDY | The Ohio State University, United States of America

F17 LITERATURE PRACTICES II

Chair: LINDA NEWMAN | The University of Newcastle, Australia

Home Literacy Practises: Preschool Children's Parents, Choice of Children's Literature and Popular Culture

THORDIS THORDARDOTTIR | University of Iceland, Iceland

Repositioning Families in Young Children's Literacy Learning: Insights from Chilean Families

LINDA NEWMAN | The University of Newcastle, Australia

Co-author

CHRISTINE WOODROW | University of Western Sydney, Australia

F18 LEADERSHIP

Chair: ANN FARRELL | Queensland University of Technology, Australia

Exploring Practice Leadership Among Early Years Professionals: Outcomes from the Longitudinal Study of EYPS

MARTIN NEEDHAM | University of Wolverhampton, United Kingdom

Building a Globally Competent ECEC Workforce: Empirical Evidence of Preservice ECEC Teachers Engaged in Intercultural Exchange in Australia, Sweden, the United Kingdom and Denmark

ANN FARRELL | Queensland University of Technology, Australia

Co-authors

SATURDAY
31
F
SYMPOSIUM

INGRID PRAMLING SAMUELSSON | Gothenburg University, Sweden
AVIS RIDGWAY | Monash University, Australia
CAROLYN SILBERFELD | University of East London, United Kingdom
**Strategic Leadership and Management Practices in Order to Improve
Collaboration Between Child Welfare and ECECs**
TORILL MOE | North-Trondelag University College, Norway

POSTER PRESENTATIONS

Thursday, August 29, 10.30-11.30

Additional times:

Friday, August 30, 10.45-11.15

Saturday, August 31, 11.00-11.30

Collaboration Between Early Childhood Centres and Primary Schools in the Transition from Early Childhood Education to Primary School – the Parental Perspective

JOHANNA BACKHAUS | University of Cologne, Germany

Co-authors

ANDREA BOGATZ | University of Cologne, Germany

PETRA HANKE | University of Cologne, Germany

Communication Possibilities in the Preschool Yard?

CARINA BERKHUIZEN | Malmö University, Sweden

Development of Self-Regulation in Play

MILDA BRĖDIKYTĖ | Lithuanian University of Educational Sciences, Lithuania

Co-authors

BRIGITA GULBINAITĖ | Lithuanian University of Educational Sciences, Lithuania

OLGA LOIKIENĖ | Lithuanian University of Educational Sciences, Lithuania

IZABELE GRAUSLIENE | Lithuanian University of Educational Sciences, Lithuania

TOMAS LAZDAUSKAS | Lithuanian University of Educational Sciences, Lithuania

DALIA NASVYTIENE | Lithuanian University of Educational Sciences, Lithuania

PENTTI HAKKARAINEN | Lithuanian University of Educational Sciences, Lithuania

IRINA RYABKOVA | Moscow State University of Psychology and Education, Russia

ELENA SHEINA | Moscow State University of Psychology and Education, Russia

Othering in Early Childhood

STEFFEN BROCKMANN | Fliedner University of Applied Science, Germany

Stereotyping of Family Roles in Terms of Gender

ANNA BUJNOWSKA | Maria Curie - Skłodowska University in Lublin, Poland

Co-author

AGNIESZKA LASOTA | Pedagogical University in Krakow, Poland

Musical Behaviours in 0-to-3-Year-Old Children. Construction, Analysis and Validation of an Observational Pattern

REINA CAPDEVILA SOLÀ | University Ramon Llull, Spain

Co-author

MARIONA DALMAU MONTALÀ | University Ramon Llull, Spain

The Educational Practice of Pre-School in Interaction

SARA DALGREN | Linköping University, Sweden

The Stavanger Project - the Learning Child. Has There Been a Change in the Kindergartens Professional Competence from Before to After the Project Was Completed?

