

JURE 2021
ONLINE

PROGRAMME
BOOK

CITIZENSHIP
AND
EDUCATION

Session A: 1

Time: 10:15-11:15

Location: Session Room 9

SINGLE PAPER: BEST OF JURE PAPER SESSION

Chair

Prajakt Pande, Roskilde University, Denmark

Developing and Validating Preschoolers' Early Numeracy Teacher Rating Scale (TRS-EN)

Terhi Vessonen, University of Helsinki, Finland; Anna Widlund, Åbo Akademi University, Finland; Airi Hakkarainen, University of Helsinki, Finland; Pirjo Aunio, University of Helsinki, Finland

Stimulating Inference-making When Reading and Listening to Narrative Texts

Brechtje van Zeijts, Erasmus University Rotterdam, Netherlands; Lesya Ganushchak, Erasmus University Rotterdam, Netherlands; Huib Tabbers, Erasmus University Rotterdam, Netherlands

Promoting student teachers' writing skills by automated feedback and self-assessment

Veronika Barkela, Universität Koblenz-Landau, Germany; Miriam Leuchter, University of Koblenz - Landau, Germany

Session A: 2

Time: 10:15-11:15

Location: Session Room 1

SINGLE PAPER: MATHEMATICS

Chair

Funda Kelahmetoğlu Tunçer, Middle East Technical University, Turkey

Mathematics Teachers' Perceived Levels of Metacognition and Students' Achievement in Mathematics

Ruth Wafubwa, University of Szeged, Kenya

Lecture Note-taking Factor Analyses: Japanese and Chinese Students' Math Class Strategies

Mengsi Liu, The University of Tokyo, Japan

Teaching subtraction bridging through ten: different learning possibilities for pupils in grade 1

Maria Nord, University of Gothenburg, University of Borås, Sweden

Session A: 3

Time: 10:15-11:15

Location: Session Room 10

SINGLE PAPER: SPECIAL EDUCATIONAL NEEDS

Chair

Agnes Cichy, University of Regensburg, Germany

Evaluating Ability Grouping's Potential to Reduce Gifted Students' Academic Boredom

Markus Feuchter, University of Trier, Germany; Franzis Preckel, University of Trier, Germany

The Effect of Individual and Situational Factors on Teachers' Justice Ratings of Class Situations

Scarlett Madeline Kobs, Humboldt Universität zu Berlin, Germany; Michel Knigge, Humboldt Universität zu Berlin, Germany; Antje Ehlert, University of Potsdam / University of Johannesburg, Germany; Jenny Lenkeit, University of Potsdam, Germany; Anne Hartmann, University of Potsdam, Germany; Nadine Spörer, University of Potsdam, Germany

A combined numerical relational and motor skill intervention to improve preschoolers' early numeracy

Pinja Jylänki, University of Helsinki, Finland; Elina Sipinen, University of Helsinki, Finland; Theo Mbay, University of Helsinki, Finland; Arja Sääkslahti, University of Jyväskylä, Faculty of Sport and Health Sciences, Finland; Pirjo Aunio, University of Helsinki, Finland

Session A: 4

Time: 10:15-11:15

Location: Session Room 8

SINGLE PAPER: CITIZENSHIP AND MULTICULTURAL EDUCATION

Chair

Belinda Merkle, University of Mannheim, Germany

Initiators' perception of community education's purposes

Julia Steenwegen, University of Antwerp, Belgium; Noel Clycq, University of Antwerp, Belgium; Jan Vanhoof, University of Antwerp, Belgium

Pedagogy and Democratic Vision in Israel's Democratic Schools

Yifat Filo, Tel Aviv University, Israel; Benzi Slakmon, Tel Aviv University, Israel

Students evaluating the trustworthiness of historical sources and internet sources: a comparison.

