

2

London, UK and Online
July 14–17, 2022

2

0

2

Organised by IAFOR in partnership with the
IAFOR Research Centre at the Osaka School
of International Public Policy (OSIPP) at Osaka
University, and in affiliation with Birkbeck,
University of London, University College London,
and our Global Partners

ECE/ECLL

The 10th European Conference on Education
The 10th European Conference on Language Learning

CONFERENCE GUIDE

ISSN: 2433-7544 (Online) ISSN: 2433-7587 (Print)

www.iafor.org/about/partners

IAFOR Global Partners

IAFOR has entered into a number of strategic partnerships with universities across the world to form the IAFOR Global Partnership Programme. These academic partnerships support and nurture IAFOR's goals of educational cooperation without borders, connecting the organisation with institutions that have an international and internationalising profile, and a commitment to interdisciplinary research. The IAFOR Global Partnership Programme provides mutual recognition and scope for Global Partner institutions and organisations to showcase their research strengths, as well as engage in the development of projects and programmes with IAFOR.

Letter of Welcome

Dear Friends and Colleagues,

Welcome to London! Welcome to the Conference!

It gives me great pleasure to return to London, and to be able to again welcome people from many different countries, after the disruption of the global coronavirus pandemic.

This European conference series is held in the heart of London, and in University of London facilities around the Bloomsbury area, in UCL, Birkbeck, and SOAS. This area is extraordinarily intellectually rich, and we are happy to be able to weave our conferences into the cultural fabric of the city. An IAFOR conference is contextualised and informed by its physical location, taking into account local specific cultural and

national issues, but brings these to a global audience, which in turn brings its own comparative and contrastive perspective, with location, framing great discussions and debates. In this way, an IAFOR conference is a unique two way bridge between the local and the global.

In the wake of the pandemic, and in an atmosphere of growing international tensions, it has never been more important for politically independent organisations such as IAFOR to continue to offer spaces and places for open, rigorous and challenging dialogue. The global pandemic has forced the introduction of technologies that has created extraordinary opportunities for a widening of inclusion, but it has also created and/or exacerbated divisions between those who do and don't have access to technology, as well as to issues around how those spaces are surveilled and controlled. Some scholars have never been more free to engage and collaborate with colleagues and friends, but others have never been more cut off, and more at risk. These current challenges and opportunities will be omnipresent in our discussions over the time we have together, and lie at the heart of our mission, to promote international exchange, facilitate heightened intercultural awareness and encourage interdisciplinary discussion, so as to nurture collaborations in the global public interest.

As we return to face to face teaching and conferences, and in the face of global uncertainties, we have an extraordinary common project of innovating, reimagining and reinvigorating our global academic community within our home institutions, and within IAFOR itself. As a part of our new and improved membership programme, members can now register to attend and participate in all of our global conferences online, included in the cost of their annual membership. Any given conference can engage with innovative technologies to make their event better, but what makes IAFOR unique is that we have conferences in different locations around the world, and throughout the year. We want conference attendees not only to see the conference as a one off event, but encourage them to become members so they can become part of an ongoing and evolving participatory programme. Members are encouraged to join other conferences in different parts of the world, in their field, and in those in which they have an interest. This will offer members unparalleled continuing opportunities for professional and academic development, and breathe new life into this International Academic Forum. So if you are already a member then please spread the word, and if you are not, then please join us!

It remains for me to thank the conference organising committee for their work in putting together such a great programme. I would also like to thank the keynote and plenary speakers, as well as each and every one of the presenters and audience, joining us in London, or online from more than a hundred countries around the world. This hybrid conference will contain both onsite and online components, and I encourage your active participation in all parts of the event.

I look forward to meeting you all!

Dr Joseph Haldane

Chairman & C.E.O, The International Academic Forum (IAFOR)

Guest Professor, Osaka School of International Public Policy (OSIPP), Osaka University, Japan

Visiting Professor, Doshisha University, Japan & The University of Belgrade, Serbia

Honorary Professor, University College London (UCL), United Kingdom

Member, Expert Network, World Economic Forum

ECE/ECLL2022 Organising Committee

Kwame Akyeampong
University of Sussex, United Kingdom

Anne Boddington
Kingston University, United Kingdom

Steve Cornwell (1956-2022)
IAFOR & Osaka Jogakuin University, Japan

Jean-Marc Dewaele
Birkbeck, University of London, United Kingdom

Joseph Haldane
IAFOR, Japan

Jo Van Herwegen
UCL, United Kingdom

Tamsin Hinton-Smith
University of Sussex, United Kingdom

Christian Klinke
UCL Institute of Education, UK & IAFOR
Research Centre, Osaka University, Japan

Barbara Lockee
Virginia Tech, United States

Become an IAFOR Member

IAFOR provides an excellent personal and professional environment for academics and scholars of all ages and backgrounds to come together and exchange the latest ideas, and inform each other's perspectives through their own cultural and disciplinary background and experiences. We are able to do this thanks to the exceptional network of individuals and institutions around the world who support our work and help shape our exceptional events globally. We emphasise the nurturing and supporting of young academics from different backgrounds, providing mutual advice and guidance, and offer more senior academics the chance to forge working relationships outside of their traditional networks.

In a world where division and strife are underlined and played up in national and local contexts, and political posturing frequently seeks to ostracise and demonise, IAFOR is committed to working across cultural and national borders, and to work to bring people together. We believe that mature human interaction and academic and cultural exchange are essential to offering positive versions of the future, where cooperation happens with individuals and institutions who share a commitment to bridge divides, to being good global citizens, and to making the world a better place.

By becoming a member, you will become a stakeholder in the IAFOR mission of facilitating international exchange, encouraging intercultural awareness, and promoting interdisciplinary discussion in the hope and expectation of generating and sharing new knowledge. Join us now in this growing global organisation, and help make a difference today.

To learn more about IAFOR membership, please visit:

www.iafor.org/membership

July 14 | All times are British Summer Time (UTC+1) Thursday at a Glance (Online)

08:30-08:45	Conference Opening Address Joseph Haldane, IAFOR, Japan
08:45-09:35 Room A Room F	Live-stream Presentation Session 1 Foreign Languages Education & Applied Linguistics International Education
09:35-09:45	Break
09:45-11:25 Room A Room B Room C Room D Room E Room F	Live-stream Presentation Session 2 Applied Linguistics Research Foreign Languages Education & Applied Linguistics Teaching Experiences, Pedagogy, Practice & Praxis Educational Policy, Leadership, Management & Administration Education & Psychology Professional Training, Development & Concerns in Education
11:25-11:35	Break
11:35-13:15 Room A Room B Room C Room D Room E Room F	Live-stream Presentation Session 3 Culture and Language Higher Education Higher Education Educational Research, Development & Publishing Higher Education Social Justice, Development & Political Movements
13:15-13:25	Break

July 14 | All times are British Summer Time (UTC+1) Thursday at a Glance (Online)

13:25-14:15

Live-stream Presentation Session 4

Room A	Learning Environments
Room B	Psychology of the Learner
Room C	Foreign Languages Education & Applied Linguistics
Room D	Learning Experiences, Student Learning & Learner Diversity
Room E	Curriculum Design & Development
Room F	Teaching Experiences, Pedagogy, Practice & Praxis

14:15-14:25

Break

14:25-15:40

Live-stream Presentation Session 5

Room A	Plurilingualism - Bilingualism
Room B	Professional Development (until 16:05)
Room C	Educational Technologies & Assessment
Room D	Higher Education
Room E	Design, Implementation & Assessment of Innovative Technologies in Education
Room F	Learning Experiences, Student Learning & Learner Diversity

SCAN ME

July 15 | All times are British Summer Time (UTC+1)
Friday at a Glance

Location: SOAS, University of London: Brunei Gallery Lecture Theatre

09:30-10:00	Conference Registration
10:00-10:10	Announcements
10:10-10:25	Welcome Address & Recognition of IAFOR Scholarship Winners Joseph Haldane, IAFOR, Japan
10:25-11:10	Keynote Presentation SOAS Brunei Gallery Lecture Theatre <i>The Challenges of Funding Social Infrastructure Post-COVID: Sustainable Approaches to Health, Education and Social Care</i> D'Maris Coffman, The Bartlett School of Sustainable Construction, UK
11:10-11:40	Coffee Break
11:40-12:25	Keynote Presentation SOAS Brunei Gallery Lecture Theatre <i>Transdisciplinarity in Education</i> Nick Tyler, University College London, United Kingdom
12:25-13:25	Lunch Break
13:25-14:10	Keynote Presentation SOAS Brunei Gallery Lecture Theatre <i>Building Capacity through Socially Responsible, Community-engaged Higher Education</i> Birgit Phillips, University of Applied Sciences FH Burgenland, Austria
14:10-14:20	Break

July 15 | All times are British Summer Time (UTC+1) Friday at a Glance (Cont'd)

- | | |
|-------------|--|
| 14:20-15:05 | Keynote Presentation SOAS Brunei Gallery Lecture Theatre
<i>Fighting Deficit Views of English Foreign Language Learners and Users</i>
Jean-Marc Dewaele, Birkbeck, University of London, UK |
| 15:05-15:15 | Break |
| 15:15-15:25 | Conference Photograph |
| 15:25-16:25 | Conference Poster Session & Welcome Reception SOAS BG01/BG02 |

SCAN ME

July 16 | All times are British Summer Time (UTC+1) **Saturday at a Glance**

Location: University College London Torrington Place Training Centre

09:00-09:25 Conference Registration

09:25-11:05 On-site Parallel Session 1

Room B08	Mind, Brain & Psychology
Room B09	Teaching Experiences, Pedagogy, Practice & Praxis
Room G08	Counselling, Guidance & Adjustment in Education
Room G09	Educational Policy, Leadership, Management & Administration
Room G10	Educational Policy, Leadership, Management & Administration
Room G12	Psychology of the Learner
Room G20	Higher Education

11:05-11:20 Coffee Break

11:20-12:35 On-site Parallel Session 2

Room B08	Learning Experiences, Student Learning & Learner Diversity
Room B09	Teaching Experiences, Pedagogy, Practice & Praxis
Room G08	Curriculum Design & Development
Room G09	Social Justice, Development & Political Movements
Room G10	Educational Research, Development & Publishing
Room G12	Professional Development
Room G20	Applied Linguistics Research

12:35-13:35 Lunch Break

SCAN ME

July 16 | All times are British Summer Time (UTC+1) **Saturday at a Glance (Cont'd)**

Location: University College London Torrington Place Training Centre

13:35-14:50

Room B08

Room B09

Room G08

On-site Parallel Session 3

Assessment Theories & Methodologies

Teaching Experiences, Pedagogy, Practice & Praxis

Design, Implementation & Assessment of Innovative Technologies in Education

Room G09

Social Justice, Development & Political Movements

Room G10

Higher Education

Room G12

Approaches

Room G20

International Education (Panel)

14:50-15:05

Coffee Break

15:05-16:45

Room B08

Room B09

Room G08

Room G09

On-site Parallel Session 4

Nurturing Creativity & Innovation: New, Innovative & Radical Education

Learning Experiences, Student Learning & Learner Diversity

Primary & Secondary Education

Design, Implementation & Assessment of Innovative Technologies in Education

Room G10

Foreign Languages Education & Applied Linguistics

Room G12

Plurilingualism - Bilingualism

Room G20

Higher Education

17:45-20:00

Conference Dinner (Optional Extra – Ticketed Event)

Meet at 17:15 in the Ground Floor Foyer of the UCL Torrington Place Training Centre

July 17 | All times are British Summer Time (UTC+1) **Sunday at a Glance**

Location: University College London Torrington Place Training Centre

09:00-09:35 Conference Registration

09:35-11:15 On-site Parallel Session 1

Room B08	Nurturing Creativity & Innovation: New, Innovative & Radical Education
Room B09	Learning Experiences, Student Learning & Learner Diversity
Room G08	Professional Training, Development & Concerns in Education
Room G09	Educational Research, Development & Publishing
Room G10	Gifted Education, Special Education, Learning Difficulties & Disability
Room G12	Language Teaching Approaches

11:15-11:30 Coffee Break

11:30-12:45 On-site Parallel Session 2

Room B08	Mind, Brain & Psychology
Room B09	International Communication
Room G08	Professional Training, Development & Concerns in Education
Room G09	Teaching Experiences, Pedagogy, Practice & Praxis
Room G10	Higher Education
Room G12	Culture & Language

12:45-13:45 Lunch Break

SCAN ME

July 17 | All times are British Summer Time (UTC+1) **Sunday at a Glance (Cont'd)**

Location: University College London Torrington Place Training Centre

13:45-14:35	On-site Parallel Session 3
Room B08	Design, Implementation & Assessment of Innovative Technologies in Education (Workshop)
Room B09	Gifted Education, Special Education, Learning Difficulties & Disability
Room G08	Professional Development
Room G09	Assessment Theories & Methodologies (Workshop)
Room G10	Interdisciplinary, Multidisciplinary & Transdisciplinary Education
Room G12	Higher Education (Workshop)
14:35-14:50	Coffee Break
14:50-16:30	On-site Parallel Session 4
Room B08	Design, Implementation & Assessment of Innovative Technologies in Education
Room B09	Culture, Inter/Multiculturalism & Language
Room G08	Learning Experiences, Student Learning & Learner Diversity
Room G09	Teaching Experiences, Pedagogy, Practice & Praxis
Room G10	Higher Education / Lifelong Distance Learning & Adult Education
Room G12	Culture and Language
16:30-16:45	Conference Closing Address
	Joseph Haldane, IAFOR, Japan

Conference Proceedings

IAFOR Conference Proceedings are Open Access research repositories that act as permanent records of the research generated by IAFOR conferences. The Conference Proceedings are published on the IAFOR Research Archive (papers.iafor.org). All accepted authors who present at the conference may have their full paper published in the online Conference Proceedings.

Full text submission is due by August 17, 2022, through the online system. The proceedings will be published on September 19, 2022.

Conference Catch-up

All Thursday live-streamed sessions will be recorded and uploaded to the Conference Catch-up page (video-on-demand) via Vimeo. The catch-up page will be publicly available after the conference.

Pre-Recorded Virtual Presentations & Virtual Poster Presentations

A full list of pre-recorded virtual video presentations and virtual poster presentations will be on the conference website during and after the conference. We encourage you to watch these presentations and provide feedback through the video comments.

SCAN ME

SCAN ME

Presentation Guide

Oral & Workshop Presentations

Oral Presentations are normally scheduled in sessions comprising three presentations, lasting 75 minutes in total. In sessions with two Oral Presentations, the session will last 50 minutes, and in the case of four Oral Presentations, an extended session lasting 100 minutes will be scheduled. The time in the sessions is to be divided equally between presentations. We recommend that an Oral Presentation should last 15–20 minutes to include time for question and answers, but should last no longer than 25 minutes. Any remaining session time may be used for additional discussion. Workshop Presentations will last 50 minutes.

Equipment

All rooms will be equipped with a MacBook computer pre-installed with PowerPoint and Keynote and connected to a LCD projector or LCD screen. If you wish, you may directly link your own PC laptop, although we advise you to use the computer provided by plugging in your USB flash drive. We recommend that you bring two copies of your presentation in case one fails, and suggest sending yourself the presentation by email as a third and final precaution.

Session Chairs

Session Chairs are asked to briefly introduce themselves and other speakers using the provided printout of speaker bios, hand out the provided presentation certificates at the end of the session, ensure that the session begins and ends on time, and that the time is divided fairly between the presentations. Each presenter should have no more than 25 minutes in which to present his or her paper and respond to any questions. The Session Chair is asked to assume this timekeeping role.

Please follow the order in the programme, and if for any reason a presenter fails to show up, please keep to the original time slots as delegates use the programme to plan their attendance.

Presentation Certificates

Presenters at the venue will receive a certificate of presentation from their Session Chair or a member of staff at the end of their session. Live-stream and Virtual Presenters will receive a certificate of presentation after the conference.

Introduction

IAFOR's publications provide a constructive environment for the facilitation of dialogue between academics at the intersections of nation, culture and discipline. Since 2009, when the organisation was established, over 20,000 academics have presented their research at IAFOR conferences – a wealth of ideas have been generated and partnerships formed. Our various publications, from Conference Proceedings, to peer-reviewed journals, to our online magazine, provide a permanent record of and a global online platform for this valuable research. All of our publications are Open Access, freely available online and free of publishing fees of any kind. By publishing work with IAFOR, authors enter into an exclusive License Agreement, where they have copyright, but license exclusive rights in their article to IAFOR as the publisher.

Conference Proceedings

As a presenter at an IAFOR conference you are encouraged to submit a final paper to our Conference Proceedings. These online publications are Open Access research repositories, which act as a permanent record of the research generated at IAFOR conferences. All of our Conference Proceedings are freely available to read online. Papers should be uploaded through the submission system before the Final Paper Submission Deadline, which is one month after the end of the conference. Please note that works published in the Conference Proceedings are not peer-reviewed and cannot be considered for publication in IAFOR journals.

IAFOR Journals

IAFOR publishes several editorially independent, Open Access journals across a variety of disciplines. They conform to the highest academic standards of international peer review, and are published in accordance with IAFOR's commitment to make all of our published materials available online.

How are papers submitted?

Submissions should be original, previously unpublished papers which are not under consideration for publication in any other journal. All articles are submitted through the submission portal on the journal website and must conform to the journal submission guidelines.

How does IAFOR ensure academic integrity?

Once appointed by IAFOR's Publications Committee, the Journal Editor is free to appoint his or her own editorial team and advisory members, who help to rework and revise papers as appropriate, according to internationally accepted standards. All papers published in the journal have been subjected to the rigorous and accepted processes of academic peer review. Neither editors nor members of the editorial team are remunerated for their work.