BJØRG DANIELSEN JØLBO | University of Stavanger, Norway

Out of Classrooms and Learning from Nature

LEE-FENG HUANG | National Pingtung University of Education, Taiwan

To Investigate Six Autistic Children's Cognitive Development

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

Co-author

HSIANG-MIN LO | National Pingtung University of Education, Taiwan

Activities for Children, Who Are Not Enrolled in ECEC Services, and for Their Families: the

Case of Slovenia

JERNEJA JAGER | Educational Research Institute, Slovenia

To Investigate How Disagreeing Children, in Child-Directed Activities, Negotiate About Entrances and Participation

ULLA JIVEGÅRD | University of Gothenburg, Sweden

Research and Development of Class Design Matrix as a Tool to Design Art Appreciation Class in Kindergarten and Elementary School: of an Class

MIDORI KANAZAWA | Hiroshima University, Japan

Co-author

TOSHIAKI MORI | Hiroshima University, Japan

Ready to School? Parental Perspectives of Transition to School in Poland

ANNA KIENIG | University of Bialystok, Poland

Ideas and Discourses of Children's Communication and Participation Within the Discussions of Pedagogical Documentation

THERESE LARSSON | Malmö University, Sweden

Institutionalisation of Children's Preschool Activities

DOROTA LEMBRÉR | Malmö University, Sweden

Attachment Recognition by Educators

MONTERRAT MARGENAT | Ramon Llull University, Spain

Co-author

MARIONA DALMAU MONTALÀ | Ramon Llull University, Spain

Child-Rearing Support Services for Mothers with Difficulties in Collaboration with Facilities and Human Resources in Local Community

MIHO MUKAI-KIMURA | Jumonji University, Japan

Co-authors

MIWAKO HOSHI-WATANABE | Nagoya University of Arts, Japan

NOBUKO KAMIGAICHI | Jumonji University, Japan

MIHO SHIOZAKI | Shokei University, Japan

Trust Between Mothers and Teachers, its Correlation with Teaching Practices

AIRI NIILLO | University of Tartu, Estonia

Need for Early Childhood Care Quality Improvement in Miyagi, Japan

TAKAKO NOGUCHI | Jumonji University, Japan

Co-author

KIMIKO SAI | Watari Nursery Centre, Japan

Ota Koppi! - a Program for Language, Participation and Learning Improvement

NINA ONUFRIEW | City of Helsinki, Finland

Co-author

KEIJO RÄIKKÖNEN | City of Helsinki, Finland

Children's Social Identity Development: a Northern Ireland Perspective

LOUISE QUINN | Stranmillis University College, United Kingdom

Children in Groups - Preschool Teacher Perspectives on Group Sizes in Preschool

ANNIKA ROSENQVIST | University of Gothenburg, Sweden

Pre-School Teacher Discern Mathematic in Thematically Work

JOSEFINE ROSTEDT | Linköping University, Sweden

Who Says it's a Man's World?

JANINE RYAN | University Centre Doncaster, United Kingdom

Our Classroom, My World. It's My Life and I'll Tell What I Want

ELS SCHELLEKENS | Inholland University of Applied Sciences, Netherlands

Early Childhood Teachers as Partners in Children's Educational Processes – Professionalism in the Spirit of Co-Construction

ANNETTE SCHMITT | University of Applied Sciences Magdeburg-Stendal, Germany

Co-authors

GÜNTER MEY | University of Applied Sciences Magdeburg-Stendal, Germany

ANJA SCHWENTESIUS | University of Applied Sciences Magdeburg-Stendal, Germany

STEFFI WOLF | University of Applied Sciences Magdeburg-Stendal, Germany

Observational Study of a Life Environmental Studies Class for 1st Graders

YOSHIKO SHIRAKAWA | Kyoritsu Women's University, Japan

Co-authors

YUKARI AZUMA | Kamakura Women's University, Japan

TOMONORI NAKASHIMA | Kamakura Women's University, Japan

AYANO ARAMATSU | Kamakura Women's University, Japan

DAISUKE NISHIJIMA | Kamakura Women's University, Japan

Outdoor Preschool - the Solution to Everything? A Contemporary Historical Policy Analysis

MAGDALENA SJÖSTRAND ÖHRFELT | Malmö University, Sweden

Different Thoughts and Different Approaches: How Japanese Kindergarten and Elementary-School Teachers View Children's Development in School Environments

MASATOSHI SUZUKI | Hyogo University of Teacher Education, Japan

Co-authors

YOSHIYUKI MUKUDA | Kotoku Kindergarten, Japan

HIROSHI ASHIDA | University of Hyogo, Japan

RIYO KADOTA | Seinan Gakuin University, Japan

JUNKO MINOWA | Kawamura Gakuen Woman's University, Japan

YUTAKA ODA | National Institute of Special Needs Education, Japan

KIYOMI AKITA | University of Tokyo, Japan

Time for Transition – Children Doing Transition from Preschool Class to First Grade