Maartje van der Eem, University of Amsterdam, Netherlands; Marlieke Smelt, University of Amsterdam, Netherlands; Jannet Van Drie, University of Amsterdam, Netherlands; Saskia Brand-Gruwel, Hogeschool Zuyd, Netherlands; Carla Van Boxtel, University of Amsterdam, Netherlands

Session A: 5

Time: 10:15-11:15

Location: Session Room 7

SINGLE PAPER: SOCIAL ASPECTS OF LEARNING AND TEACHING**Chair**

ANASTASIA SKARPETI, NTNU - Norwegian University of Science and Technology, Norway

Students' Explicit and Implicit Interethnic Attitudes and Classroom Cohesion and Peer Acceptance

Lian van Vemde, Utrecht University, Netherlands; Lisette Hornstra, Utrecht University, Netherlands; Jochem Thijs, University Utrecht, Netherlands

The relational social support system in primary school – A longitudinal multi-level study

Pihla Rautanen, Tampere University, Finland; Tiina Soini-Ikonen, Tampere University, Finland; Janne Pietarinen, University of Eastern Finland, Finland; Kirsi Pyhältö, University of Helsinki, Finland

Validation for the Constructivist Learning Environment Questionnaires in Iraqi Kurdistan

saif Mohammed, University of Szeged, Doctoral School of Education, Hungary; Laszlo Kinyo, University of Szeged, Hungary

Session A: 6

Time: 10:15-11:15

Location: Session Room 4

SINGLE PAPER: READING COMPREHENSION**Chair**

Xiangyuan Feng, University of Groningen, Netherlands

Sixth Graders Evaluating the Credibility of Online Texts: The Role of Self-Efficacy Beliefs

Riikka Anttonen, Tampere University, Finland, Finland

Do digital reading habits support the development of reading comprehension skills?

Lidia Altamura Garcia, University of Valencia, Spain; Ladislao Salmeron, University of Valencia, Spain

Session A: 7

Time: 10:15-11:15

Location: Session Room 5

SINGLE PAPER: ASSESSMENT AND EVALUATION**Chair**

Ijtihadi Kamilia Amalina, University of Szeged, Doctoral School of Education, Hungary

Predictive validity of a positioning test for Engineering Technology

Jolan Hanssens, KU LEUVEN, Belgium; Greet Langie, KU LEUVEN, Belgium; Carolien Van Soom, University of Leuven, Belgium

Setting the baseline for the development of a feedback ecosystem to encourage feedback literacy

Kurt Coppens, KU Leuven, Belgium; Lynn Van den Broeck, KU Leuven, Belgium; Naomi Winstone, University of Surrey, United Kingdom; Greet Langie, KU Leuven, Belgium

Assessing Student Engagement: A Case Study in Vietnamese Higher Education

Huy Cuong Nguyen, University of Szeged, Viet Nam

Session A: 8

Time: 10:15-11:15

Location: Session Room 2

SINGLE PAPER: EARLY CHILDHOOD EDUCATION**Chair**

Rhiannon Moore, University of Bristol, United Kingdom

Becomings of children's (in)equality of agency

Anna Kristiina Kokko, University of Eastern Finland, Finland

The last will be first? Stability of school readiness in 3-year old children

Erica Kamphorst, University of Groningen, Netherlands; Marja Cantell, University Groningen, Netherlands; Gerda Van der Veer, University of Groningen, Netherlands; Alexander Minnaert, University of Groningen, Netherlands; Suzanne Houwen, University of Groningen, Netherlands

Structure of early parent-child interactions in NEPS-SC1 observational data

Daniel Mann, University of Bamberg (Otto-Friedrich-Universität Bamberg), Germany

Session B: 1

Time: 11:30-12:30

Location: Session Room 6

ROUNDTABLE: TEACHING AND INSTRUCTION**Chair**

Anne van Leest, Utrecht University, Netherlands

Studying Diverse Solution Attempts as Preparation for Learning from Subsequent Instruction

Charleen Brand, Ruhr University Bochum, Institute of Educational Research, Germany; Katharina Loibl, University of Education Freiburg, Germany; Nikol Rummel, Ruhr University Bochum, Germany

Teacher effectiveness in India: understanding teacher factors in the context of a 'learning crisis'

Rhiannon Moore, University of Bristol, United Kingdom

Would that be racist? Constructing a scale on teacher students' concerns about cross-ethnic teaching

Anna K Nishen, Freie Universität Berlin, Germany; Diana Schieck, Freie Universität Berlin, Germany; Ursula Kessels, Freie Universität Berlin, Germany

Session B: 2

Time: 11:30-12:30

Location: Session Room 8

ROUNDTABLE: SELF-REGULATION AND SELF-EFFICACY**Chair**

Minna Berg, University of Helsinki, Finland

Training of metacognitive monitoring abilities in primary school children

Florian Bühler, University of Bern, Switzerland; Claudia Roebbers, University of Bern, Switzerland