Where are the journals indexed?

IAFOR Journals are indexed in Scopus, DOAJ, ERIC, MIAR, TROVE, CiteFactor and EBSCO, SHERPA/ROMEO and Google Scholar. DOIs are assigned to each published issue and article via Crossref. Please note that indexing varies from journal to journal.

What's the reach?

Each of our journal issues is viewed thousands of times a month and the articles are frequently cited by researchers the world over, largely with thanks to our dedicated marketing efforts. Each issue is promoted across our social media platforms and to our tailored email marketing lists. On average, each journal publishes biannually.

Selected IAFOR Journals are available for purchase on Amazon. Search for The International Academic Forum (IAFOR).

What's the cost?

IAFOR Journals are Open Access publications, available online completely free of charge and without delay or embargo. Authors are not required to pay charges of any sort towards the publication of IAFOR Journals and neither editors nor members of the editorial boards are remunerated for their work.

How are IAFOR Journals related to IAFOR Conferences and Conference Proceedings?

IAFOR Journals reflect the interdisciplinary and international nature of our conferences and are organised thematically. A presenter can choose to publish either in Conference Proceedings or submit their manuscript to the corresponding IAFOR Journal for review.

Current IAFOR Journal titles include

IAFOR Journal of Arts & Humanities

IAFOR Journal of Cultural Studies

IAFOR Journal of Education

IAFOR Journal of Literature & Librarianship

IAFOR Journal of Psychology & the Behavioral Sciences

THINK

THINK, The Academic Platform, is IAFOR's online magazine, publishing the latest in interdisciplinary research and ideas from some of the world's foremost academics, many of whom have presented at IAFOR conferences. Content is varied in both subject and form, with everything from full research papers to shorter opinion pieces and interviews. *THINK* gives academics the opportunity to step outside of the traditional research publishing status quo – to get creative, explore different disciplines and to have their ideas heard, shared and discussed by a diverse, global audience.

For more information on *THINK* please visit www.think.iafor.org

If you would like more information about any of IAFOR's publications, please contact publications@iafor.org

CYLCHGRAWN ADDYSG CYMRU WALES JOURNAL OF EDUCATION

**Cyfnodolyn Mynediad Agored, dwyieithog sy'n
cyhoeddi gwaith ymchwil lleol a rhyngwladol
ar bolisi ac ymarfer addysg**

**Open Access, bi-lingual journal publishing
local and international research on education
policy and practice**

journal.uwp.co.uk/wje/

**GWASG PRIFYSGOL CYMRU
UNIVERSITY OF WALES PRESS**
CYHOEDDI CYMRU A'R BYD ER 1922
PUBLISHING WALES AND THE WORLD SINCE 1922

Academic Grant & Scholarship Recipients

Our warmest congratulations go to Lamma Mansour, John Franklin Dresser, Faten Slimani Aloui, and Brandon Parrenas who have been selected by the Organising Committee to receive grants and scholarships to present their research at the conference. IAFOR's grants and scholarships programme provides financial support to PhD students and early career academics, with the aim of helping them pursue research excellence and achieve their academic goals through interdisciplinary study and interaction. Awards are based on the appropriateness of the educational opportunity in relation to the applicant's field of study, financial need, and contributions to their community and to IAFOR's mission of interdisciplinarity. Scholarships are awarded based on availability of funds from IAFOR and vary with each conference.

Find out more about IAFOR grants and scholarships: www.iafor.org/financial-support

Lamma Mansour | IAFOR Scholarship Recipient

63345 - *'We Can't Be in Our Whole Selves': Palestinian Arab Undergraduate Students' Experiences in Israeli Universities*

Lamma Mansour is a PhD student in Social Intervention and Policy Evaluation, supervised by Professor Jane Barlow and a recipient of the Rhodes Scholarship. Her research focuses on higher education policy, with a focus on interventions aiming to support students from marginalized communities in higher education institutions. Lamma has recently completed an MPhil in Evidence-Based Social Intervention and Policy evaluation with distinction in the department. Prior to this, she had received her BSc in Psychology on the academic excellence scholarship Ofakim at the University of Haifa in 2018.

John Franklin Dresser | IAFOR Scholarship Recipient

63112 - *Fundamentals of Arnis Self-learning Module: Experts' Validation and Learners' Feedback*

Mr John Franklin Dresser is a Master Teacher I, MAPEH Department head, and research coordinator at Molugan National High School, DepEd-El Salvador City. He finished his Bachelor of Secondary Education (major in Physical Education, Health, and Music) at Pilgrim Christian College. He earned his Master of Arts in Education (Physical Education) from Lourdes College, and he is now finishing his Doctor of Philosophy (major in Educational Management) at Capitol University. He has been a perennial trainer and coach in sports, particularly in Arnis, and has been a winning trainer in national sports competitions. He is a lecturer-consultant and a resource person in the Arnis program.

Faten Slimani Aloui | IAFOR Scholarship Recipient

62394 - *Motivation Over Time at the Tertiary Level*

Faten ALOUI SLIMANI is an independent researcher and an English Teacher at Grenoble Alpes University. She is a PhD student at University of Toulouse III – Paul Sabatier and Faculty of Arts, Letters and Humanities of Manouba. She has BA & an MA in Applied Linguistics from the Higher Institute of Languages of Tunis and an MA in Language, Literature and Civilization (Option: English) at the Southern Brittany University in France. Her research interests include developmental psycholinguistics, sociolinguistics, didactic subjects related to EFL/ESP learning and teaching.

Brandon Parrenas | IAFOR Scholarship Recipient

63214 - *The Why of L2: Motivation in Second Language Learning Among the Grade 10 Students at Imus National High School*

Mr Brandon Labrador Parrenas currently employed as a Grade 9 English teacher in Imus National High School, a government school in a small town in Cavite Province, Philippines. He graduated with a degree in Secondary Education at Philippine Normal University – Manila. He is presently writing his thesis to earn a graduate's degree in Language and Literature at De La Salle University – Manila.

Follow The International Academic Forum on Instagram and join the conversation using the hashtag #IAFOR

Thursday, July 14

Live-Stream Sessions

All times are in British Summer Time (UTC+1)

Abstracts appear as originally submitted by the author. Any spelling, grammatical, or typographical errors are those of the author.

The following sessions are broadcast on Zoom.

08:45-09:35 | Room A

Thursday Live-Stream Presentation Session 1

Foreign Languages Education & Applied Linguistics

Session Chair: Jennifer Fabula

62394 08:45-09:10

Motivation Over Time at the Tertiary Level

Faten Slimani Aloui, University of Toulouse III – Paul Sabatier, France

62338 09:10-09:35

"Bangla Helps Learners to Get the Gist Better" – Translanguaging in Post-colonial English as a Foreign Language Classes in Bangladesh

Md. Sadequle Islam, University of Hamburg, Germany

Silvia Melo-Pfeifer, University of Hamburg, Germany

09:45-11:25 | Room A

Thursday Live-Stream Presentation Session 2

Applied Linguistics Research

Session Chair: Aya Kutsuki

64418 09:45-10:10

An Examination of the Role of Executive Function in Theory of Mind in Japanese Preschoolers Learning English

Aya Kutsuki, Kobe Shoin Women's University, Japan

Hideyuki Taura, Ritsumeikan University, Japan

63672 10:10-10:35

A Critical Review of Age Factors on Second Language Acquisition

Xiuzhi Zhai, University of Portsmouth, United Kingdom

64631 10:35-11:00

English Public Exams, Tutorial Classes, and Inequality: An Investigation of Small-scale English Tutorial Classes in Hong Kong

Hoi Yat Pun, The Hong Kong Polytechnic University, Hong Kong

64478 11:00-11:25

The Application of the Cultural Onion Model in L2 Teaching: A Study in a Chinese Class for Ethnic Minority Students

Qinxi Cai, The Education University of Hong Kong, Hong Kong

Xiaoying Kuang, The University of Hong Kong, Hong Kong

11:35-13:15 | Room A

Thursday Live-Stream Presentation Session 3

Culture and Language

Session Chair: Vladimir Gutiérrez

64089 11:35-12:00

Children's Role in Family Language Policy: 'Unresponsiveness' and Non-Verbal Action to Parents' Words

Siu Yu Lau, Hong Kong Shue Yan University, Hong Kong

Ruowei Yang, Hong Kong Shue Yan University, Hong Kong

63648 12:00-12:25

L2 Motivation and Career Choice Amongst Women Graduates of English in Southern China

Dan Li, University of Exeter, United Kingdom

64532 12:25-12:50

The Role of the Social Service of Commerce Regarding the Change of Perspective of English Language Teaching

Amanda De Souza, Sesc RJ, Brazil

Priscila Andrade, Sesc RJ, Brazil

63372 12:50-13:15

Perceptions of Future Kindergarten Teachers About the Use of Hand Puppets for Teaching English

Vladimir Gutiérrez, Universidad Nacional de Piura, Peru

13:25-14:15 | Room A

Thursday Live-Stream Presentation Session 4

Learning Environments

Session Chair: Valentina Canese

64443 13:25-13:50

English-as-a-Foreign-Language Majors' Satisfaction and Performance in Virtual Environments During the Pandemic

Valentina Canese, Universidad Nacional de Asunción, Paraguay

63394 13:50-14:15

Semiotic Pedagogy and Students Cognitive Development: Do the Order of Multiple Representations Play Role to Meaning Making?

Eleni Georgakopoulou, National and Kapodistrian University of Athens, Greece

Zacharoula Smyrnaïou, Computer Technology Institute and Press "Diophantus", Greece

14:25-15:40 | Room A

Thursday Live-Stream Presentation Session 5

Plurilingualism - Bilingualism

Session Chair: Angelica Galante

63819 14:25-14:50

Children's Incidental Learning of English Through Cartoons: An Italian Case Study

Rosalia Di Nisio, Università degli Studi di Udine, Italy

63483 14:50-15:15

"Los Protagonistas De La Conversación": The Development of a Digital Plurilingual Pedagogy for Sustainable and Agentive Oral Development

Angelica Galante, McGill University, Canada

Faith Marcel, Niagara College, Canada

Enrica Piccardo, University of Toronto, Canada

Lana F. Zeaiter, McGill University, Canada

John Wayne N. dela Cruz, McGill University, Canada

Aisha Barise, McGill University, Canada

63436 15:15-15:40

"Because I Knew Others Would Listen": The Pluridigit Project and the Role of Agency in Building Language Learning Resilience

Angelica Galante, McGill University, Canada

[illegible]

09:45-11:25 | Room B

Thursday Live-Stream Presentation Session 2

Foreign Languages Education & Applied Linguistics

Session Chair: Elena Petrova

57426 09:45-10:10

Reporting Verbs as Hidden Means of Signposting

Elena Petrova, National Research University, Russia

64494 10:10-10:35

Exploring the Impact of Language Exposure Outside the Classroom on Student's Writing

Irene Guzman Alcon, Jaume I University, Spain

64426 10:35-11:00

The Use of Passive Voice by the Armenian Learners

Emma Nemishalyan, French University in Armenia & Yerevan State University, Armenia

Zaruhi Soghomonyan, French University in Armenia, Armenia

63461 11:00-11:25

A Practitioner-based Research On Cloud-based Collaborative Writing in Synchronous EFL Classes

Shazia Hamid, Yanbu University College, Saudi Arabia

11:35-13:15 | Room B

Thursday Live-Stream Presentation Session 3

Higher Education

Session Chair: Arlene Nicholas

64101 11:35-12:00

Fuzzy Based Model for Students Debar Policy in Indian Engineering Institutes

Arti Jain, Jaypee Institute of Information Technology, India

Parmeet Kaur, Jaypee Institute of Information Technology, India

Shikha Jain, Jaypee Institute of Information Technology, India

Jorge Luis Morato Lara, Universidad Carlos III de Madrid, Spain

64207 12:00-12:25

Impact of Institute and Learning Management System Service Quality on Higher Education Institution Brand Equity

Abhishek Mishra, Indian Institute of Management Indore, India

Rashmi Mishra, Oriental University Indore, India

Rajendra Jain, Oriental University Indore, India

63621 12:25-12:50

Gen Z College Students, COVID-19 Courses and Beyond

Arlene Nicholas, Salve Regina University, United States

13:25-14:15 | Room B

Thursday Live-Stream Presentation Session 4

Psychology of the Learner

Session Chair: Lana Zeaiter

62781 13:25-13:50

Plurilingual Tasks in TESL to Improve Learners' Emotionality

Lana Zeaiter, McGill University, Canada

62508 13:50-14:15

Facilitating Positive Learner Identity in the New Normal

Parin Somani, Independent Scholar, United Kingdom

14:25-16:05 | Room B

Thursday Live-Stream Presentation Session 5

Professional Development

Session Chair: Marine Milad

63726 14:25-14:50

CALL Project-based Program to Enhance Student-Teachers' TEFL Skills

Marine Milad, Arab Open University, Kuwait

63765 14:50-15:15

Segregated Schools: What and Why They Are, and the Teachers Working in Them – A Needs Analysis in Southern Spain

Yiyi Lopez Gandara, Universidad de Sevilla, Spain

Macarena Navarro Pablo, Universidad de Sevilla, Spain

64615 15:15-15:40

Perspectives of Career and Technical Education Teachers During the COVID-19 Pandemic

Mary Jo Self, Oklahoma State University, United States

Carol Billings, University of Idaho, United States

John Cannon, University of Idaho, United States

Mari Borr, North Dakota State University, United States

Allen Kitchel, University of Idaho, United States

Jeremy Jeffery, Bloomsburg University, United States

Michelle Bartlett, North Carolina State University, United States

64475 15:40-16:05

An Investigation of Skill Gaps in Academic Consulting

Dani Saghafi, Brunel University London, United Kingdom

Dabir Ahmed, Brunel University London, United Kingdom

Ainurul Rosli, Brunel University London, United Kingdom

09:45-11:25 | Room C

Thursday Live-Stream Presentation Session 2

Teaching Experiences, Pedagogy, Practice & Praxis

Session Chair: Jinjin Lu

64558 09:45-10:10

The Progression of Language Complexity in ESL Textbooks and Assessments for Chinese Junior Secondary Schools

Yingsheng Liu, University of Hong Kong, Hong Kong

63427 10:10-10:35

On John Dewey's Footprint: The Active School According to Rebeca Wild

Francesca Berti, Free University of Bolzano/Bozen, Italy

64222 10:35-11:00

Exploring Project-based Learning and a Collaborative Teaching Practice in Macau Primary School

Van Man Isabel Tchiang, University of Saint Joseph, Macau

63091 11:00-11:25

Social Media Technologies for Collaboration and Communication: Perceptions of Novice EFL Teachers in the Czech Republic

Jinjin Lu, Xi'an Jiaotong-Liverpool University, China

Feifei Han, Griffith University, Australia

11:35-13:15 | Room C

Thursday Live-Stream Presentation Session 3

Higher Education

Session Chair: Laura Roberts

63420 11:35-12:00

Combined GIS-based Spatial-temporal Analysis Using Social Media Data: A Case Study of Wuhan, China

Uqba Ramzan, Wuhan University, China

Fan Hong, Wuhan University, China

64350 12:00-12:25

Rest and Recovery to Build Resilience: Embedding Flexible Semesters and Remodelling Assessments to Support Transitioning to Higher Education

Laura Roberts, Swansea University, United Kingdom

Joanne Berry, Swansea University, United Kingdom

63293 12:25-12:50

Staying Positive during the COVID-19 Pandemic: Effectiveness of a PROSPER-based Intervention on Preschool Teachers' Well-being

Alfred S. Y. Lee, The Education University of Hong Kong, Hong Kong

Jesus Alfonso Daep Datu, The Education University of Hong Kong, Hong Kong

Wing Kai Fung, Liverpool Hope University, United Kingdom

Kevin Kien Hoa Chung, The Education University of Hong Kong, Hong Kong

63294 12:50-13:15

Promoting Psychological Well-being in Pre-service Preschool Teachers: A Multi-component Positive Psychology Intervention

Alfred S. Y. Lee, The Education University of Hong Kong, Hong Kong

Jesus Alfonso Daep Datu, Wing Kai Fung, Kevin Kien Hoa Chung

13:25-14:15 | Room C

Thursday Live-Stream Presentation Session 4

Foreign Languages Education & Applied Linguistics

Session Chair: Ghaleb Rabab'ah

63324 13:25-13:50

Metadiscourse in EFL Virtual Classrooms

Ghaleb Rabab'ah, University of Sharjah, United Arab Emirates

Sane Yagi, University of Sharjah, United Arab Emirates

64551 13:50-14:15

The Use of LLT Materials in China's EFL Classrooms: Making Learner Engagement in Classroom Talk Visible

Wei Dan, Southwest University, China

14:25-15:40 | Room C

Thursday Live-Stream Presentation Session 5

Educational Technologies & Assessment

Session Chair: Victoria Crisp

63450 14:25-14:50

Creating Better Tests: Students' Views on the Accessibility of Different Exam Question Design Features

Victoria Crisp, Cambridge University Press and Assessment, United Kingdom

Sylwia Macinska, Cambridge University Press and Assessment, United Kingdom

63632 14:50-15:15

Investigating Formative Assessment Strategies to Support Differentiation via Digital Technology in Elementary Math Classes

Hsuehi Lo, St. Cloud State University, United States

John Hoover, St. Cloud State University, United States

64097 15:15-15:40

Computer Adaptive Language Tests (CALT)

Aurore Bargat, University of Illinois, United States

09:45-11:25 | Room D

Thursday Live-Stream Presentation Session 2

Educational Policy, Leadership, Management & Administration

Session Chair: Asnat Dor

64166 09:45-10:10

COVID-19 and Its Effect on Parent-adolescent Issues

Asnat Dor, Max Stern Academic College of Emek Yezreel, Israel

64358 10:10-10:35

A Critical Evaluation of the National Programme on Technology Enhanced Learning (NPTEL): The Flagship Indian Massive Open Online Courses (MOOCs)

Pramath Kant, Indian Institute of Technology Bombay, India

Anurag Mehra, Indian Institute of Technology Bombay, India

64077 10:35-11:00

Enabling Factors that Lead Educational Middle Leaders to an Effective Professional Performance

Elaine Aaltonen, University College London, United Kingdom

62623 11:00-11:25

Has Education Been a Priority During the First Wave of the Pandemic?