LINA SÖDERMAN LAGO | ISV/Linköping University, Sweden

Young Children's Expressions About School

ANJA TERTOOLEN | Interactum, Netherlands

Co-authors

BERT VAN OERS | VU University Amsterdam, Netherlands

JEANNETTE GELDENS | Kempel Research Center Helmond, Netherlands

HERMAN L. POPEIJUS | Kempel Research Center Helmond, Netherlands

Using Multiple Methods to Provide a Comprehensive Representation of Current Practice and Curriculum Provisions for Movement Experiences in Early Childhood Services

KELLY TRIBOLET | Charles Sturt University, Australia

The Differences in "Experience Drawing" Lesson Plans Produced by Kindergarten Teacher and College Student in Early Childhood Education Course

IKUYO WAKAYAMA | University of Toyama, Japan

Proximal and Distal Influences on Children's Outdoor Play

SHIRLEY WYVER | Macquarie University, Australia

Values and Value Education in Preschool Institutions

PÄRJE ÜLAVERE | Tallinn University, Estonia

Co-authors

MARIKA VEISSON | Tallinn University, Estonia

INDREK TART | Tallinn University, Estonia

CARMEN SOO | Tallinn University, Estonia

BREAKFAST WORKSHOPS

Friday, August 30
7.30-8.30

WORKSHOP 1

room M340

Say Hello with a Smile - Against Bullying in Nursery Schools. How to Involve Pre-School Children, Nursery School Staff and Parents in Anti-Bullying Work?

MARIA STOOR-GRENNER | Folkhälsans förbund, Finland

JENNIE STOLZMANN-FRANKENHAEUSER | Folkhälsans förbund, Finland

ANNIKA HEIKKILÄ | Folkhälsans förbund, Finland

The objectives of the workshop is to show how you can connect a project to an concrete anti-bullying tool by giving children a sense of responsibility for other children and make them appreciate the importance of friendship. Research has shown that early intervention is important and even crucial in the efforts for preventing bullying. Through the campaign, young children are included and enrolled in this work. Moreover, nursery school staff and parents of the children are included in the work to prevent and stop bullying.

WORKSHOP 2

room M225

Publishing Workshop for Early Career Researchers. Tips from Taylor & Francis to Help You Succeed

VICTORIA QUANTRELL | Routledge, Taylor & Francis Group, United Kingdom

ANNAMARIE KINO-WYLAM | Routledge, Taylor & Francis Group, United Kingdom

In the academic world, publishing papers in academic journals is becoming increasingly important for all academics, especially those starting their careers. The process of submitting a paper to journal, understanding the peer review process and getting your paper accepted is a mysterious world. In this presentation you will find out how to choose the best journal for your paper, how to prepare the perfect manuscript and find out the top ten reasons why your paper could be rejected.

The second strand of the workshop presents a broad overview of academic book publishing, explaining the conceptual and writing work involved in developing a book proposal. The presentation aims to give participants a better idea of how commissioning editors work and what publishers are looking for, addressing the key areas of focus, readership and style. The presentation will then look in detail at how to prepare a publication proposal and offer an insight into the publishing process. Finally there will be some advice on identifying a suitable publisher and a summary of top tips to help maximise chances of success.

SIG MEETINGS

Wednesday, August 28

9.00 -18.00	Gender Balance	room M213
13.00 -16.00	Transitions	room M648
14.00 -18.30	Outdoor Play and Learning	Baltic Hotel Vana Viru (Viru Str. 11)
15.30 -16.30	Young Children's Perspectives	room M224

Thursday, August 29

17.30 -19.00	Rethinking Play	room M648
--------------	-----------------	-----------

Saturday, August 31

14.45 -16.00	Working with Families	room M224
14.45 -16.00	Leadership and Integration	room M226

SOCIAL PROGRAMME

Monday, August 26 – Tuesday, August 27

10.00 August 26 – ~16.30 August 27, Optional pre-tour to Tartu

Meeting time: 9.50

Meeting point: lobby of Park Inn by Radisson Central Hotel Tallinn.

NB! At approximately 10.00 the bus stops at Sokos Hotel Viru. All those not staying at Park Inn by Radisson Central Tallinn or Sokos Hotel Viru are asked to board the bus at Sokos Hotel Viru.