Exploring writing competence and affective and motivational aspects of writing in the EFL classroom

Lea Siekmann, Westfälische Wilhelms-Universität Münster, Germany; Vera Busse, Westfälische Wilhelms-Universität Münster, Germany; Judy M. Parr, University of Auckland, New Zealand

How do second-chance adults learn? Exploring learning profiles on different contextual levels

Bea Mertens, University of Antwerp, Belgium; Vincent Donche, University of Antwerp, Belgium; Sven De Maeyer, Antwerp University, Belgium

Session B: 3

Time: 11:30-12:30

Location: Session Room 9

ROUNDTABLE: DESIGN-BASED RESEARCH**Chair**

Ijtihadi Kamilia Amalina, University of Szeged, Doctoral School of Education, Hungary

Development of FOCUS App for Assessment of Approaches to Learning in Kenya

STEPHEN AMUKUNE, University of Szeged, Hungary; Karen Barret, University of Colorado at Denver, United States; Norbert Szabo, Institute of Education, University of Szeged, Hungary; Krisztián Józsa, Institute of Education, University of Szeged, Hungary

Designing for teacher education: Exploring the concept of a responsive curriculum.

Rieke van Bommel, Open University of the Netherlands, Netherlands; Ilya Zitter, Hogeschool Utrecht (University of Applied Sciences Utrecht), Netherlands; Ely De Bruijn, Open University of the Netherlands, Netherlands

Developing dialogue in primary mathematics classrooms supported by online interactive technology

Qian Liu, University of Cambridge, UK, China

Session B: 4

Time: 11:30-12:30

Location: Session Room 1

ROUNDTABLE: SECONDARY EDUCATION**Chair**

Qiyun Zhu, Guangdong University of Foreign Studies, China

Perfectionism, achievement striving, and academic well-being during upper secondary education

Anna Kuusi, University of Helsinki, Finland; Markku Niemivirta, University of Eastern Finland, Finland; Petri Ihanntola, University of Helsinki, Finland; Heta Tuominen, University of Turku, Finland

Schools' Notions of Citizenship, Belonging and Collective Identities

Emma Brummer, University of Antwerp, Belgium; Noel Clycq, University of Antwerp, Belgium

Migration background and writing competence in German: An exploration of Year 9 students in Germany

Nora Müller, Westfälische Wilhelms-Universität Münster, Germany; Vera Busse, Westfälische Wilhelms-Universität Münster, Germany

Session B: 5

Time: 11:30-12:30

Location: Session Room 5

ROUNDTABLE: FEEDBACK**Chair**

Jenni Kunnari, University of Oulu, Finland

Conflicting roles of feedback on a large-scale online Q&A platform

Alena Seredko, University of Gothenburg, Sweden

Feedback for L1, L2 and FL writing: A discussion of in- and exclusion criteria for a meta-analysis

Sina Scherer, Westfälische Wilhelms-Universität Münster, Germany; Steve Graham, Arizona State University, United States; Vera Busse, Westfälische Wilhelms-Universität Münster, Germany

Workshops I: 1

Time: 13:30-14:30

Location: Session Room 7

JURE 2021 WORKSHOP: HOW TO BECOME ACTIVELY INVOLVED IN THE RESEARCH COMMUNITY WITH JURE & EARLI NETWORKS**How to become actively involved in the research community with Jure & Earli networks**

Hanke Korpershoek, University of Groningen, Netherlands; Panagiota Christodoulou, University of Western Macedonia, Greece

Workshops I: 2

Time: 13:30-14:30

Location: Session Room 3

JURE 2021 WORKSHOP: HOW TO GROUND TECHNOLOGY-ENHANCED LEARNING RESEARCH IN (NEW) THEORIES OF COGNITION AND LEARNING?**How to ground technology-enhanced learning research in (new) theories of cognition and learning?**

Prajakt Pande, Roskilde University, Denmark; Rwitajit Majumdar, Kyoto University, Japan; Shitanshu Mishra, UNESCO MGIEP, India; Jayakrishnan Madathil Warriem, Indian Institute of Technology Madras, India; Aditi Kothiyal, Swiss Federal Institute of Technology Lausanne (EPFL), Switzerland

Workshops I: 3

Time: 13:30-14:30

Location: Session Room 8

JURE 2021 WORKSHOP: SEM IN EDUCATIONAL RESEARCH: POSSIBILITIES AND APPLICATIONS**SEM in Educational Research: Possibilities and Applications**