Cristina Vilaplana-Prieto, University of Murcia, Spain

11:35-13:15 | Room D

Thursday Live-Stream Presentation Session 3

Educational Research, Development & Publishing

Session Chair: Pia Kreijkes

63162 11:35-12:00

A Systematic Review of PhD Supervision Studies

Shan Shan Hou, Cardiff University, United Kingdom

63836 12:00-12:25

A Bird's-Eye View on Curriculum Publications concerning Seven Countries: A Bibliometric Analysis

Pia Kreijkes, Cambridge University Press & Assessment, United Kingdom

63426 12:25-12:50

A Challenge for Early Childhood Education for Teachers: "Search – Reach – Teach"

Hiam Loutfi, Rafik Hariri University, Lebanon

64214 12:50-13:15

ECE Peace Ambassador Project (ECE-PAP): Reducing Bullying in the Early Years

Mun Wong, The Education University of Hong Kong, Hong Kong

Thomas G. Power, Washington State University, United States

13:25-14:15 | Room D

Thursday Live-Stream Presentation Session 4

Learning Experiences, Student Learning & Learner Diversity

Session Chair: Maude Roy-Vallières

62343 13:25-13:50

Outdoor Community Learning: Understanding Early Educators' Perceptions and Potential of the Outdoors as Learning Environments

Siew Chin Ng, University of Melbourne, Australia

Nicola Yelland, University of Melbourne, Australia

Jeanne Marie Iorio, University of Melbourne, Australia

63434 13:50-14:15

Quality Experiences for 4-Year-Olds: Comparing the Pre-primary and Social Pedagogy Educational Approaches Through Quebec's Preschools and Childcare Centers

Maude Roy-Vallières, Université du Québec à Montréal, Canada

Annie Charron, Université du Québec à Montréal, Canada

Nathalie Bigras, Université du Québec à Montréal, Canada

14:25-15:40 | Room D

Thursday Live-Stream Presentation Session 5

Higher Education

Session Chair: Marianna Papadopoulou

64570 14:25-14:50

Facilitating Students' Collaborative Engagement in a Virtual Learning Environment: An Action Research Study

Marianna Papadopoulou, Canterbury Christ Church University, United Kingdom

Hilary Welland, Canterbury Christ Church University, United Kingdom

64571 14:50-15:15

Creating a Student Community in an Online Space: The Romance and the Reality

Bin Guo, University College London, United Kingdom

Shira Lider, University College London, United Kingdom

62530 15:15-15:40

Higher Education Reforms: A New Paradigm of Funding in Greek Universities

Theofanis Papastathis, University of Macedonia, Greece

09:45-11:25 | Room E

Thursday Live-Stream Presentation Session 2

Education & Psychology

Session Chair: Kathleen AHM Chim

64550 10:10-10:35

Influence of Social Media Use on Maternal Educational Anxiety
Wei Zheng, University College London, United Kingdom

64220 10:35-11:00

The Impact of Psychological Resilience on Achievement Procrastination for School Children During COVID- 19
Suzanne Arafa, University of Bahrain, Bahrain

64545 11:00-11:25

A Virtual Brief Psychosocial Intervention on Mental Wellbeing of Community College Students During the Pandemic: A Pilot Study
Kathleen AHM Chim, Hong Kong Metropolitan University Li Ka Shing School of Professional and Continuing Education, Hong Kong
Tsz Chui Lai, Hong Kong Metropolitan University Li Ka Shing School of Professional and Continuing Education, Hong Kong
Benjamin TY Chan, Hong Kong Metropolitan University Li Ka Shing School of Professional and Continuing Education, Hong Kong

11:35-13:15 | Room E

Thursday Live-Stream Presentation Session 3

Higher Education

Session Chair: Nilufer Ulker

64421 11:35-12:00

Youth Agency: Raising Awareness of 21st Century Global Citizenship in Higher Education
Nilufer Ulker, Istanbul Technical University, Turkey
Yasemin Yilmaz Yuksek, Istanbul Technical University, Turkey
Ozlem Ayar Gemalmaz, Istanbul Technical University, Turkey

63522 12:00-12:25

Non-violence as a Practice of Equality: A Higher Education Experiment in the Global South
Gaston Bacquet, University of Glasgow, United Kingdom

63749 12:25-12:50

Cosmopolitan Legal Education: From Innerius and the Westphalian Paradigm to the Modern Law School
António E. Platas, University of Brighton, United Kingdom

63345 12:50-13:15

'We Can't Be in Our Whole Selves': Palestinian Arab Undergraduate Students' Experiences in Israeli Universities
Lamma Mansour, University of Oxford, United Kingdom

13:25-14:15 | Room E

Thursday Live-Stream Presentation Session 4

Curriculum Design & Development

Session Chair: Rainer Telesko

64468 13:25-13:50

Integrating Indigenous Students' Funds of Knowledge to Introduce Multiplication with a Picture Storybook

Murni Sianturi, The University of New South Wales, Australia

Andreas Au Hurit, Musamus University, Indonesia

62627 13:50-14:15

Implementing the AoL Standard for the WI and BIT Curricula in AACSB – Lessons Learned at the FHNW

Rainer Telesko, FHNW University of Applied Sciences and Arts Northwestern Switzerland, Switzerland

Andreas Reber, FHNW University of Applied Sciences and Arts Northwestern Switzerland, Switzerland

Michael Pülz, FHNW University of Applied Sciences and Arts Northwestern Switzerland, Switzerland

Christina Loosli, FHNW University of Applied Sciences and Arts Northwestern Switzerland, Switzerland

14:25-15:40 | Room E

Thursday Live-Stream Presentation Session 5

Design, Implementation & Assessment of Innovative Technologies in Education

Session Chair: María de los Ángeles Gómez González

64012 14:25-14:50

Effectiveness of Digital Game-based Learning on Academic Achievement in an English Grammar Lesson among Chinese Secondary School Students

Xingxing Xie, Hong Kong Baptist University, Hong Kong

Hongxi Huang, University of Massachusetts Amherst, United States

63474 14:50-15:15

Teaching and Learning English Phonetics and Pronunciation Through Serious Games

María de los Ángeles Gómez González, University of Santiago de Compostela, Spain

Alfonso Lago Ferreiro, University of Vigo, Spain

64448 15:15-15:40

Using the Technology Integration Matrix to Enhance Learning

Sumbal Ayaz, University of Illinois, United States

08:45-09:35 | Room F

Thursday Live-Stream Presentation Session 1

International Education

Session Chair: Elok D. Malay

63844 08:45-09:10

Reimagining Access to Education: The Impacts of Learning Centres for Marginalised Students in Haryana, India During the Pandemic

Tarang Tripathi, University of California-San Diego, United States

Chandraditya Raj, Aawaaz Education, India

Sakshi Sharma, Aawaaz Education, India

Shibal Bhartiya, Fortis Memorial Research Institute, India

64238 09:10-09:35

"You're Not Alone": International Students' Shared Experiences in Academic, Social, and Psychological Adjustment

Elok D. Malay, University of Groningen, Netherlands

Sabine Otten, University of Groningen, Netherlands

Robert Coelen, University of Groningen, Netherlands

09:45-11:25 | Room F

Thursday Live-Stream Presentation Session 2

Professional Training, Development & Concerns in Education

Session Chair: Anabel Corral Granados

61848 09:45-10:10

Challenges on Continuing Professional Development on Inclusion in Early Years in Spain

Anabel Corral Granados, University of Trondheim NTNU, Norway

63438 10:10-10:35

Engagement Them and They Learn: Mediation Effect of Community Engagement in Professional Learning Networks

Sunny S. J. Lin, National Yang Ming Chiao Tung University, Taiwan

Ro-Chi Hsiao, National Yang Ming Chiao Tung University, Taiwan

64491 10:35-11:00

Instructor Exchange as a Continuous Professional Development Activity: Are We Ready to Change?

Nilufer Ulker, Istanbul Technical University, Turkey

Pinar Kir, Istanbul Technical University, Turkey

63381 11:00-11:25

Science Identity and Its 'Identity Crisis': Four Strategies to Foster Self-efficacy and Sense of Belonging in STEM

Stefano Sandrone, Imperial College London, United Kingdom

11:35-13:15 | Room F

Thursday Live-Stream Presentation Session 3

Social Justice, Development & Political Movements

Session Chair: Martha Matashu

64051 11:35-12:00

Teaching "Difficult Knowledge" in the Multicultural Classroom

Noemi Yovel, College of Education, Israel

63510 12:00-12:25

The Impact of Covid-19 on Access to Early Childhood Education for Low-income Lebanese Children, Syrian Child Refugees and Their Families

Katie Wright, University of East London, United Kingdom

63746 12:25-12:50

Teaching Through the Lens of Social Justice: Promoting Equity in Health Education and Promotion

Shannon Gifford, Springfield College, United States

64618 12:50-13:15

Human Rights, Human Capital and Capabilities as a Normative Basis for Social Justice and Sustainable Society Development: Sub Saharan African Countries

Martha Matashu, North-West University, South Africa

13:25-14:15 | Room F

Thursday Live-Stream Presentation Session 4

Teaching Experiences, Pedagogy, Practice & Praxis

Session Chair: Nur Azah Isa

64584 13:25-13:50

Transitioning From Remote to Reality: a New Approach to Paediatric Undergraduate Teaching During COVID-19 Pandemic

Nur Azah Isa, Universiti Teknologi MARA, Malaysia

Sern Chin Lim, Universiti Teknologi MARA, Malaysia

Noor Shafina Mohd Nor, Universiti Teknologi MARA, Malaysia

Anis Siham Zainal Abidin, Universiti Teknologi MARA, Malaysia

64560 13:50-14:15

Teaching with Impact: The Use of Live Briefs to Develop Employability Skills and Confidence

Sanita Nezirovic, University of Derby, United Kingdom

08:45-09:35 | Room F

Thursday Live-Stream Presentation Session 5

Learning Experiences, Student Learning & Learner Diversity

Session Chair: Angel Tellez

64410 14:25-14:50

Writing Activities as Intervention for Improving Academic Achievement in Mathematics

Dazel Ann Raquid, University of Santo Tomas, Philippines

Rodrigo Litao, University of Santo Tomas, Philippines

64759 14:50-15:15

Students' Experiences of Remote Teaching and Learning During Covid-19

Nazreen Dasoo, University of Johannesburg, South Africa

63114 15:15-15:40

The Braille Code as a Developer of Social and Academic Opportunities

Angel Tellez, Benemérita Universidad Autónoma de Puebla, Mexico

Efraín De Jesús Castro, Benemérita Universidad Autónoma de Puebla, Mexico

Paulina García, Universidad Pedagógica Nacional, Mexico

Friday, July 15

Plenary Session

All times are in British Summer Time (UTC+1)

Abstracts appear as originally submitted by the author. Any spelling, grammatical, or typographical errors are those of the author.

Keynote Presentation: D'Maris Coffman

The Challenges of Funding Social Infrastructure Post-COVID: Sustainable Approaches to Health, Education and Social Care

Friday, July 15 | 10:25-11:10 | SOAS Brunei Gallery Lecture Theatre

D'Maris Coffman

D'Maris Coffman is the Director of The Bartlett School of Sustainable Construction and the Professor in Economics and Finance of the Built Environment at UCL, United Kingdom. She is Editor-in-Chief and Coordinating Editor of Elsevier's *Structural Change and Economic Dynamics* and on the honorary editorial boards of the *Journal of Cleaner Production*, *Economia Politica*, and the editorial boards of *Frontiers of Engineering Management* and the *Chinese Journal of Population, Resources and Environment*. She is a Fellow of Goodenough College, where several of the school's doctoral students are residential members. In 2020-21,

she was a Visiting Professor at the University of Milan, Italy. She is also a Guest Professor at Beijing Institute of Technology and a Visiting Professor of Renmin University of China. Before coming to UCL in 2014, she spent six years as a fellow of Newnham College where she variously held a junior research fellowship (Mary Bateson Research Fellowship), a post as a college lecturer and teaching fellow, and a Leverhulme ECF. In July 2009, she started the Centre for Financial History, which she directed through December 2014. She has over 100 publications across the domains of economic and financial history, economic geography, infrastructure economics, and climate change economics and finance. She holds both American and British citizenship.

Keynote Presentation: Nick Tyler

Transdisciplinarity in Education

Friday, July 15 | 11:40-12:25 | SOAS Brunei Gallery Lecture Theatre

The 20th century has seen a general increase in the number of disciplines that can be distinguished in the world at large, and thus in the offer to be found in educational institutions around the world. Undoubtedly we are a long way away from the "Natural Philosophy" of a few centuries ago – and even from the title of the first Professor of Engineering in England, John Millington, the "Professor of Engineering and the Application of Mechanical Philosophy to the Arts" at UCL at its foundation in 1827. Perhaps it is the increase in capability of analysis that has driven this trend – the ritual taking apart of concepts that characterises 'analysis' – but the question is whether this is actually helpful for the world in the 21st century. Given the overarching complexity of the world in which we now live, such analysis is destined to be unhelpful – the effects of one discipline on another become too complex to analyse at any world-meaning scale. Now, we realise that systems are inherently complex and that perhaps a better model for the world's functionality is that of a biological interactive organism rather than a non-reactive physical structure. This realisation has the potential to change education in universities, for example, where the meaning of university might have become tied to the idea of separate universes of many disciplines, and now might need to be something more of the all-embracing universe of a vital organism composed of many other organisms. This talk discusses the implications of this shift for universities, in how they work, are organised and are designed.

Nick Tyler

Professor Tyler, Chadwick Professor of Civil Engineering at University College London (UCL), was educated at the Royal College of Music, the Polytechnic of Central London (now the University of Westminster) and UCL. He worked as Operations Manager at Unichem Ltd (1984-1985) before joining UCL in 1987, holding appointments as a Research Assistant, Lecturer, Senior Lecturer and Reader at UCL in the period from 1987 to 2002, when he was then appointed to a professorship. From 2003 to 2013, Professor Tyler was Head of the Department of Civil and Environmental Engineering (renamed Civil, Environmental and

Geomatic Engineering in 2007). He also directed the UCL CRUCIBLE Centre, which was a cross-university interdisciplinary research centre for lifelong health and wellbeing. He has recently set up a new transdisciplinary laboratory at UCL for the study of person-environment-activity interactions (PEARL), which is part of the UK Collaboratorium for Research on Infrastructure and Cities, and based at UCL. He is a Fellow of the Royal Academy of Engineering, the Institution of Civil Engineers, the Chartered Institution of Highways and Transportation and the Royal Society of Arts. He was appointed CBE for Services to Technology in the 2011 New Year's Honours list.

Keynote Presentation: Birgit Phillips

Building Capacity through Socially Responsible, Community-engaged Higher Education

Friday, July 15 | 13:25-14:10 | SOAS Brunei Gallery Lecture Theatre

With the planet undergoing a slow-motion ecological catastrophe, and humanity facing a surge in inequality, xenophobia and racism, more and more people are asking difficult questions about the complicity of higher education systems in compounding these issues. Although many universities have acknowledged their pivotal role in making the world a better place by adopting Third Mission statements that pledge their social responsibility, their education paradigms too often remain anchored in a profoundly neoliberal agenda that almost exclusively values competitiveness and employability. Rather than promoting inclusive, global citizenship education and engaging critically with the problems of hegemonial systems, higher education institutions frequently function as silos, where knowledge and learning are seen as commodities whose function is to build narrow competences suited to meeting market demands. Such education reinforces the present widespread inequality brought about by capitalism, rather than working towards greater economic and social justice.

In this presentation, I will begin by examining the prevailing and often contradictory education discourses in Europe. I will look at how we conceptualise education itself, both its intended objectives and its processes, as well as how we view our roles as educators trying to navigate within the contested space of higher education. I will then go on to discuss how universities can help build fairer, more inclusive and democratic societies that provide a dignified life for everyone on the planet. Drawing on critical pedagogies and interdisciplinary theoretical perspectives, I will emphasise the collective dimension of learning, as well as the importance of embracing epistemological diversity and critical literacy in order to foster a democratic ethos which understands education as an instrument for social change. I will argue that such a system of empowered individuals striving towards a shared vision can lead to increased resiliency in learners, educators, institutions, and the communities with which they are engaged. Along the way, I will draw on my own experiences as a practitioner in the field and offer some examples of integrating community-engaged practices into higher education curricula.

Birgit Phillips

Birgit Phillips is a Professor at the University of Applied Sciences FH Burgenland, where she teaches courses on transcultural competence in healthcare, participatory research, critical thinking and other topics. She also works at the University of Graz, where she teaches courses in the fields of online learning, qualitative research and higher education didactics and is currently leading a project on digital literacy in tourism. In addition to a PhD in education sciences and a Master's in transcultural communication, she is also certified systemic coach, a training which she draws upon to help her learners start

to understand and engage critically with their own cultural and identity assumptions. Her research cuts across the humanities and social sciences and is firmly anchored in critical approaches to

the study of education. She draws inspiration from transformative, emancipatory and participatory education paradigms. In addition, she has extensive experience in curriculum development and has designed numerous undergraduate and postgraduate courses and modules in a variety of innovative formats.