Please note: the tour is only for pre-registered participants.

Wednesday, August 28

9.00 Kindergarten visits

Meeting time: 8.50

Meeting point: Tallinn University Mare building (Uus-Sadama 5), 1st floor.

Please note: the visit is only for pre-registered participants.

12.00 Tallinn city tour

Meeting time: 11.50

Meeting point: Tallinn University Astra building (Narva Road 29), 1st floor.

Please note: comfortable shoes are recommended as the tour includes walking.

The tour is only for pre-registered participants.

19.00 Opening reception in Estonia Concert Hall (Estonia Avenue 4)

Please note: there will be no transportation arranged by the organisers.

The welcome reception is open to registered participants and accompanying persons.

Please wear your name badge.

Thursday, August 29

19.00 Rocca-al-Mare Open Air Museum with dinner

Meeting time: 18.20

Meeting point: Tallinn University Astra building (Narva Road 29), 1st floor.

Please note: comfortable shoes are recommended as the tour includes walking.

The event is only for pre-registered participants, so please be sure to bring your ticket.

19.30 Vihula Manor with dinner

Meeting time: 18.20

Meeting point: Tallinn University Astra building (Narva Road 29), 1st floor.

Please note: the event is only for pre-registered participants, so please be sure to bring your ticket.

19.30 TV-tower with dinner

Meeting time: 18.50

Meeting point: Tallinn University Astra building (Narva Road 29), 1st floor.

Please note: the event is only for pre-registered participants, so please be sure to bring your ticket.

19.00 Sail'n'Dine - Historical port tour

Meeting time: 18.20

Meeting point: Tallinn University Astra building (Narva Road 29), 1st floor.

Please note: comfortable shoes and clothes are recommended.

The event is only for pre-registered participants, so please be sure to bring your ticket.

Friday, August 30

19.30 Conference dinner in Seaplane Harbour (Vesilennuki Street 6)

Meeting time: 19.00

Meeting points:

- lobby of Nordic Hotel Forum
- lobby of Park Inn by Radisson Central Tallinn
- lobby of Sokos Hotel Viru

NB! All those not staying at one of the hotels listed above are kindly asked to board the bus at Nordic Hotel Forum.
Please note: the conference dinner is only for pre-registered participants, so please be sure to bring your ticket.

Saturday, August 31

15.00 Tallinn city tour

Meeting time: 14.50

Meeting point: Tallinn University Astra building (Narva Road 29), 1st floor.

Please note: comfortable shoes are recommended as the tour includes walking.

The tour is only for pre-registered participants, so please be sure to bring your ticket.

15.00 Estonian Flavours

Meeting time: 14.50

Meeting point: Tallinn University Astra building (Narva Road 29), 1st floor.

Please note: comfortable shoes are recommended as the tour includes walking.

The tour is only for pre-registered participants, so please be sure to bring your ticket.

Sunday, September 1 – Monday, September 2

9.00 September 1 – ~15.30 September 2, Optional post-tour to Riga and Rundale

Meeting time: 8.50

Meeting point: lobby of Sokos Hotel Viru.

NB! All those staying at different hotels are asked to board the bus at Sokos Hotel Viru.

Please note: the tour is only for pre-registered participants.

CAMPUS MAP

ENTRANCE / PASSAGE

INFORMATION

LIFTS

CLOAKROOM

CAFÉ

BICYCLE PARK

BRIDGES BETWEEN BUILDINGS

BUILDING ADDRESS ABBREVIATION

ASTRA	Narva mnt 29	A
TERRA	Narva mnt 25	T
URSA	Narva mnt 27	U
NOVA	Narva mnt 27	N
SILVA	Narva mnt 29	S
MARE	Uus-Sadama 5	M

Rooms in the university are marked with a combination of a letter and a number, e.g. T320 (T - Terra, 3 - third floor, 320 - room number).

1. Tallinn University - Narva Road 29
2. Sokos Hotel Viru - Viru Square 4
3. Park Inn by Radisson Central Tallinn - Narva Road 7C
4. Nordic Hotel Forum - Viru Square 3
5. Radisson Blu Hotel Tallinn - Rävåla Avenue 3
6. Estonia Concert Hall - Estonia Avenue 4
7. Seaplane Harbour - Vesilennuki Street 6

TALLINNMAP