Kaisa Haverinen, Tampere University, Finland; Roosa Yli-Pietilä, Tampere University, Finland

Workshops I: 4

Time: 13:30-14:30

Location: Session Room 2

JURE 2021 WORKSHOP: SYSTEMATIC LITERATURE REVIEW: HOW TO PLAN, CONDUCT AND PRESENT THE RESULTS**Systematic Literature Review: How to plan, conduct and present the results**

Triantafyllia Georgiadou, University of Western Macedonia, Greece

Session C: 1

Time: 09:00-10:00

Location: Session Room 6

ROUNDTABLE: TEACHING AND TEACHER EDUCATION**Chair**

Sally Gutierrez, University of the Philippines National Institute for Science and Mathematics Education Development, Philippines

Co-designing an intervention promoting empathy use in primary school teachers

Vanessa Kurdi, University of Reading, United Kingdom; Cathy Creswell, University of Oxford, United Kingdom; Jessica Deighton, University College London & Anna Freud Centre, United Kingdom; Kou Murayama, University of Reading, United Kingdom

A resources perspective on newly-qualified teachers: conceptual and methodological challenges

Julia van Leeuwen, Radboud Teachers Academy, Radboud University Nijmegen, Netherlands; Femke Geijsel, Radboud University Nijmegen, Netherlands; Harmen Schaap, Radboud University Nijmegen, Netherlands; Paulien Meijer, Radboud University Nijmegen, Netherlands

Promoting Teacher Self-Efficacy. A systematic review and meta-analysis on intervention studies.

Janina Täschner, Technical University of Munich (TUM) & ZIB (Centre for International Student Assessment), Germany; Doris Holzberger, Technical University of Munich (TUM), Germany; Theresa Dicke, Australian Catholic University | Institute for Positive Psychology & Education, Australia

Session C: 2

Time: 09:00-10:00

Location: Session Room 5

ROUNDTABLE: BEST OF JURE ROUNDTABLE SESSION**Chair**

Valentina Reitenbach, BUW | University of Wuppertal, Germany

Does the impact of modeling approaches on the effects of teaching quality vary across countries?

Benjamin Herbert, DIPF | Leibniz Institute for Research and Information in Education, Germany

Measuring effective teaching from three perspectives: school inspectors, students, and teachers

Hannah Bijlsma, University of Twente, Netherlands

Adolescent Electronic Health Literacy In the Context of Education Policies and Pedagogical Practices

Hadil Elsayed, University of Gothenburg, Sweden

Session C: 3

Time: 09:00-10:00

Location: Session Room 3

ROUNDTABLE: TEACHER PROFESSIONAL DEVELOPMENT**Chair**

Pihla Rautanen, Tampere University, Finland

Fostering Pre-service Teachers' Assessment Competences in Simulations with Two Types of Prompts

Michael Nickl, Technische Universität München, Germany; Daniel Sommerhoff, Leibniz Institute for Science and Mathematics Education, Germany; Elias Codreanu, Technische Universität München, Germany; Stefan Ufer, Ludwig-Maximilians-Universität (LMU), Germany; Tina Seidel, Technische Universität München, Germany

Lesson Planning Competence: A Systematization of Empirical Studies

Madlena Kirchhoff, Leibniz University Hannover, Germany; Katharina Mueller, Leibniz University Hannover, Germany

Who is willing to reflect? - A matter of student teachers' professional competence or personality?

Rene Staab, DIPF Leibniz Institute for Research and Information in Education, Germany

Session C: 4

Time: 09:00-10:00

Location: Session Room 8

ROUNDTABLE: WORKPLACE LEARNING AND PROFESSIONAL DEVELOPMENT**Chair**

Sebastian Anselmann, University of Education Schwäbisch Gmünd, Germany

Applying digital ethnography to better understand technology-enhanced informal workplace learning

Anne Karhapää, University of Jyväskylä, Finland; Raija Hämäläinen, University of Jyväskylä, Finland; Johanna Pöysä-Tarhonen, University of Jyväskylä, Finland

Expertise in Science - The relationship between social networks and research performance

Agnes Cichy, University of Regensburg, Germany; Hans Gruber, University of Regensburg, Germany

Individual and Collective Deliberate Practice in Popular Music Bands

Simon Schmidt, Universität Regensburg, Germany; Hans Gruber, University of Regensburg, Germany