Before joining the world of academia, Birgit spent more than 8 years living, working and travelling, primarily in the countries of the Global South. These experiences inspired her to get involved with international, interdisciplinary humanitarian projects around the world. Recently, she has collaborated with various international organisations to spearhead projects in India, Myanmar and Kenya designed to help create a better life for some of the most marginalised groups of people. Birgit's experiences in the Global South have profoundly informed her views on education, and she is a strong advocate for active, community-engaged learning experiences integrated within the curriculum. For her work, Birgit has received numerous grants, as well as national and international awards. For her research on transformative travel and identity negotiation, she received the *Patricia Cranton Research Award* at the Transformative Learning Conference at Columbia University in 2018. She was also awarded the *Erudite Scholar of the Year 2020* by the Council for Educational Administration and Management (CEAM) in India, and most recently, she received the *Arqus Teaching Excellence Award* from the Arqus European University Alliance for her work on community-engaged education.

Keynote Presentation: Jean-Marc Dewaele

Fighting Deficit Views of English Foreign Language Learners and Users

Friday, July 15 | 14:20-15:05 | SOAS Brunei Gallery Lecture Theatre

In this presentation I will argue that the traditional deficit view about (English) foreign language learners and users (the so-called failure to reach "native-speaker" standard) is the result of narrow-minded monolingual ideologies and is harmful to learners, teachers and foreign language users. Rather than obsessing about deficit, we should acknowledge gaps but also rejoice about progress, and accept that "imperfect" foreign language users are just as legitimate as first language users, and that their foreign accent and odd mistake is as much part of them as the colour of their eyes and hair (Dewaele, 2018; Dewaele et al. 2021).

References

Dewaele, J.-M. (2018) Why the dichotomy 'L1 Versus LX User' is better than 'Native Versus Non-native Speaker'. *Applied Linguistics*, 39(2), 236-240.

Dewaele, J.-M., Bak, T. & Ortega, L. (2021) Why the mythical "native speaker" has mud on its face. In N. Slavkov, S. Melo Pfeifer & N. Kerschhofer (Eds.), *The Changing Face of the "Native Speaker": Perspectives from Multilingualism and Globalization*. Berlin: Mouton De Gruyter, pp. 23-43.

Jean-Marc Dewaele

Jean-Marc Dewaele is Professor of Applied Linguistics and Multilingualism at Birkbeck, University of London. He does research on individual differences in psycholinguistic, sociolinguistic, pragmatic, psychological and emotional aspects of Second Language Acquisition and Multilingualism. He has published over 250 papers and chapters, seven books and seven special issues. He is the author of the monograph *Emotions in Multiple Languages* in 2010 (2nd ed in 2013). He is former president of the European Second Language Association and the International Association of Multilingualism. He is former General

Editor of the *International Journal of Bilingual Education and Bilingualism* and current General Editor of *Journal of Multilingual and Multicultural Development*. He won the Equality and Diversity Research Award from the British Association for Counselling and Psychotherapy (2013) and the Robert C. Gardner Award for Outstanding Research in Bilingualism (2016) from the International Association of Language and Social Psychology.

15:25-16:25 | Brunei Gallery Theatre Foyer

ECE2022 Friday Poster Presentation Session

64281 - Comparative Study of Diagnostic Radiology Curriculum Delivered in Najran and Other Nine Universities at Undergraduate Level

Fawaz Alqahtani, Najran University, Saudi Arabia
Soheir E. Mohamed, Najran University, Saudi Arabia

64542 - Re-inhabiting the Neighbourhood: Transformation Processes of Empowerment Among University-School and Society Through Artistic Practices

Noemy Berbel-Gómez, University of the Balearic Islands, Spain

6443 - Are We Nearing the Goal of Equity in Education? The Atypical Case of Israel for the Years 2008-2018

Zehorit Dadon-Golan, Hemdat College of Education and Bar Ilan University, Israel

64579 - Education Privatization: A Legal Critical Perspective

Yael Kafri, Tel Aviv University, Israel

64580 - The Logics Behind Processes of Planning and Designing Educational Spaces: A Content Analysis-based Typology

Sari R. Alfi-Nissan, Bar-Ilan University, Israel
Gadi Bialik, Kibbutzim College of Education, Technology and the Arts, Israel
Ortal Merhav, Gordon College of Education, Israel
Anat Mor-Avi, Illinois Institute of Technology, United States

64462 - Research Evaluation: An Impact on Researchers' Research Agendas?

Valentina Carazzolo, Sapienza University of Rome, Italy

64489 - BUILD EXITO: A Successful Biomedical Research Pathway in Higher Education

Carlos Crespo, Portland State University, United States
Thomas Keller, Portland State University, United States
Cynthia Morris, Oregon Health and Science University, United States
Jennifer Lindwall, Portland State University, United States
Mathew Honore, Oregon Health and Science University, United States
Andrea Hildebrand, Oregon Health and Science University, United States

64586 - Perceptions of Interprofessional Cooperation and Collaboration Competency Among

Undergraduate Students in Nursing and Medicine in South Korea
Hee-Young Song, Yonsei University, South Korea

61986 - SAMM – A Systematic Approach to Mastering Life – The Fivestep Motivation Method

May Olaug Horverak, Birkenes Learning Centre, Norway
Gerd Martina Langeland, Lillesand Upper Secondary School, Norway

64611 - From Asia to Europe: Motivation to Study Abroad and Intercultural Adaptation of Chinese Doctoral Students

Ruoyi Qiu, University of Padova, Italy
Monica Fedeli, University of Padova, Italy

64566 - Development of a Mindfulness-Based Intervention for Preschoolers

Korinne Louison, The University of the West Indies, St. Augustine, Trinidad and Tobago
Samidha Maharaj, The University of the West Indies, St. Augustine, Trinidad and Tobago
Je Line Garcia, The University of the West Indies, St. Augustine, Trinidad and Tobago
Murella Sambucharan-Mohammed, The University of the West Indies, St. Augustine, Trinidad and Tobago

64616 - The Role of Negative Emotions in Divergent Thinking

Cecilia Cheung, University of California, Riverside, United States

63071 -Teacher-Targeted Bullying by Students

Dana Dobrovská, Czech Technical University in Prague, Czech Republic
David Vaněček, Czech Technical University in Prague, Czech Republic

664600

What Factors Influence Elementary, Middle, and High School Teachers' Continuous Professional Development? Focusing on the JD-JR Model

Hae-Deok Song, Chung-Ang University, South Korea

Seung Gyeong Jang, Chung-Ang University, South Korea

63743

Photonics Explorer: An Educational Kit for Primary/Secondary Schools to Educate Young People About the Basics of Optics and Photonics

Dana Seyringer, Vorarlberg University of Applied Sciences, Austria

Arno Grabher-Meyer, V-Research, Austria

64543

How Teachers' Autonomy and Goal Orientation Affect Teachers' Innovative Teaching Behavior with ICT: The Mediator Role of Digital Literacy

Yechan Lee, Chung-Ang University, South Korea

Hae-Deok Song, Chung-Ang University, South Korea

YeonKyoung Kim, Chung-Ang University, South Korea

664612

Relationship Between Structural and Social Dimensions of School Culture

Akvilina Čamber Tambolaš, University of Rijeka, Croatia

Lidija Vujičić, University of Rijeka, Croatia

Lucija Jančec, University of Rijeka, Croatia

664619

The Impact of Process Oriented Guided Inquiry Learning on Students' Academic Performance and

Capacities for Critical Thinking, Collaboration, and Problem-solving

Su-ching Lin, National Changhua University of Education, Taiwan

664622

A Case Study on Teacher Questioning and Wait-Time in a Classroom in Pakistan

Iqra Moazzam, Durham University, United Kingdom

15:25-16:25 | Brunei Gallery Theatre Foyer

ECLL2022 Friday Poster Presentation Session

62676

Integration Between Second Language Acquisition and Special Education: Dual Language Reading Assessment and Implementation for English Learners Demonstrating Reading Challenges

Carolyn Peterson, MA Public Schools, United States

62402

Bilingual Viewer – Generating Bilingual Content to Aid Language Learning

Michael Ertl, CI Precision, United Kingdom

64373

An Investigation into the Use of Electronic Dictionaries as Language Learning Tools for Saudi High School Students During the COVID-19

Bader Alharbi, Qassim University, Saudi Arabia

A woman with short dark hair, wearing a light-colored kimono with a dark patterned obi, is looking down at a small object in her hand. The background is dark and out of focus.

Saturday, July 16

Parallel Sessions

All times are in British Summer Time (UTC+1)

Abstracts appear as originally submitted by the author. Any spelling, grammatical, or typographical errors are those of the author.

09:25-11:05 | B08

Saturday Onsite Presentation Session 1

Mind, Brain & Psychology

Session Chair: Dana Dobrovská

63489 09:25-09:50

Teachers' Perspective on the Assessment of the Galician Subject "Social and Civic Values"

Kristie Novoa, University of Santiago de Compostela, Spain

63469 09:50-10:15

Resilience in School in the Context of War: Effects of a Positive Psychology Program on School Children's Mental Health

Anat Shoshani, Reichman University, Israel

63196 10:15-10:40

Universal Design for Learning as Pillar of Trauma-Responsive Education

Danielle M. Eadens, University of Central Florida, United States

Daniel W. Eadens, University of Central Florida, United States

61949 10:40-11:05

Teachers and Online Teaching in the COVID Pandemic

Dana Dobrovská, Czech Technical University in Prague, Czech Republic

David Vaněček, Czech Technical University in Prague, Czech Republic

11:20-12:35 | B08

Saturday Onsite Presentation Session 2

Learning Experiences, Student Learning & Learner Diversity

Session Chair: Chris Burgess

64250 11:20-11:45

A Professional Development Program for Teachers Dealing With a Variety of Students in Times of Crisis

Noa Shapira, Kinneret Academic College, Israel

Meital Amzalag, Holon Institute of Technology, Israel

61713 11:45-12:10

Fostering 21st-Century Learners Through Skype in the Classroom

Luís Filipe Moreira, Colégio Casa Mae, Portugal

63979 12:10-12:35

The Pandemic as Crisis and Opportunity for Higher-Education in Japan: Embracing New Student Expectations and Preferences about Learning Post-COVID

Chris Burgess, Tsuda University, Japan

13:35-14:50 | B08

Saturday Onsite Presentation Session 3

Assessment Theories & Methodologies

Session Chair: Marina Lopez Casoli

63452 13:35-14:00

Element of Surprise and its Efficacy in Maintaining Exam Integrity in Online Exams

Bibek Bhatta, Queen's University Belfast, United Kingdom

64117 14:00-14:25

Reconceptualization of Test Fairness Model: A Grounded Theory Approach

Mohammad Ahmadi Safa, Bu Ali Sina University, Iran

Shima Beheshti, Bu Ali Sina University, Iran

64629 14:25-14:50

How Effective is Teacher Feedback on EFL Writing?: Students' Views and Preferences

Marina Lopez Casoli, Universidad Nacional de Mar del Plata, Argentina

15:05-16:45 | B08

Saturday Onsite Presentation Session 4

Nurturing Creativity & Innovation: New, Innovative & Radical Education

Session Chair: Jessica Tyrrell

64608 15:05-15:30

Mathematical Algorithm for Understanding Numbers and Their Operations Integrated into the Cornerstone of Learning in a Pelmanism Game: Mathesso

Karel Janecek, Science 21 Foundation, Czech Republic

Leonard Bernau, Czech Technical University in Prague & Science 21 Foundation, Czech Republic

Tomáš Benka, Science 21 Foundation, Czech Republic

Filip Paulu, Czech Technical University in Prague & Science 21 Foundation, Czech Republic

64386 15:30-15:55

Beyond the Risk Discourse: Photovoice as Critical-Pedagogical Tool of Sexuality Education for Adolescents

Menny Malka, Sapir Academic College, Israel

Sivan Lotan, Hebrew University of Jerusalem & Safe School Analytics, Israel

64046 15:55-16:20

Inspiring Minds Research-engaged STEAM Outreach: Affecting Attitudinal and Attainment Change Through Interdisciplinary Outreach

Finley Lawson, Canterbury Christ Church University, United Kingdom

Stefan Colley, Canterbury Christ Church University, United Kingdom

Berry Billingsley, Canterbury Christ Church University, United Kingdom

64582 16:20-16:45

"Crowdlearning" at Scale: Leveraging Collective Intelligence of Large Cohorts Through Networked Technology

Jessica Tyrrell, University of Sydney, Australia

09:25-11:05 | B09

Saturday Onsite Presentation Session 1

Teaching Experiences, Pedagogy, Practice & Praxis

Session Chair: Zaruhi Sghomonyan

64122 09:25-09:50

21st Century Skills: A Period of Curricular Turmoil?

Astghik Karapetyan, Yerevan State University of Languages and Social Sciences of Valeriy Brusov, Armenia

Zaruhi Sghomonyan, French University in Armenia, Armenia

63929 09:50-10:15

Critical Dialogues: An Innovative Assessment Approach to Advancing Critical Reasoning Within the University

Michael Drewett, Rhodes University, South Africa

63771 10:15-10:40

Delivering Foundations of Analytics to Undergraduate Management Students

Faye Zhu, Rowan University, United States

63304 10:40-11:05

Innovation in Student Communication: How to Leverage Digital Marketing Communication Tools to Better Communicate with Your Students

Mark Adam, Thompson Rivers University, Canada

11:20-12:35 | B09

Saturday Onsite Presentation Session 2

Teaching Experiences, Pedagogy, Practice & Praxis

Session Chair: Tien-Hui Chiang

64399 11:20-11:45

Internationalization at Home: The EMI (English-medium Instruction) Pedagogical Accommodation Strategies and Supporting Programmes at Sino-foreign Cooperative Universities in China

Helin Zhao, University of Strathclyde, United Kingdom

Ning (Alan) Huang, University of Strathclyde, United Kingdom

David Kirk, University of Strathclyde, United Kingdom

63766 11:45-12:10

Political Podcasting in Hybrid Regimes: Expanding Informal Political Education in Singapore

Walid Jumblatt Abdullah, Nanyang Technological University, Singapore

64872 12:10-12:35

The Embeddedness of Visionary Agency Within the Economic-cultural-capital Formation

Tien-Hui Chiang, Anhui Normal University, China

13:35-14:50 | B09

Saturday Onsite Presentation Session 3

Teaching Experiences, Pedagogy, Practice & Praxis

Session Chair: Patricio Cabello

64590 13:35-14:00

The Role of Teachers in the Integration Processes of Refugees: A Critical View on Teacher-Training Policies

Sarra Boukhari, University of Bath, United Kingdom

64496 14:00-14:25

Reconstructing an Online Collaborative Problem-solving Intervention in a Vulnerable Chilean School: A Case Study

Patricio Cabello, Universidad de Chile, Chile

Alessandra Diaz, Universidad de Chile, Chile

Macarena Salas, Universidad de Chile, Chile

56897 14:25-14:50

Bystander Intervention Program as an Effective Tool to Address the Cyberbullying Problems

Yael Zur, The Open University of Israel, Israel

Tali Heiman, The Open University of Israel, Israel

Dorit Olenik-Shemesh, The Open University of Israel, Israel

15:05-16:45 | B09

Saturday Onsite Presentation Session 4

Learning Experiences, Student Learning & Learner Diversity

Session Chair: Dawn Behan

63463 15:05-15:30

Voices From the Classrooms: Educators' Perspectives on Current Issues in Education

Dawn Behan, Mount Mercy University, United States

Jacquelyn Moorman, Mount Mercy University, United States

64762 15:30-15:55

Orphans and School Vulnerabilities in Selected States in Nigeria

Olubukola Olakunbi Ojo, Obafemi Awolowo University, Ile-Ife, Nigeria, Nigeria

Mojirayo Monsurat Afolabi, Obafemi Awolowo University, Ile-Ife, Nigeria

Opeyemi Oyewunmi Ekundayo, Obafemi Awolowo University, Ile-Ife, Nigeria

Akinjide Gabriel Akintomide, Obafemi Awolowo University, Ile-Ife, Nigeria

Oyeyemi Olubukola Babalola, Obafemi Awolowo University, Ile-Ife, Nigeria

Kolawole Taofeek Aliyu, Obafemi Awolowo University, Ile-Ife, Nigeria

63799 15:55-16:20

Unwalling Teaching and Learning of Literature and Humanities in Innovative Learning Spaces (ILS)

Angela Tse, Hong Kong Baptist University, Hong Kong

64498 16:20-16:45

Factors that Predict Student Agency in an Ethnically Segregated School System: The Case of Estonia

Maria Erss, Tallinn University, Estonia

09:25-11:05 | G08

Saturday Onsite Presentation Session 1

Counselling, Guidance & Adjustment in Education

Session Chair: Precious Akintoye

64583 09:25-09:50

What Drives Parents to Be More Involved in Their Child's Online Activities?

Rony Tutian, Western Galilee College, Israel

Maya Kalman-Halevi, Western Galilee College, Israel

Yehuda Peled, Western Galilee College, Israel

Shani Rosengarten, Western Galilee College, Israel

64305 09:50-10:15

Body Image Perception: Predictor of Risky Sexual Behavior Among Female University Undergraduates in Southwestern Nigeria

Precious Akintoye, Obafemi Awolowo University, Nigeria

Sehindr Oluwatosin, Obafemi Awolowo University, Nigeria

62363 10:15-10:40

The Power of Counselors in Schools for Working With Staff and Families to Build Protective Factors in the Pandemic

Brett Zyromski, The Ohio State University, United States

Carey Dimmitt, University of Massachusetts Amherst, United States

61985 10:40-11:05

Creating an Inclusive and Health Promoting Learning Environment in Primary School

May Olaug Horverak, Birkenes Learning Centre, Norway

Gerd Martina Langeland, Lillesand Upper Secondary School, Norway

11:20-12:35 | G08

Saturday Onsite Presentation Session 2

Curriculum Design & Development

Session Chair: Niuma Mohamed

63669 11:20-11:45

A Revisiting of Educational Priorities in South Africa in Light of the COVID-19 Pandemic

Rhoda Abiolu, Durban University of Technology, South Africa

Nthuna Juliet Ramohai, Durban University of Technology, South Africa

Linda Zikhona Lingano, Durban University of Technology, South Africa

64177 11:45-12:10

Reflections on COVID-19 and the Viability of Curriculum Adjustment and Delivery Options in the South African Educational Space

Hosea Olayiwola Patrick, University of KwaZulu-Natal, South Africa

Rhoda Titilopemi Inioluwa Abiolu, Durban University of Technology, South Africa

Oluremi Adenike Abiolu, Federal University of Technology Akure, Nigeria

63578 12:10-12:35

The Effectiveness of a Suggested Training Program by Using Kids Athletics for Developing Physical and Perceptual Skills Related to Health

Majid AL Busafi, Sultan Qaboos University, Oman

13:35-14:50 | G08

Saturday Onsite Presentation Session 3

Design, Implementation & Assessment of Innovative Technologies in Education

Session Chair: Hessa Khalfan Al Ghazal

64353 13:35-14:00

Educate, Empower and Inspire – Sharjah's Child Right Based Approach to Education

Hessa Khalfan Al Ghazal, Supreme Council for Family Affairs, United Arab Emirates

64078 14:00-14:25

Using Social Media as a Learning Tool: An Update to Bloom's Taxonomy

Mehmet Demir, University of Birmingham, United Kingdom

63276 14:25-14:50

Video Games in Literacy Journals: A Systematic Review

Sam Von Gillern, University of Missouri, United States

Hillary Gould, University of Missouri, United States

Brady Nash, Miami University, United States

15:05-16:45 | G08

Saturday Onsite Presentation Session 4

Primary & Secondary Education

Session Chair: Sharon Hardof-jaffe

64267 15:05-15:30

Elementary Students' Digital Life

Sharon Hardof-jaffe, Levinsky College of Education, Israel

Meital Amzalag, Holon Institute of Technology, Israel

61958 15:30-15:55

Is This Our Moonshot Moment?

Sara Ratner, University of Sydney, Australia

63675 15:55-16:20

Connection Between Slovenian Primary School and Public Art Museums

Metoda Kemperl, University of Ljubljana, Slovenia

64559 16:20-16:45

Is There Space to Support Socio-Emotional Wellbeing in Primary School? Confronting a Three-Headed Monster of Competing Priorities

Rebecca Page, Canterbury Christ Church University, United Kingdom

09:25-11:05 | G09

Saturday Onsite Presentation Session 1

Educational Policy, Leadership, Management & Administration

Session Chair: Bolaji Popoola

63077 09:25-09:50

Private Primary School Proprietors' Compliance with Benchmark Minimum Academic Standard in Oyo State, Nigeria

Bolaji Popoola, Emmanuel Alayande College of Education, Nigeria

Joel Babalola, University of Ibadan, Ibadan, Nigeria

Ismail Raji, University of Ibadan, Ibadan, Nigeria

64540 09:50-10:15

First-Year Principals: Surviving the First Year of Principalship

Stephen Earley, Department of Education, Ireland

63754 10:15-10:40

An Evaluation of the Role of the University President in a Constantly Evolving World

Serwan Baban, Kurdistan Region Presidency, Iraq

64459 10:40-11:05

Continuing Professional Development (CPD) of Teachers-Educators via Conference Attendance

Nurit Chamo, Levinsky College of Education, Israel

Dorit Patkin, Levinsky College of Education, Israel

11:20-12:35 | G09

Saturday Onsite Presentation Session 2

Social Justice, Development & Political Movements

Session Chair: Juliette Torabian

63088 11:20-11:45

Learning Poverty and Social Justice: Comparative Analysis of Sustainable Development Challenges in Western and Eastern European Countries

Juliette Torabian, University of Luxembourg, Luxembourg

63216 11:45-12:10

Experiences of Faculty and Student Parents in Universities in the United Arab Emirates During the COVID-19 Pandemic

Martina Dickson, Emirates College for Advanced Education, United Arab Emirates

Rehab Al Hakmani, Emirates College for Advanced Education, United Arab Emirates

Melissa McMinn, Higher Colleges of Technology, United Arab Emirates

Mariam Al Hashmi, Zayed University, United Arab Emirates

Jessica Midraj, Khalifa University, United Arab Emirates

Deena ElSori, Abu Dhabi University, United Arab Emirates

62494 12:10-12:35

Supporting Students of Incarcerated Parents Utilizing the 'Bill of Rights for Children of Incarcerated Parents' (SFCIPP, 2005)

Monique Jordan, Southern New Hampshire University, United States

13:35-14:50 | G09

Saturday Onsite Presentation Session 3

Social Justice, Development & Political Movements

Session Chair: Paula M Carbone

63377 13:35-14:00

Determinant of Success Factors of Women Entrepreneurs in Ibaan, Batangas: Input to Gender and Development Mainstreaming

Myrna De Castro, Dr. Juan A. Pastor Memorial National High School, Philippines

Ma. Natasha Alexandria De Castro, Batangas State University, Philippines

Mary Grace Joan De Castro, Batangas State University, Philippines

63267 14:00-14:25

Empowered Administrators or Policy Subjects? Discursive Practices Among Staff in Inner-city Chilean Schools

Andrew Webb, Pontificia Universidad Catolica de Chile, Chile

Sandra Becerra, Universidad Catolica de Temuco, Chile

Macarena Sepulveda, Pontificia Universidad Católica de Chile, Chile

63435 14:25-14:50

Sustainable Literacies: Shaping a Shared Global Future in U.S. Secondary English Courses

Paula M Carbone, University of Southern California, United States

15:05-16:45 | G09

Saturday Onsite Presentation Session 4

Design, Implementation & Assessment of Innovative Technologies in Education

Session Chair: Stuart O'Connor

64497 15:05-15:30

EmotiMask: Mapping Mouth Movements to an LED Matrix For Improving Recognition When Teaching With a Face Mask

Salim Hasshu, De Montfort University, United Kingdom*

63798 15:30-15:55

Observing Resiliency in Early Childhood Teachers Using VR and EEG

Rumaisa Abu Hasan, Universiti Teknologi PETRONAS, Malaysia

Syed Saad Azhar Ali, Universiti Teknologi PETRONAS, Malaysia

Tong Boon Tang, Universiti Teknologi PETRONAS, Malaysia

Muhamad Saiful Bahri Yusoff, Universiti Sains Malaysia, Malaysia

Mazlina Che Mustafa, Universiti Pendidikan Sultan Idris, Malaysia

Masayu Dzainudin, Universiti Pendidikan Sultan Idris, Malaysia

64549 15:55-16:20

A Survey about the Use of Educational Robots and Physical Computing Devices in Computer Science Lessons at German Secondary Schools

Kira Bungert, Fraunhofer FKIE, Germany

Lilli Bruckschen, Fraunhofer FKIE, Germany

64595 16:20-16:45

Using Virtual Avatars to Explore The Impact of Instructors' Gender, Race, and Qualification on Perceived Learning in an Online Classroom

Nishtha Lamba, Middlesex University Dubai, United Arab Emirates

Sameer Kishore, Middlesex University Dubai, United Arab Emirates

Olga Khokhlova, Middlesex University Dubai, United Arab Emirates

09:25-11:05 | G10

Saturday Onsite Presentation Session 1

Educational Policy, Leadership, Management & Administration

Session Chair: Akeem Adekunle

64563 09:25-09:50

Process Agility in University Lab Management during the COVID-19 Pandemic: Case Study of a University Electron Microscopy Lab

Fangyuan Shen, University of Manchester, United Kingdom

63451 09:50-10:15

Teacher Agency in the Context of Curriculum Reform – An International Scoping Review

Hien Dinh, Tampere University, Finland

64099 10:15-10:40

The Impact of Teacher Characteristics on Standardized Student Achievement in Mathematics in Fourth Grade Through Eighth Grade: A Systematic Review

Ahmad Abotalib, University of Glasgow, United Kingdom

63241 10:40-11:05

Demand for and Supply of Trade/Entrepreneurship Subjects Teachers in Public Secondary Schools in Oyo State, Nigeria

Akeem Adekunle, University of Lagos, Nigeria

11:20-12:35 | G10

Saturday Onsite Presentation Session 2

Educational Research, Development & Publishing

Session Chair: Wannawee Boonkoun

63827 11:20-11:45

Adult L2 Learners' Perceptions of Peer Feedback Versus Teacher Feedback: A Thesis Research into the Perceptions of Egyptian EFL Learners

Ahmed Shalaby, The American University in Cairo, Egypt

64245 11:45-12:10

Developing a Conceptual Model: Integrating CALL with TBLT

Naureen Shehzad, Higher Colleges of Technology, United Arab Emirates

63596 12:10-12:35

Professional Learning Community of Learners in Primary Schools in Thailand

Wannawee Boonkoun, Silpakorn University, Thailand

13:35-14:50 | G10

Saturday Onsite Presentation Session 3

Higher Education

Session Chair: Doaa Hamam

63397 13:35-14:00

Preparing Higher Education Teachers for Successful Online Teaching: Where Does Your Students' Motivation Come From?

Doaa Hamam, Higher Colleges of Technology, United Arab Emirates

64427 14:00-14:25

An Alternative Evaluation Approach Adapted for Pandemic Related Challenges: From Crisis to Educational Opportunities

Meital Amzalag, Holon Institute of Technology, Israel

Dan Kohen-Vacs, Holon Institute of Technology, Israel

63313 14:25-14:50

An Examination of the Impact of Online Education Due to COVID-19 on Women Studying Engineering at Two UK Universities

Chloe Bellamy, University of Portsmouth, United Kingdom

15:05-16:45 | G10

Saturday Onsite Presentation Session 4

Session Topic: Foreign Languages Education & Applied Linguistics

Session Chair: Mohammad Ahmadi Safa

64577 15:05-15:30

The Effect of Pragmatics Instruction on the Development of English Students' Writing Skills: Pilot Research Results

Žaneta Voldánová, Masaryk University, Czech Republic

64145 15:30-15:55

Understanding of the Motivation of Learning Foreign Languages Other Than English (LOTes) Through Self-determination Theory

Lianxin Li, Bishop Grosseteste University, United Kingdom

64602 15:55-16:20

Validating a Reading Anxiety Scale and Exploring the Impact of Anxiety and Aptitude on Non-English Major Learners' Reading Performance

Lian Zhu, University College London, United Kingdom

63753 16:20-16:45

Evaluation of a Bespoke Work-related English Language Course for Newcomers in Northern Ireland

Declan Flanagan, Health and Social Care Trust - Belfast, United Kingdom

09:25-11:05 | G12

Saturday Onsite Presentation Session 1

Psychology of the Learner

Session Chair: Lucie Betakova

64633 09:25-09:50

Exploring the Use of Oral Communication Strategies by Speakers of French as a Foreign Language
Nataliia Vesnina, Aarhus University, Denmark

64516 09:50-10:15

Plurilingual Approach in a Multicultural Classroom
Etsuko Yamada, Hokkaido University, Japan

64742 10:15-10:40

Sensitivity to Agreement Morphology in Native and Nonnative English: Evidence from Self-Paced Reading Experiments
Sonthaya Rattanasak, Chulalongkorn University, Thailand
Nattama Pongpairoj, Chulalongkorn University, Thailand

56282 10:40-11:05

Interaction and Discourse in ELT and Their Psychological Determinants
Lucie Betakova, University of South Bohemia, Czech Republic
Petr Dvorak, University of South Bohemia, Czech Republic

11:20-12:35 | G12

Saturday Onsite Presentation Session 2

Professional Development

Session Chair: Jordan Gonzalez

64127 11:20-11:45

Enabling Pre-service Teachers to Connect Theory to Practice
Miri Yochanna, Kibbutzim College of Education, Israel
Monica Levy, Kibbutzim College of Education, Israel

63405 11:45-12:10

Student Teachers' Perceptions of Online Preparation for Face-to-face Teaching English
Katerina Keplova, Masaryk University in Brno, Czech Republic
Irena Reimannova, University of Pardubice, Czech Republic

61943 12:10-12:35

Bilingual Problems of Practice Protocol and Discoveries: Supporting In-Service Teachers of English Learners during COVID-19
Jordan Gonzalez, St. John's University, United States

13:35-14:25 | G12

Saturday Onsite Presentation Session 3

Approaches

Session Chair: David Rosenstein

64320 13:35-14:00

An Action-Oriented Approach to Teaching EAP – Promoting English Proficiency through Digital Literacy Exploring Global Issues in a Blended Manner

Tal Levy, Ruppin Academic College, Israel

62341 14:00-14:25

In Praise of Rote Learning of Academic Vocabulary Lists

David Rosenstein, Ben Gurion University of the Negev, Israel

15:05-16:45 | G12

Saturday Onsite Presentation Session 4

Plurilingualism - Bilingualism

Session Chair: Tal Levy

62346 15:05-15:30

Teacher Pedagogical Knowledge and Plurilingual Learners: An Australian Perspective

Sue Ollerhead, Macquarie University, Australia

63995 15:30-15:55

Language Awareness and Communication Strategies in ELF-aware Language Teacher Education

Paola Vettorel, University of Verona, Italy

Monica Antonello, University of Verona, Italy

64342 15:55-16:20

How the European Charter for Regional or Minority Languages Limits Itself from Harnessing Its Economic and Societal Benefits

Walther Glodstaf, University of Illinois at Urbana-Champaign, United States

62598 16:20-16:45

Phrasing It Differently: Understanding Multilingual Children's Social and Communicative Competence Through Language Mixing

Xiao-lei Wang, Adelphi University, United States

09:25-11:05 | G20

Saturday Onsite Presentation Session 1

Higher Education

Session Chair: Petia Gueorguieva

63460 09:25-09:50

Student Engagement at the Center for Cellular and Biomolecular Machines: Best Practices to Bridge Research and Education at UC Merced

Petia Gueorguieva, University of California Merced, United States
Sayantani Ghosh, University of California Merced, United States

64119 09:50-10:15

Bringing Surgery to the Student: Flipping the Theatre

Marcus Pedersen, University College London, United Kingdom
Hannah Timlin, Moorfields Eye Hospital, United Kingdom

63457 10:15-10:40

Improving Practice in Engineering Education: An Exploration of Female Engineering Students' Perceptions of Their Resilience

Kathryn Lyndon, University of Portsmouth, United Kingdom

64546 10:40-11:05

Sleep in the Medical Student Population

Lauren Glen, University of Sheffield, United Kingdom

11:20-12:35 | G20

Saturday Onsite Presentation Session 2

Applied Linguistics Research

Session Chair: Masahiro Takimoto

64328 11:20-11:45

Fostering Creative Thinking by Making Videos of Poems on Mobile Phones

Kieran O'Halloran, King's College London, United Kingdom

64363 11:45-12:10

Teacher Trainees' Self-Efficacy Beliefs in Light of Their Perceived Language Aptitude and Explicit-Implicit Language Learning Behavior

Anna Zólyomi, Eötvös Loránd University, Hungary

62122 12:10-12:35

The Relationship Between the Effects of Metaphor-based Approach and the Right-hemisphere Involvement in Developing EFL Learners' Knowledge of Degrees of Sureness

Masahiro Takimoto, University of Cambridge, United Kingdom

13:35-14:50 | G20

Saturday Onsite Presentation Session 3

International Education

Panel Presentation

62987 13:35-14:50

Violence and Social Justice in International Education

Miglena Todorova, University of Toronto, Canada

Nana Gulic, University of Toronto, Canada

Hayely Brooks Brooks, University of Toronto, Canada

15:05-16:45 | G20

Saturday Onsite Presentation Session 4

Higher Education

Session Chair: Neil Edward Barrett

64442 15:05-15:30

Resilient Connections for Global Citizenship – Virtual Exchanges in the Age of the COVID-19 Pandemic

Matt Absalom, University of Melbourne, Australia

Roberta Trapè, University of Melbourne, Australia

63198 15:30-15:55

Whiteboard Animations for Developing English Academic Oral Presentation Skills and Reducing Public Speaking Anxiety

Neil Edward Barrett, Southern Taiwan University of Science and Technology, Taiwan

64126 15:55-16:20

Enhancing Higher Education Teaching and Learning Experiences Through International Collaboration

Carinda Williams, North West University, South Africa

Clarise Mostert, North West University, South Africa

Marieta Jansen van Vuuren, North-West University, South Africa

64588 16:20-16:45

Exploring the Factors that Influence the Persistence of Arab Youth in STEM Disciplines and Careers

Zubair Ahmad, Qatar University, Qatar

Nitha Siby, Qatar University, Qatar

Jolly Bhadra, Qatar University, Qatar

Noora Al-thani, Qatar University, Qatar

Notes

[illegible]

Sunday, July 17

Parallel Sessions

All times are in British Summer Time (UTC+1)

Abstracts appear as originally submitted by the author. Any spelling, grammatical, or typographical errors are those of the author.