Session C: 5

Time: 09:00-10:00

Location: Session Room 1

ROUNDTABLE: CITIZENSHIP EDUCATION**Chair**

Minna Berg, University of Helsinki, Finland

Democratic experiences in school, children's democratic subjectification in moments of disturbance

Lene Sirevåg, Institute of Education, University of Agder, Norway

Mentoring Inclusive Citizenship Education

Sarah Straub, University of Vienna - Centre for Teacher Education, Austria

Teaching and learning of historical-citizen competence in vulnerable contexts students

Paula Neira, Pontificia Universidad Católica de Chile, Chile

Session D: 1

Time: 10:15-11:15

Location: Session Room 7

POSTER PRESENTATION: BEST OF JURE POSTER SESSION**Chair**

Hoda Ashjari, University of Gothenburg, Sweden

Inside the 'black box': Advancing insight in learning during mentoring in teacher education

Ine Ophalvens, Ghent university, Belgium; Hanne Tack, Ghent University, Belgium; Ruben Vanderlinde, Ghent University, Belgium

Developing first-year students' self-efficacy in a digital dominated semester: An intervention study

Ronja Bölker, Paderborn University, Germany; Tobias Jenert, Paderborn University, Germany

Potentials and pitfalls of using a video-based approach to competency modeling

Lara Gerhardts, University of Paderborn, Germany

Session D: 2

Time: 10:15-11:15

Location: Session Room 6

POSTER PRESENTATION: TEACHING AND TEACHER EDUCATION**Chair**

Valentina Reitenbach, BUW | University of Wuppertal, Germany

Requirements for the digital competencies of teachers in context of the new curriculum Media and ICT

Marina Grgic, Pädagogische Hochschule Bern, Switzerland

Digital Competence in Teacher Education Curricula – Indications for Teacher Educator Knowledge?

Ilka Nagel, Østfold University College / University of Oslo, Norway

Classroom perceptions of students in differing ability levels in mathematics

Freya Winterle, Leibniz Institute for Science and Mathematics Education (IPN) Kiel, Germany; Nele Kampa, University College of Teacher Education, Austria

Portuguese Teachers' Conceptions about Grade Retention in 2nd Grade

Natalie Santos, ISPA-Instituto Universitário, Portugal; Vera Monteiro, ISPA- Instituto Universitário, Portugal

Session D: 3

Time: 10:15-11:15

Location: Session Room 10

POSTER PRESENTATION: E-LEARNING AND ONLINE LEARNING

Chair

Madeleine Strobel, University of Glasgow, UK, Sweden

Towards Automated Analysis and Visualization of Cognitive Presence in Online-based Learning

Verena Dornauer, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria; Lisa-Maria Norz, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria; Michael Netzer, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria; Eva Kaczko, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria; Werner Hackl, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria; Elske Ammenwerth, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria

Towards an automatic measurement of social presence in online learning communities

Lisa-Maria Norz, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria; Verena Dornauer, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tirol, Austria; Eva Kaczko, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tiro, Austria; Werner Hackl, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tiro, Austria; Michael Netzer, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tiro, Austria; Elske Ammenwerth, Institute of Medical Informatics, UMIT - Private University of Health Sciences, Medical Informatics and Technology, Hall in Tiro, Austria

Implementing Conditions of Hybrid Teaching and Learning Environment in Cambodian Higher Education

sopheap kaing, University of Fribourg, Switzerland

Teachers' views on digital personalized learning: an analysis of focus group interviews

Rani Van Schoors, KU LEUVEN, Belgium; Kamakshi Rajagopal, KU LEUVEN, Belgium; Stefanie Vanbecelaere, KU Leuven, Belgium; Jan Elen, KU Leuven, Belgium; Annelies Raes, KU Leuven, Belgium; Fien Depaepe, KU Leuven, Belgium

Session D: 4

Time: 10:15-11:15

Location: Session Room 1

POSTER PRESENTATION: MATHEMATICS AND PROBLEM SOLVING

Chair

Soeharto Soeharto, University of Szeged, Doctoral School of Education, Indonesia

Computer-Based Virtual Environment Simulations for Differential Diagnosis in Medical Education

Christian Fässler, Swiss Federal Institute of Technology ETH Zurich, Switzerland; Manu Kapur, ETH Zurich, Switzerland; Jörg Goldhahn, Institute for Translational Medicine, Switzerland