09:35-11:15 | B08

Sunday Onsite Presentation Session 1

Nurturing Creativity & Innovation: New, Innovative & Radical Education

Session Chair: Mei-Shiu Chiu

64285 09:35-10:00

Teachers' Perceptions of their Goals: Toward Pro-SEL Pedagogy

Enas Qadan, Al-Qasemi Academic College, Israel

Wisam Chaleila, Al-Qasemi Academic College, Israel

Lena Gnaim - Abu Touma, Al-Qasemi Academic College, Israel

64073 10:00-10:25

Establishing a Writing Practice Remotely: A WhatsApp Course for Academics

Moyra Keane, University of Johannesburg, South Africa

64192 10:25-10:50

Parents' Experiences and Opinions About Using Virtual Reality for Educational Purposes

Mei-Shiu Chiu, National Chengchi University, Taiwan

62805 10:50-11:15

Resilience Embodied in Conversations and Creativity During a Covid Context

Beverley Hayward, Birkbeck, University of London, United Kingdom

11:30-12:45 | B08

Sunday Onsite Presentation Session 2

Mind, Brain & Psychology

Session Chair: Korinne Louison

64587 11:30-11:55

Conceptualisation of Teacher Wellbeing: A Configurative Systematic Literature Review

Mumine Ozturk, University of Manchester, United Kingdom

Michael Wigelsworth, University of Manchester, United Kingdom

64613 11:55-12:20

Investigating the Structural Validity of the Wechsler Intelligence Scale for Children (5th Edition) in a Referred Sample

Korinne Louison, The University of the West Indies, St. Augustine, Trinidad and Tobago

Jovelle Donaldson, The University of the West Indies, St. Augustine, Trinidad and Tobago

Faaria Mohammed, The University of the West Indies, St. Augustine, Trinidad and Tobago

63158 12:20-12:45

The Effects of Mindfulness on Adolescents with Special Needs' Readiness for Learning

Jovial Teo, Association for Persons with Special Needs, Singapore

Wendy Yeo, Association for Persons with Special Needs, Singapore

13:45-14:35 | B08

Sunday Onsite Presentation Session 3

Design, Implementation & Assessment of Innovative Technologies in Education

Workshop Session

64603 13:45-14:35

The Launch of the GES (Graduate Employability Skills) App

Graham Scott, University of the West of Scotland, United Kingdom

Liz Boyle, University of the West of Scotland, United Kingdom

Sobah Abbas Petersen, NTNU, Norway

Ewa Topolewska-Siedzik, UKSW, Poland

Athanassios Jimoyiannis, University of the Peloponnese, Greece

Gillian Bruce, University of the West of Scotland, United Kingdom

14:50-16:30 | B08

Sunday Onsite Presentation Session 4

Design, Implementation & Assessment of Innovative Technologies in Education

Session Chair: Yao Wang

63430 14:50-15:15

Use of Video in Teaching and Learning: An Action Research on Video Pedagogy Implementation at The Maldives National University

Niuma Mohamed, The Maldives National University, Maldives

Aminath Shafiya Adam, The Maldives National University, Maldives

Hussain Afzal, The Maldives National University, Maldives

64539 15:15-15:40

Working with Robots: Design and Evaluation of an Introductory Computer Science Teaching Unit With Educational Robots

Kira Bungert, Fraunhofer FKIE, Germany

Lilli Bruckschen, Fraunhofer FKIE, Germany

Maren Bennewitz, University of Bonn, Germany

63500 15:40-16:05

Augmented Reality (AR) for Chemistry Education to Promote Understanding of the Substance-particle Concept in Teacher Trainings

Melanie Ripsam, Technical University of Munich (TUM), Germany

Claudia Nerdel, Technical University of Munich (TUM), Germany

64547 16:05-16:30

Conceptual and Methodological Challenges in the Design of a Decolonization-Inspired Teaching & Learning Toolkit

Yao Wang, University of East Anglia, United Kingdom

Surya Simon, University of East Anglia, United Kingdom

Suzanne Henry, University of East Anglia, United Kingdom

Thinh Pham, University of East Anglia, United Kingdom

Ulrike Theuerkauf, University of East Anglia, United Kingdom

09:35-11:15 | B09

Sunday Onsite Presentation Session 1

Learning Experiences, Student Learning & Learner Diversity

Session Chair: Clarise Mostert

63311 09:35-10:00

Students' Perceived Barriers of the Use of OER: The Case of a South African Higher Education Institution

Clarise Mostert, North-West University, South Africa
Verona Leendertz, North-West University, South Africa

64412 10:00-10:25

Exploring Students' Ways of Learning English for Customizing English Instruction

Petra Langerová, Brno University of Technology, Czech Republic

63478 10:25-10:50

Perfecting Student-led Sustainable Mock OSCEs for Medical Students

Zaina Salahuddin, University of Edinburgh, United Kingdom

64564 10:50-11:15

Work Placement Abroad as Part of Initial Vocational Education and Training. Adventure or Future Career Enhancement?

Michał Pachocki, Polish Academy of Sciences, Polish Erasmus+ National Agency, Poland

11:30-12:45 | B09

Sunday Onsite Presentation Session 2

International Communication

Session Chair: Sachpasidi Christina

64607 11:30-11:55

Development in and Outside of Classroom: International Perspectives

Gunel Eyvazli, Azerbaijan School of Diplomacy, Azerbaijan

64520 11:55-12:20

Identities and Transition: Exploring Black-African International Students' Experiences of Transitioning into Global North Higher Education Institutions

Sachpasidi Christina, University of Edinburgh, United Kingdom
Barbara Bompani, University of Edinburgh, United Kingdom

64606 12:20-12:45

Global Citizenship Education in Model United Nations: Does it Work in China?

Yuemiao Ma, University of Edinburgh, United Kingdom

13:45-14:35 | B09

Sunday Onsite Presentation Session 3

Gifted Education, Special Education, Learning Difficulties & Disability

Session Chair: Eva Yin-han Chung

64544 13:45-14:10

"Looking for a Needle in the Haystack": Autism, Motherhood, Resilience in the Context of Cascading COVID-19 Challenges

Fatma Guzel, University of Wolverhampton, United Kingdom

64464 14:10-14:35

Outcomes and Impact of Robot-mediated Social Skill Training Programme to Enhance the Social Participation of the Children with Autism Spectrum Disorder

Eva Yin-han Chung, The Education University of Hong Kong, Hong Kong

14:50-16:30 | B09

Sunday Onsite Presentation Session 4

Culture, Inter/Multiculturalism & Language

Session Chair: Doha Abu Alsaud

64255 14:50-15:15

In Their Shoes: A Framework to Enhance Faculty Intercultural Competence Through Virtual Reality and Self-Reflection

Ragia Hassan, Indiana University of Pennsylvania, United States

63171 15:15-15:40

Language as a Governance Issue in an Integrated Community in South Africa

Sandiso Ngcobo, Mangosuthu University of Technology, South Africa

63070 15:40-16:05

"Crying and Chaos" – Starting School Experiences of Teachers in the United Arab Emirates (UAE)

Rachel Takriti, United Arab Emirates University, United Arab Emirates

Susan Atkinson, Leeds Beckett University, United Kingdom

Bridgette Rickett, Leeds Beckett University, United Kingdom

64393 16:05-16:30

Harnessing the Unspeakable: Effect of Using Creative Methodological Tools to Speak About Emotions in Higher Education

Doha Abu Alsaud, University of Business and Technology, Saudi Arabia

09:35-11:15 | G08

Sunday Onsite Presentation Session 1

Professional Training, Development & Concerns in Education

Session Chair: Susan Tilley

64738 09:35-10:00

Online Assessment in the Light of Resilience

Renáta Nagy, University of Pécs, Hungary

Alexandra Csongor, University of Pécs Medical School, Hungary

Vilmos Warta, University of Pécs Medical School, Hungary

64290 10:00-10:25

Preservice Teacher Professional Identity: Influence of the Teacher Educator and the Teacher Education Model

David Cuadra, Atacama University, Chile

Pablo J. Castro-Carrasco, La Serena University, Chile

Ingrid González-Palta, Alberto Hurtado University, Chile

Cristián Oyanadel, Concepción University, Chile

José Sandoval-Díaz, Bio Bio University, Chile

Daniel Pérez-zapata, University of Birmingham, United Kingdom

64487 10:25-10:50

Impact of Professional Learning and Development Activities Participated in by Secondary School Mathematics Teachers Through Kirkpatrick's Evaluation Levels

Hazel Diaz, Saint Mary's University, Philippines

64252 10:50-11:15

Teacher Inquiry Groups and Their Role in Advancing Critical Qualitative Research in K-12 Schools

Susan Tilley, Brock University, Canada

11:30-12:45 | G08

Sunday Onsite Presentation Session 2

Professional Training, Development & Concerns in Education

Session Chair: Iris Gertner

64548 11:30-11:55

Cultivating Compassionate Resilience in Healthcare Practitioners

Ann Pettit, Anglia Ruskin University, United Kingdom

Andy McVicar, Anglia Ruskin University, United Kingdom

Pamela Knight-Davidson, Anglia Ruskin University, United Kingdom

Adelle Shaw-Flach, Anglia Ruskin University, United Kingdom

64265 11:55-12:20

Evaluation of Obstetrics' Service

Iris Gertner, Hadassah Academic College, Israel

62529 12:20-12:45

Gender Equity Prioritization by and Gender Attitudes of Professors in Teacher Preparation Programs

Amanda Murchison, Goffstown High School and Southern New Hampshire University, United States

13:45-14:35 | G08

Sunday Onsite Presentation Session 3

Professional Development

Session Chair: Tina Waldman

64307 13:45-14:10

The Existence and Influence of SOCITS on Preservice EFL Teachers' Choices to Pursue a Teaching Career

Monica Levy, Kibbutzim College of Education, Israel

63994 14:10-14:35

Pre-service Teacher Training and the Role of Internationalization for Nurturing Intercultural Competencies

Tina Waldman, Kibbutzim College of Education, Israel

Beverley Topaz, Kibbutzim College of Education, Israel

14:50-16:30 | G08

Sunday Onsite Presentation Session 4

Learning Experiences, Student Learning & Learner Diversity

Session Chair: Marilee Bresciani Ludvik

60113 14:50-15:15

The Mediating Effect of Resilience and Self-concept in the Relationship Between Bullying Victimization and Sense of Well Being Among Adolescents

Dorit Olenik-Shemesh, The Open University of Israel, Israel

Tali Heiman, The Open University of Israel, Israel

63821 15:15-15:40

Exploring Cross-cultural Concepts of Happiness

Bihan Qaimari, Birzeit University, Jordan

63933 15:40-16:05

Association of School Engagement, Well-being, Resilience, and Growth Mindset Among Adolescents in High School

Bushra Hassan, International Islamic University Islamabad, Pakistan

Nazia Iqbal, International Islamic University Islamabad, Pakistan

62782 16:05-16:30

Leveraging Malleable Intrapersonal Competencies to Close Achievement Gaps

Marilee Bresciani Ludvik, University of Texas Arlington, United States

10:25-11:15 | G09

Sunday Onsite Presentation Session 1

Educational Research, Development & Publishing

Session Chair: Samuel Okunade

63676 10:25-10:50

Research Engagement in Africa: Cost and Challenges

Samuel Okunade, University of Pretoria, South Africa

Frans Swanepoel, University of Pretoria, South Africa

64298 10:50-11:15

The Transformation of Educational Research in Kazakhstan: How Kazakhstani Researchers Conceptualize the Nature, Purposes, and Functions of Educational Research

Marya Bekova, Nazarbayev University, Kazakhstan

Elaine Sharplin, Nazarbayev University, Kazakhstan

Laura Karabassova, Zhubanov University, Kazakhstan

11:30-12:45 | G09

Sunday Onsite Presentation Session 2

Teaching Experiences, Pedagogy, Practice & Praxis

Session Chair: Shao Ying Zhu

64536 11:30-11:55

Teaching Large Computer Network Class With Automated Marking

Shao Ying Zhu, Birmingham City University, United Kingdom

63087 11:55-12:20

The Emergence and Nature of Student-generated Questions in Virtual and Face-to-Face Secondary Science Classes

Piotr Mazowiecki-Kocyk, University College London, United Kingdom

64538 12:20-12:45

Former Engineers Teaching Mathematics: Perceptions of Mathematical Understanding

Yael Furman-Shaharabani, ORT Braude College, Israel

Ira Raveh, ORT Braude College, Israel

13:45-14:35 | G09

Sunday Onsite Presentation Session 3

Assessment Theories & Methodologies

Workshop Session

63967 13:45-14:35

Examining the Impact of Classroom Group Identity Development in an Urban Science Classroom

Stefania Macaluso, Teachers College Columbia University, United States

Felicia Mensah, Teachers College Columbia University, United States

14:50-16:30 | G09

Sunday Onsite Presentation Session 4

Teaching Experiences, Pedagogy, Practice & Praxis

Session Chair: Deborah Golden

64074 14:50-15:15

Discover Theatrical Magic: How to Make a Student Love School Community Through Theatrical Creativity and Theatrical Texts

Anthoullis Demosthenous, Ministry of Education, Cyprus

64557 15:15-15:40

Assessing Sustainability in UAE Schools

Sandra Knuteson, American University of Sharjah, United Arab Emirates

Sana Sayed, American University of Sharjah, United Arab Emirates

Marie-France Waxin, American University of Sharjah, United Arab Emirates

64152 15:40-16:05

Reduce Academic Fatigue and Enhance Retention for the Determined Ones (TDOs) in Online Learning

Jacqui Lottin, The Higher Colleges of Technology, United Arab Emirates

64398 16:05-16:30

Kindergarten in Community: The Case of the Kibbutz

Deborah Golden, University of Haifa, Israel

Ora Aviezer, Tel Hai Academic College and University of Haifa, Israel

09:35-10:50 | G10

Sunday Onsite Presentation Session 1

Gifted Education, Special Education, Learning Difficulties & Disability

Session Chair: Miri Krisi

63677 09:35-10:00

Mathematics in Southern Europe: Mathematics Education and Performance, Through the Prism of Pisa, in Greece, Italy, Portugal and Spain

Eleni Nolka, Harokopio University of Athens, Greece

Chryssa Sofianopoulou, Harokopio University of Athens, Greece

63054 10:00-10:25

Effect of Peer Mentoring on the Mentors Themselves: A Case Study of College Students

Miri Krisi, Ashkelon Academic College, Israel

Revital Nagar, Bar Ilan University, Israel

62568 10:25-10:50

Progressing Education & Difference: Gifted Education, Special Education, Learning Difficulties & Disability into a New Normal World

Parin Somani, Independent Scholar, United Kingdom

11:30-12:45 | G10

Sunday Onsite Presentation Session 2

Higher Education

Session Chair: Ghaida Alzahrani

64095 11:30-11:55

Argumentative Practice in Higher Education: Theoretical Reasons From Vygotsky

Ingrid González-Palta, Universidad Alberto Hurtado, Chile

64740 11:55-12:20

Evaluation of Graduate Teaching Assistant Training in Sociology: Preliminary Findings from the GTA Academy and its Impact on Students

Venetia Evergeti, University of Surrey, United Kingdom

63178 12:20-12:45

Impact of Globalization on the English Language Teaching Among EFL Learners

Ghaida Alzahrani, Najran University, Saudi Arabia

13:45-14:35 | G10

Sunday Onsite Presentation Session 3

Interdisciplinary, Multidisciplinary & Transdisciplinary Education

Session Chair: Olubukola Olakunbi Ojo

64266 13:45-14:10

The Influence of Entrepreneurship Education on Business Students in Cambodia: Mindset Shift

Yamuna V Sithambalam, American University of Phnom Penh, Cambodia

63177 14:10-14:35

Gendered Double Standards of Sexual Health Among Students of Tertiary Institutions in Osun State and Its Implication for Counselling

Olubukola Olakunbi Ojo, Obafemi Awolowo University, Nigeria

Tolulope Oluwatomilayo Ojo, Obafemi Awolowo University, Nigeria

14:50-16:30 | G10

Sunday Onsite Presentation Session 4

Higher Education / Lifelong Distance Learning & Adult Education

Session Chair: Nawar Golley

63920 14:50-15:15

Towards Better Education: Women in STEM

Nawar Golley, American University of Sharjah, United Arab Emirates

62258 15:15-15:40

Validating and Profiling Lifelong Learning Attributes (LLLLA) Among Students of Islamic Tertiary Education Institutions

Abdulmajid Mohammed Abdulwahab Aldaba, International Islamic University Malaysia, Malaysia

Ainol Madziah Zubairi, International Islamic University Malaysia, Malaysia

64529 15:40-16:05

The Role of Higher Education in Developing Female Students' Social and Cultural Identities: A Case Study of One University

Maha Alyousef, University of Hail, Saudi Arabia

63063 16:05-16:30

Higher Education and Graduates' Unemployability in Nigeria: The Policy Implication

Kamorudeen Aselebe, Emmanuel Alayande College of Education, Nigeria

09:35-11:15 | G12

Sunday Onsite Presentation Session 1

Language Teaching Approaches

Session Chair: Maureen Andrade

63108 09:35-10:00

Developing Language and 21st C Skills Through Problem-based Learning

Sophie Farag, The American University in Cairo, Egypt

63400 10:00-10:25

The Rhetoric of Language Teaching

Orly Kayam, Wingate Academic College, Israel

63284 10:25-10:50

Business School Strategies for English Language Development

Maureen Andrade, Utah Valley University, United States

63301 10:50-11:15

Emirati Parents' Involvement in Their Children's English Education

Ghadah Al Murshidi, United Arab Emirates University, United Arab Emirates

11:30-12:45 | G12

Sunday Onsite Presentation Session 2

Culture and Language

Session Chair: Thi Tan Le

62771 11:30-11:55

EFL Students' Perceptions of and Engagement With Teachers' Written Corrective Feedback

Orit Zeevy-Solovey, Tel Aviv University, Israel

64173 11:55-12:20

International Virtual Exchange: Promoting Effective Cross-cultural Communication among Pre-service English as an International Language Teachers

Beverley Topaz, Kibbutzim College of Education, Israel

Tina Waldman, Kibbutzim College of Education, Israel

Gotz Schwab, University of Ludwigsburg, Germany

63505 12:20-12:45

Expanding Vocabulary and Improving Reading Skills Through Clilstore: An Open Access Authoring Tool and Repository

Ana Gimeno, Universitat Politècnica de València, Spain

13:45-14:35 | G12

Sunday Onsite Presentation Session 3

Higher Education

Workshop Session

63443 13:45-14:35

Factors Contributing to Quality Performance in a Foundation Course at a Higher Education Institution

Marcia Conway, University of Guyana, Guyana

14:50-16:30 | G12

Sunday Onsite Presentation Session 4

Culture and Language

Session Chair: Anthonia Bamidele

64327 14:50-15:15

The Association Between Digital Media Technology and the Development of Children's Phonological Awareness

Fathi Ihmeideh, The Hashemite University, Jordan

64309 15:15-15:40

Investigating Procedures for Translating Vietnamese Noodle Cuisines Into English: Application to Language Teaching

Thi Tan Le, The University of Danang, Vietnam

62554 15:40-16:05

English – The Bridge within a Foreign Language Classroom Context in Bahrain

Anthonia Bamidele, University of Technology, Bahrain

63458 16:05-16:30

English-immersion Education in Chile: How Do Schools See Themselves?

Anne Westmacott, Universidad de los Andes, Chile

Annjeanette Martin, Universidad de los Andes, Chile

Virtual Presentations

Read Virtual Poster Presentations & watch Pre-recorded Virtual Presentations on the following webpage:

Abstracts appear as originally submitted by the author. Any spelling, grammatical, or typographical errors are those of the author.

ece.iafor.org/ece2022-virtual-presentations

ECE2022 Virtual Poster Presentations

64598

An Empirical Study of Junior High School Art Teaching to Promote Students' Deep Learning – An Example of Excellent Traditional Culture in Southern Fujian

Peiqi Ye, East China Normal University, China

64556

Research on the Influence of Intergenerational Support on Children's Academic Performance – Empirical Analysis Based on CFPS 2018 Data

Yuanyuan Lu, Tomorrow Advancing Life (TAL), China

64578

Analysis of the Causes of Excessive Use of Mobile Electronic Devices by Disadvantaged Children and Educational Interventions

Hongjing Wang, Jiangsu Normal University, China

Zhidan Wang, Jiangsu Normal University, China

64623

Self-efficacy in Creative Thinking Development: An Investigation From an Online Asynchronous Training

Jui-Ling Chiang, National Chengchi University, Taiwan

Yu-Chu Yeh, National Chengchi University, Taiwan

64626

Making Creative Thinking Visible: An Approach to Enhance Preservice Teachers' Professional Knowledge in Creativity Instruction

Yu-chu Yeh, National Chengchi University, Taiwan

Jui-Ling Chiang, National Chengchi University, Taiwan

Yu-Shan Ting, National Chengchi University, Taiwan

Chih Min Wang, National Chengchi University, Taiwan

63480

Self-authorship in the Mentoring Process at Pre-school Education Institutions

Nijolė Čiučiulkienė, Vytautas Magnus University, Lithuania

ecll.iafor.org/ecll2022-virtual-presentations

ECLL2022 Virtual Poster Presentations

63404

Learners' Expectations and Satisfaction in an Intercultural Telecollaboration Project

Sofia Di Sarno-García, Universitat Politècnica de València, Spain

62994

A Corpus-based Study of Evaluative Language in Leading Articles in British Broadsheet and Tabloid Newspapers

Fatimah Alsaïari, University of Leicester, United Kingdom

ECE2022 Pre-Recorded Virtual Presentations

Adult, Lifelong & Distance Learning

64574

I'm Finally Going to Do What I Want to Do: The Re-engagement Experiences of 'Older' Mature Learners in Further Education

Conor Mellon, National College of Ireland, Ireland

Karen Ryan, National College of Ireland, Ireland

Assessment Theories & Methodologies

62630

Item Response Theory: A Bibliometric Analysis of Scopus-indexed Publications

Jeanfrank Teodoro Dantas Sartori, Federal University of Parana, Brazil

64130

Remote Exams: The Move From Traditional Exam Questions to Case Study Style Assessment

Ellen Spender, Swansea University, United Kingdom

64447

Establishing Psychometric Properties of the MSU-TCTO Senior High School Entrance Examination Using Classical Test Theory and Item Response Theory

Jeffrey Imer Salim, Mindanao State University Tawi-Tawi College of Technology and Oceanography, Philippines

Wilham Hailaya, Mindanao State University Tawi-Tawi College of Technology and Oceanography, Philippines

Culture, Inter/Multiculturalism & Language

63459

Supporting Your Child in Sexuality Education: Negotiating the School/Immigrant Family Boundary

Gabrielle Morin, Université du Québec à Montréal, Canada

Curriculum Design & Development

64576

Implementation of an Efficient Strategy to Analyze the Mathematical Training Required in Undergraduate Degrees in Engineering and Architecture

Esmeralda Mainar, University of Zaragoza, Spain

Pilar Brufau, University of Zaragoza, Spain

Almudena Fernández, University of Zaragoza, Spain

Carmen Galé, University of Zaragoza, Spain

Sergio Serrano, University of Zaragoza, Spain

Education & Difference: Gifted Education, Special Education, Learning Difficulties & Disability

63804

Inclusive Research With People With Intellectual Disabilities as Co-researchers – Towards Emancipation

Monika Parchomiuk, University of Maria Curie Skłodowska in Lublin, Poland

63828

Learning to Express Pain: Book-based Medical Expression AAC Learning for Individuals With Developmental Disabilities

Jieun Kwon, Ewha Women's University, South Korea

Jusung Kim, Ewha Women's University, South Korea

Yunha Park, Ewha Women's University, South Korea

Hyelin Kim, Ewha Women's University, South Korea

Youngsun Lee, Ewha Women's University, South Korea

64466

A Case Study of Students From Hearing Impairment School Participating in a Gender Equality Micro-film

Chingju Wang, Taichung Special School for the Students With Hearing Impairments, Taiwan

ECE2022 Pre-Recorded Virtual Presentations

Education & Difference: Gifted Education, Special Education, Learning Difficulties & Disability

62404

Cognitively Accessible Materials for Training in "Image and Sound" Aimed at Young People With Intellectual Disability – Design in Video Game Format

Esther Rodríguez-Quintana, Complutense University of Madrid, Spain

Lea Plangger, Complutense University, Spain

Sara García de Villa, Alcalá University, Spain

Education, Sustainability & Society: Social Justice, Development & Political Movements

64072

Does Education Impact In-group Trust and Out-group Trust Differently: New Evidence from China

Zhuang Hao, Huazhong Agricultural University, China

Zerui Tian, Columbia University, United States

64596

Towards a Sustainable Future in Times of Uncertainty: Tracing Chinese International Students' Psychological and Academic Adjustments in the UK

Yueshan Zhang, The University of Hong Kong, China

Guangxiang Liu, The Chinese University of Hong Kong, China

Educational Policy, Leadership, Management & Administration

64171

A Comparative Study of the Changes of the Language Policy From Colonised India to Independent India

Ranya El Haddad, The British University in Dubai, United Arab Emirates

64335

Introducing Virtual Writing Centers in Japanese High Schools to Support Teachers Implementing Changes to the English Curriculum

Chris Harwood, Sophia University, Japan

Educational Research, Development & Publishing

63249

A Chronological Review on the Development of Computer-assisted Language Learning Research: Studies from 1990 to 2020

Chian-Wen Kao, Chihlee University of Technology, Taiwan

Si-Yi Chen, Chihlee University of Technology, Taiwan

Kai-Wei Hong, Tunghnan University, Taiwan

64059

Teaching Mental Calculation in a Postcolonial Context: A Case Study in Martinique

Manuel Garcon, University of French West Indies, Martinique

64441

Prestigious of Nursery School Teachers in the Changes of Preschool Education During COVID-19 Pandemic in the Czechia and Slovakia

Alena Srbená, Palacký University Olomouc, Czech Republic

Nicole Gattnarová, Palacký University in Olomouc, Czech Republic

Veronika Gajdová, Palacký University in Olomouc, Czech Republic

ECE2022 Pre-Recorded Virtual Presentations

Higher Education

62795

Science Graduate Employability and English Language Proficiency: Findings from a Malaysian Public University
Wendy Hiew, Universiti Malaysia Sabah, Malaysia

63643

A Redefinition of the Role of Higher Education?
Josefina Bengoechea, European Business University of Luxembourg, Luxembourg
Alex Bell, University of Wales Saint Trinity David, United Kingdom

64471

The Use of Social Networks in Scientific Dissemination in Spain
Elias Said-Hung, Universidad Internacional de la Rioja, Spain
Sergio Arce-Garcia, Universidad Internacional de la Rioja, Spain

Interdisciplinary, Multidisciplinary & Transdisciplinary Education

62242

The Impact of Maternal Parenting Style on Sibling Relationship: A Transnational Study on Two-child Families of China and the UK
Huichao Bi, Xi'an Jiaotong-Liverpool University, China
Rong Yan, Xi'an Jiaotong-Liverpool University, China
Miao Li, University of Houston, United States
Jiajun Liu, Xi'an Jiaotong-Liverpool University, China

64524

Study on the Establishment of a Structured Library for Clothing Design – The Case of Menswear
ChiuLan Yeh, Tatung University, Taiwan
Fu-Yuan Li, Tatung University, Taiwan

International Education

64142

Intercultural Adaptation in Joint Training Dual Degree Programs: A Study in The Sino-American CHEPD 1+2+1 Program
Cai Yue Yue, Universiti Teknologi Malaysia, Malaysia
Nor Akmar Nordin, Universiti Teknologi Malaysia, Malaysia

64203

An International Digital Learning Experience: The “Reinserta” Challenge
Ericka Uribe Bravo, Tecnológico de Monterrey, Mexico
Sandra Lizzeth Hernández-Zelaya, Pontifical University of Salamanca, Spain

64318

Impact of Proficiency in English on the Intuitive Understanding of Computer Science Concepts
Ismat Aldmour, Al-baha University, Saudi Arabia

Learning Experiences, Student Learning & Learner Diversity

62208

Impressions of Democracy, Equality, and Justice Among Maltese Teachers in Multicultural Education
Jacqueline Zammit, University of Malta, Malta

63217

Using Peer-assisted Problem-based Learning to Develop Business Systems Analysis Skills: An Experience Report
Michael Lang, National University of Ireland, Ireland

64175

Research on the Learning Effect of Experiential Learning Theory Applied to Design Education
Shu-Yin Yu, Ming-Chuan University, Taiwan

ECE2022 Pre-Recorded Virtual Presentations

International Education

64302

A Narrative Inquiry of Coping Responses of Selected Deaf College Students During the COVID-19 Pandemic in the Philippines

Jennifer Fabula, De La Salle-college of Saint Benilde, Philippines

Karl Salvador, De La Salle-college of Saint Benilde, Philippines

64064

Cultural Integration: Aboriginal Pop Music Project in Taiwan

Peishi Weng, Taipei University of Marine Technology, Taiwan

Yi Jie Ou, Taipei University of Marine Technology, Taiwan

63112

Fundamentals of Arnis Self-learning Module: Experts' Validation and Learners' Feedback

John Franklin Dresser, Capitol University, Philippines

Joel Potane, Capitol University, Philippines

Mind, Brain & Psychology

63399

What Kind of Consolation Do Students in Japan Who Have Seriously Failed Academically Really Want?

Haruka Hayashida, Nagasaki Junshin Catholic University, Japan

64388

How to Reduce Mental Health Concerns Among Students in the Post-COVID-19 Universities – An Empirical Analysis of HAN International School

Amir Moradi, HAN University of Applied Sciences, Netherlands

Vanessa Gerlach, HAN International University of Applied Sciences, Netherlands

Nicole Osentoski, HAN International University of Applied Sciences, Netherlands

Nurturing Creativity & Innovation: New, Innovative & Radical Education

63976

Curriculum Innovation Landscapes: Early Childhood Education [ECE] Sector in Aotearoa New Zealand

Joanne Alderson, Open Polytechnic of New Zealand, New Zealand

Fi McAlevey, Open Polytechnic of New Zealand, New Zealand

Muni Narayan, Open Polytechnic of New Zealand, New Zealand

Sarah Williams, Te Pukenga, New Zealand

Primary & Secondary Education

61845

Utilizing Mentor Texts with Elementary Students

Jill Tussey, Buena Vista University, United States

Michelle Metzger, Buena Vista University, United States

Jessy Bibler, Buena Vista University, United States

64592

Innovation, Resilience and Continuity – The Impact of the COVID-19 Pandemic on Early Childhood Care and Education in Ireland

Conor Mellon, National College of Ireland, Ireland

Anna Barr, National College of Ireland, Ireland

ECE2022 Pre-Recorded Virtual Presentations

Professional Training, Development & Concerns in Education

64474

Perplexities and Path Exploration of the Development and Utilization of Kindergarten-based Curriculum Resources Based on Chinese Teachers' Practical Knowledge

Yuhan Chang, Beijing Normal University, China

64552

Unlocking the Next Generation of Training Experience: The Impact of XR Technology on Vocational Education and Training

Xiangyu Dong, University of Wales Trinity Saint David, United Kingdom

Yijing Li, University of Wales Trinity Saint David, United Kingdom

Ya Gao, University of Wales Trinity Saint David, United Kingdom

64430

Increasing Cultural Responsiveness Among University Faculty Through Cultural Intelligence Training

Renee Bhatti-Klug, Arizona State University, United States

Teaching Experiences, Pedagogy, Practice & Praxis

63113

Practical Teaching in Times of a Pandemic

Maria Inês Lourenço, ISEC Lisboa, Portugal

63165

The Social Construction of Support Teachers' Identity – An Ethnographic Research on the Marginalisation in the Inclusive School

Laura Emma Milani Marin, Ca' Foscari University, Italy

Alessandra Cecilia Jacomuzzi, Ca' Foscari University, Italy

63407

(Re)framing Outdoor Play: 'Snakes, Scorpions and Sand ...oh My'

Lindsay Schofield, United Arab Emirates University, United Arab Emirates

Rachel Takriti, United Arab Emirates University, United Arab Emirates

Elaine Wright, United Arab Emirates University, United Arab Emirates

Najwa Alhosani, United Arab Emirates University, United Arab Emirates

63486

The Freirean Legacy in Innovative Educational Practices: Maker Culture, Active Methodologies, Digital Technologies and Transdisciplinarity

Vânia Graça, University of Minho, Portugal

Paula Quadros-Flores, Polytechnic of Porto, Portugal

Kátia Gonzaga, ULisboa Institute of Education, Portugal

63487

Challenges and Potentialities of Using ICT in Initial Teacher Education: A Comparative Study With Students From Portugal and Spain

Vânia Graça, University of Minho, Portugal

Paula Quadros-Flores, Center for Research and Innovation in Education, Portugal

Altina Ramos, Center for Research in Education, Portugal

Manola Raposo-Rivas, University of Vigo, Portugal

63706

Using a 3CAPs Conceptual Framework to Explore Hong Kong Kindergarten Teachers' Perceptions about Visual Arts Education

Suzannie Leung, The Chinese University of Hong Kong, HKSAR, China

Hui Li, Shanghai Normal University, China

Joseph Wu, City University of Hong Kong, HKSAR, China

Sally Chung, The Chinese University of Hong Kong, HKSAR, China

64170

How Did Students, Teachers, and School Management Perceive Effectiveness of Virtual Flipped Classrooms in Hong Kong Secondary Schools?

Ka Man Lau, The Chinese University of Hong Kong, Hong Kong

ECE2022 Pre-Recorded Virtual Presentations

64604

Teaching in Times of Crisis – What Have We Learned (so Far)?

Gzim Redžepi, University of Zagreb, Croatia

Haris Ahmić, Special Hospital Primamed, Croatia

Marijan Vinogradac, Special Hospital Primamed, Croatia

64614

High Impact Practices & Transformative Learning Experiences of a Mentor-led, Field-based, Cohort Model for Teacher Preparation

Nicole DeClouette, Georgia College & State University, United States

ECLL2022 Pre-Recorded Virtual Presentations

Applied Linguistics Research

64846

Against the Odds – A Hong Kong Primary One English Immersion Class

Edward Y.W. Chu, Hong Kong Metropolitan University, Hong Kong

Approaches

63231

Enhancing Students' Global, Cultural and Social Awareness in East Asian Language Curricula Through the Transformative Language Learning and Teaching (TLLT)

Hong Li, Emory University, United States

Mizuki Mazzotta, Emory University, United States

Zhengbin Lu, Spelman College, United States

Assessment

63124

Preparing Students for Taking the Common Recruitment Examination (CRE): The Design of an Online Self-paced Courseware and Evaluation

Hon Fong Poon, The University of Hong Kong, Hong Kong

64627

A Study of the Washback Effects of a Standardised Test on the EFL Context

Jiin Ahn, University of Nottingham, United Kingdom

Culture and Language

62336

A Study of Good Chinese Learners at the University of Hong Kong

Yuk Yeung, University of Hong Kong, Hong Kong

62537

The Importance of Visual Art and Music in Learning Maltese as a Second Language

Jacqueline Żammit, University of Malta, Malta

64256

The Differences in Bilingual Signs Found in EMI and Non-EMI Universities in China

Yueqing Zhong, Beijing Normal University-Hong Kong Baptist University United International College, China

Educational Technologies

62409

Engagement and Learning Efficiency in Language Learning: Student's Perception on the Impact of Smartphone-based Audience Response System

Estelle Bech, Nanyang Technological University, Singapore

63163

How Effective is Duolingo in Learning a Language?

Laura Vigano', Università Cattolica del Sacro Cuore di Milano, Italy

63408

Use of Infographics in Multilingual Writing: An Analysis From the Critical Digital Pedagogy Perspective

Chaoran Wang, Colby College, United States

Merve Basdogan, Indiana University Bloomington, United States

63465

Utilizing Natural Language Processing to Develop an Interactive Web Platform for Practicing Text-based Conversational English as a Foreign Language

Andre Rusli, Tokyo Denki University, Japan

Makoto Shishido, Tokyo Denki University, Japan

ECLL2022 Pre-Recorded Virtual Presentations

Educational Technologies

63491

Invisible Language Acquisition with Toucan: A New Technological Tool

Nooshan Ashtari, Toucan Technologies, United States

Nathan Moorman, Toucan Technologies, United States

64243

Pros and Cons of Learning Latin Vocabulary Using Duolingo

Andrea Consalvi, Sapienza University of Rome, Italy

Learning Environments

61846

Games to Support Vocabulary Development With Elementary Students

Jill Tussey, Buena Vista University, United States

Jessy Bibler, Buena Vista University, United States

Michelle Metzger, Buena Vista University, United States

Psychology of the Learner

63595

Observing Learning Through the Hands: A Longitudinal Study of the Gestures of an English Language Learner

Renia Lopez-Ozieblo, The Hong Kong Polytechnic University, Hong Kong

[illegible]

Reviewers

IAFOR depends on the assistance of a large number of international academics and practitioners who contribute in a variety of ways to our shared mission of promoting international exchange, facilitating intercultural awareness, encouraging interdisciplinary discussion and generating and sharing new knowledge. Our academic events would not be what they are without a commitment to ensuring that international norms of peer review are observed for our presentation abstracts. With thousands of abstracts submitted each year for presentation at our conferences, IAFOR relies on academics around the world to ensure a fair and timely peer review process in keeping with established international norms of double-blind peer review. We are grateful for the time, effort and expertise donated by all our contributors.

ECLL2022 Review Committee

Dr Akeem Adekunle, University of Lagos, Nigeria
Dr Ijaz Ahmad, University of Education, Pakistan
Dr Mohammed Nihad Ahmed, University of Mosul, Iraq
Dr Yahya Alghamdi, Ministry of Education, Saudi Arabia
Dr Rachmie Sari Baso, Akademi Bahasa Asing Balikpapan, Indonesia
Dr Albert Bulawat, Nueva Ecija University of Science and Technology Papaya Off-Campus Program, Philippines
Dr Tania Dias Fonseca, Kingston University London, United Kingdom
Dr Laura Fernández-Rodrigo, University of Lleida, Spain
Dr Wing Yee Ho, The Open University of Hong Kong, Hong Kong
Dr Hassan Karali, Newcastle University Medicine Malaysia, Malaysia
Dr Tomas Krabec, Skoda Auto University, Czech Republic
Dr Jeanette Landin, Landmark College, United States
Dr Motshidisi Lekhu, Central University of Technology, Free State, South Africa
Dr Annie Wy Ng, The Hong Kong University of Science and Technology, Hong Kong
Dr Ismail Noriey, University of Human Development, United Kingdom
Professor Olubukola Ojo, Obafemi Awolowo University, Nigeria
Professor Christian Schachtner, IU University of Applied Sciences, Germany
Dr Alena Srbená, Education Faculty of Education, Palacký University Olomouc, Czech Republic

ECLL2022 Senior Reviewers

Dr Gunay Aghayeva, University Of South Australia, Australia
Dr Mohammed Nihad Ahmed, University of Mosul, Iraq
Dr Sharif Alghazo, University of Jordan, Jordan
Dr Zainab Alsuhaibani, Imam Mohammad Ibn Saud Islamic University, Saudi Arabia
Dr Hasan Alwadi, University of Bahrain - Bahrain Teachers College, Bahrain
Dr Mari Mar Boillos, University of The Basque Country, Spain
Professor Valentina Canese, Universidad Nacional De Asunción, Paraguay
Dr Maria Nelly Gutierrez Arvizu, Universidad De Sonora, Mexico
Dr Jeanette Landin, Landmark College, United States
Dr Rasha Osman Abdel Haliem, The Higher Technological Institute & Amideast, Egypt
Dr Sefa Owusu, University of Education, Winneba, Ghana
Dr Miguel Varela, Academic Bridge Program, Qatar

ECLL2022 Reviewers

Dr Ghadah Al Murshidi, United Arab Emirates University, United Arab Emirates
Dr Maureen Andrade, Utah Valley University, United States
Dr Neil Edward Barrett, Southern Taiwan University of Science and Technology, Taiwan
Dr Angelica Galante, McGill University, Canada
Dr Jordan Gonzalez, St. John's University, United States
Dr Mohamadreza Jafary, McGill University, Canada
Dr Orly Kayam, Wingate Academic College, Israel
Professor Aya Kutsuki, Kobe Shoin Women's University, Japan
Dr Hong Li, Emory University, United States
Dr Ayşegül Liman Kaban, Bahcesehir University, Turkey
Dr Hon Fong Poon, The University of Hong Kong, Hong Kong
Dr Robbie Lee Sabnani, National Institute Of Education, Nanyang Technological University, Singapore
Dr Papia Sengupta, Jawaharlal Nehru University, India
Professor Ana Alexandra Silva, University of Évora, Portugal
Dr Nikolett Szelei, KU Leuven, Belgium
Dr Jill Tussey, Buena Vista University, United States

Reviewers

IAFOR depends on the assistance of a large number of international academics and practitioners who contribute in a variety of ways to our shared mission of promoting international exchange, facilitating intercultural awareness, encouraging interdisciplinary discussion and generating and sharing new knowledge. Our academic events would not be what they are without a commitment to ensuring that international norms of peer review are observed for our presentation abstracts. With thousands of abstracts submitted each year for presentation at our conferences, IAFOR relies on academics around the world to ensure a fair and timely peer review process in keeping with established international norms of double-blind peer review. We are grateful for the time, effort and expertise donated by all our contributors.

ECE2022 Review Committee

Dr Akeem Adekunle, University of Lagos, Nigeria
Dr Ijaz Ahmad, University of Education, Pakistan
Dr Mohammed Nihad Ahmed, University of Mosul, Iraq
Dr Yahya Alghamdi, Ministry of Education, Saudi Arabia
Dr Rachmie Sari Baso, Akademi Bahasa Asing Balikpapan, Indonesia
Dr Albert Bulawat, Nueva Ecija University of Science and Technology Papaya Off-Campus Program, Philippines
Dr Tania Dias Fonseca, Kingston University London, United Kingdom
Dr Laura Fernández-Rodrigo, University of Lleida, Spain
Dr Wing Yee Ho, The Open University of Hong Kong, Hong Kong
Dr Hassan Karali, Newcastle University Medicine Malaysia, Malaysia
Dr Tomas Krabec, Skoda Auto University, Czech Republic
Dr Jeanette Landin, Landmark College, United States
Dr Motshidisi Lekhu, Central University of Technology, Free State, South Africa
Dr Annie Wy Ng, The Hong Kong University of Science and Technology, Hong Kong
Dr Ismail Noriey, University of Human Development, United Kingdom
Professor Olubukola Ojo, Obafemi Awolowo University, Nigeria
Professor Christian Schachtner, IU University of Applied Sciences, Germany
Dr Alena Srbená, Education Faculty of Education, Palacký University Olomouc, Czech Republic

ECE2022 Senior Reviewers

Dr Rhoda Titilopemi Inioluwa Abiolu, Durban University of Technology, South Africa
Dr Jacob Adeyanju, University of Lagos, Nigeria
Dr Mubashara Akhtar, University of Narowal, Pakistan
Dr Precious Akintoye, Obafemi Awolowo University, Nigeria
Professor Ismat Aldmour, Albaha University, Saudi Arabia
Dr Abdullah Almkaly, Ministry of Education, Saudi Arabia
Dr Ghaida Alzahrani, University of Najran, Saudi Arabia
Dr Amr Assad, Higher Colleges of Technology, United Arab Emirates
Professor Marilee Bresciani Ludvik, University of Texas Arlington, United States
Dr Kathleen Ahm Chim, Hong Kong Metropolitan University, Hong Kong
Professor Mei-Shiu Chiu, National Chengchi University, Taiwan
Dr Nimrod Delante, James Cook University Singapore, Singapore
Dr Irene C. Gumiran, Our Lady of Fatima University, Philippines
Dr Monique Jordan, Southern New Hampshire University, United States
Professor Chian-Wen Kao, Chihlee University of Technology, Taiwan
Dr Michael Lang, National University of Ireland, Galway, Ireland
Dr Jacqui Lottin, The Higher Colleges of Technology, Abu Dhabi, United Arab Emirates
Professor Maria Inês Lourenço, ISEC Lisboa, Portugal
Dr Stefania Macaluso, Teachers College Columbia University, United States
Dr Clarise Mostert, North-West University, South Africa
Dr Amanda Murchison, Goffstown High School and Southern New Hampshire University, United States
Dr Nomazulu Ngozwana, University of South Africa, South Africa
Dr Jaddy Brigitte Nielsen Nino, Funifelt, Colombia
Dr Samuel Okunade, University of Pretoria, South Africa
Dr May Olaug Horverak, Birkenes Municipality, Norway
Dr Hosea Patrick, University of Kwazulu-Natal, South Africa
Dr Debra J. Phillips, Australian Catholic University, Australia
Dr Antonios Platsas, University of Brighton, United Kingdom
Dr Lindsay Schofield, United Arab Emirates University, United Arab Emirates
Dr Rachel Takriti, United Arab Emirates University, United Arab Emirates
Dr Juliette Torabian, University of Luxembourg, Luxembourg
Professor Cristina Vilaplana-Prieto, University of Murcia, Spain
Professor Mohamed A. Zaki Ewiss, Cairo University, Egypt

ECE2022 Reviewers

Dr Walid Jumblatt Abdullah, Nanyang Technological University, Singapore
Dr Doha Abu Alsaud, University of Business and Technology, Saudi Arabia
Dr Ghadah Al Murshidi, United Arab Emirates University, United Arab Emirates
Dr Hessa Khalfan Alghazal Alsuwaidi, Supreme Council For Family Affairs, Sharjah, United Arab Emirates
Dr Anjali Bhatnagar, Mahindra University, India
Dr Bibek Bhatta, Queen'S University Belfast, United Kingdom
Dr Wannawee Boonkoun, Silpakorn University, Thailand
Professor Zhor Bouchk, Mohammed 5 University, Morocco
Dr Paula M Carbone, University of Southern California, United States
Dr Cecilia Cheung, University of California, Riverside, United States
Dr Sachpasidi Christina, University of Edinburgh, United Kingdom
Professor Carlos Crespo, Portland State University, United States
Dr Anthoullis Demosthenous, Ministry of Education, Cyprus
Dr Danielle Eadens, University of Central Florida, United States
Dr Maria Erss, Tallinn University, Estonia
Dr Declan Flanagan, Into at Queen's University Belfast, United Kingdom
Dr Samsuddin Hamid, Sultan Idris Education University, Malaysia
Dr Zhuang Hao, Huazhong Agricultural University, China
Dr Beverley Hayward, Birkbeck College University of London and UCA, United Kingdom
Dr Wendy Hiew, Universiti Malaysia Sabah, Malaysia
Dr Hafiz Tahir Jameel, Allama Iqbal Open University, Pakistan
Dr George Fomunyam Kehdinga, Durban University of Technology, South Africa
Professor Metoda Kemperl, University Od Ljubljana, Slovenia
Dr Aidan Kestigian, Harvard University, United States
Dr Pia Kreijkes, Cambridge University Press & Assessment, United Kingdom
Dr Burcu Kucuk Bicer, Gazi University Faculty of Medicine, Turkey
Dr Suzannie Leung, The Chinese University of Hong Kong, Hong Kong
Dr Hsuehi Lo, St. Cloud State University, United States
Dr Esmeralda Mainar, University of Zaragoza, Spain
Dr Menny Malka, School of Social Work, Sapir Academic College, Israel
Professor Sandiso Ngcobo, Mangosuthu University of Technology, South Africa
Dr Arlene Nicholas, Salve Regina University, United States
Professor Nancy Nisbett, Fresno State, United States
Dr Stuart O'Connor, De Montfort University, United Kingdom
Dr Dorit Olenik-Shemesh, The Open University of Israel, Israel
Professor Monika Parchomiuk, University of Maria Curie Skłodowska in Lublin, Poland
Dr Bolaji Popoola, Emmanuel Alayande College of Education, Nigeria
Professor Ghaleb Rabab'Ah, University of Sharjah, United Arab Emirates
Dr Gzim Redžepi, University of Zagreb, Croatia
Professor Elias Said-Hung, Universidad Internacional De La Rioja, Spain
Dr Stefano Sandrone, Imperial College London, United Kingdom
Professor Christian Schachtner, IU University of Applied Sciences, Germany
Dr Graham Scott, University of The West of Scotland, United Kingdom
Professor Dana Seyringer, Vorarlberg University of Applied Sciences, Austria
Dr Noa Shapira, Kinneret Academic College, Israel
Professor Anat Shoshani, Reichman University, Israel
Dr Anastasia Tamali, Florida Memorial University, United States
Professor Rainer Telesko, FHNW University of Applied Sciences
Dr Ulrike Theuerkauf, University of East Anglia, United Kingdom
Dr Miglena Todorova, University of Toronto, Canada
Dr Fariza Tolesh, Astana It University, Kazakhstan
Dr Anna Toom, Touro College, United States
Dr Rony Tutian, Western Galilee College, Israel
Dr Nilufer Ulker, Istanbul Technical University, Turkey
Dr Andrew Webb, Pontificia Universidad Catolica De Chile, Chile
Dr Peishi Weng, Aipei University of Marine Technology, Taiwan
Dr Carinda Williams, North West University, South Africa
Professor Yu-Chu Yeh, National Chengchi University, Taiwan
Dr Zoulikha Zair, University of Warwick, United Kingdom
Dr Shu-Yin Yu, Ming-Chuan University, Taiwan
Dr Faye Zhu, Rowan University, United States
Dr Brett Zyromski, The Ohio State University, United States

London, 2022

July 21–24, 2022

The European Conference on Media,
Communication & Film
(euromedia.iafor.org)

The 10th European Conference on Arts &
Humanities
(ecah.iafor.org)

Barcelona, 2022

September 20–23, 2022

The Barcelona Conference on Education
(bce.iafor.org)

The Barcelona Conference on Arts, Media
& Culture
(barcelona-amc.iafor.org)

Kyoto, 2022

October 17–20, 2022

The Kyoto Conference on Arts, Media & Culture
(kyoto-amc.iafor.org)

The Asian Conference on Media,
Communication & Film
(mediasia.iafor.org)

Tokyo, 2022

November 28 – December 02, 2022

The Asian Conference on Education
(ace.iafor.org)

Hawaii, 2023

January 05–08, 2023

The IAFOR International Conference on
Education in Hawaii
(iicehawaii.iafor.org)

The IAFOR International Conference on Arts &
Humanities in Hawaii
(iicahhawaii.iafor.org)

Singapore, 2023

February 10–12, 2023

The Southeast Asian Conference on Education
(seace.iafor.org)

Virginia, 2023

May 18–20, 2023

The IAFOR Conference on Educational Research
& Innovation
(eri.iafor.org)

iafor

RESEARCH ARCHIVE

www.papers.iafor.org

Visit the IAFOR Research Archive, where you can search and access the repository of research generated by IAFOR.

You can search by keyword(s), subject area(s), or specific conference proceeding(s) to access abstracts and full papers from past IAFOR conference proceedings, browse and read them online, or download them to your device.

Introducing the IAFOR Research Centre at Osaka University, Japan

The IAFOR Research Centre (IRC) is a politically independent, international and interdisciplinary think tank based at the Osaka School of International Public Policy (OSIPP), at Japan's Osaka University, that conducts and facilitates international and interdisciplinary research projects. The main focus is to encourage mutual international and intercultural understanding and cooperation in line with IAFOR's mission of encouraging interdisciplinary discussion, facilitating heightened intercultural awareness, promoting international exchange, and generating and sharing new knowledge.

The IRC helps to nurture and capacity build by encouraging students to take part in international conferences and research projects, in line with the Osaka University's Global 30 commitments from Japan's Ministry of Education, Culture, Sports, Science and Technology (MEXT).

For more information about the IAFOR Research Centre visit:
www.osipp.osaka-u.ac.jp/iaforresearchcentre/

THE IAFOR RESEARCH CENTRE
OSAKA SCHOOL OF INTERNATIONAL PUBLIC POLICY
OSAKA UNIVERSITY

大阪大学大学院国際公共政策研究科OSIPP
IAFOR研究センター