A Model of Problem-Solving in STEM based-Education

Ijtihadi Kamilia Amalina, University of Szeged, Doctoral School of Education, Hungary; Tibor Vidákovich, University of Szeged, Hungary

Tracing the significance of coefficients in learning to solve equations

Anna Holmlund, University of Gothenburg and Chalmers University of Technology, Sweden

Measuring math anxiety through self-reports and physiological data

Febe Demedts, University of Leuven - Campus KULAK, Belgium; Bert Reynvoet, University of Leuven - Campus KULAK, Belgium; Delphine Sasanguie, HoGent, Belgium; Fien Depaepe, KU Leuven, Belgium

Session D: 5

Time: 10:15-11:15

Location: Session Room 4

POSTER PRESENTATION: HIGHER AND VOCATIONAL EDUCATION

Chair

Erica Kamphorst, University of Groningen, Netherlands

Exploring university students' interaction process while collaboratively writing a synthesis text

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

Evaluation of English Curriculum in Terms of Intercultural Communication Competences

Funda Kelahmetoğlu Tunçer, Middle East Technical University, Turkey

Constructing a participatory-transformative Future Skills approach for Higher Education

Laura Eigbrecht, DHBW Karlsruhe, Germany

Input from the grass roots - Challenges and problems of VET professionals in Germany

Sebastian Anselmann, University of Education Schwäbisch Gmünd, Germany; Stefan Harm, University of Rostock, Germany; Uwe Faßhauer, University of Education Schwäbisch Gmünd, Germany

Session E: 1

Time: 11:30-12:30

Location: Session Room 3

POSTER PRESENTATION: TECHNOLOGY-ENHANCED LEARNING

Chair

Roosa Yli-Pietilä, Tampere University, Finland

Preservice Maths Teachers Techno-pedagogical Content Knowledge Regarding Geometry

Ipek Saralar-Aras, Ministry of Turkish National Education, Turkey; Bengi Birgili, MEF University, Turkey

VR simulation training in healthcare: professional development

Emilia Lampi, University of Jyväskylä, Finland; Ari Tuhkala, University of Jyväskylä, Finland; Joni Lämsä, University of Jyväskylä, Finland; Maarit Virolainen, University of Jyväskylä, Finland; Katja Vähäsantanen, University of Jyväskylä, Finland; Raija Hämäläinen, University of Jyväskylä, Finland

Digitally supported learning in informal learning places - motivational and cognitive effects

Miriam Degner, Technische Universität München (TUM), Germany; Doris Lewalter, Technical University of Munich (TUM), Germany; Stephanie Moser, TUM Technical University of Munich, Germany

Access the Molecular World through Haptic Quantum Chemistry

Charlotte Müller, Professorship for Learning Science and Higher Education, Switzerland; Manu Kapur, ETH Zurich, Switzerland; Markus Reiher, Laboratorium für Physikalische Chemie, ETH Zürich, Switzerland

Session E: 2

Time: 11:30-12:30

Location: Session Room 6

POSTER PRESENTATION: MOTIVATION AND EMOTION

Chair

Terhi Vessonen, University of Helsinki, Finland

The role of soft skills in sustaining students' life satisfaction and academic achievement

Tommaso Feraco, Università degli Studi di Padova, Italy; Dario Resnati, Pentathlon srl, Italy; Davide Fregonese, Pentathlon srl, Italy; Chiara Meneghetti, Università degli Studi di Padova, Italy

The joint role of students' expectation discrepancies and their interests for study success

Belinda Merkle, University of Mannheim, Germany; Oliver Dickhaeuser, University of Mannheim, Germany

Validating the Short Version of the Multidimensional Emotional Competence Questionnaire using ESEM

Sebastian Gerbeth, University Regensburg, Germany; Elena Stamouli, University of Regensburg, Germany; Regina Mulder, University of Regensburg, Germany

Acceptance and Commitment Approach to School Engagement: The Development of a Questionnaire

Giulia Vettori, University of Florence, Italy; Daniele Mugnaini, Freelance Psychologist, Italy

Session E: 3

Time: 11:30-12:30

Location: Session Room 4

POSTER PRESENTATION: PEER INTERACTION

Chair

Iida Vedenpää, University of Helsinki, Finland

The psychosocial profile of student victims of school bullying in primary education

Zara Suárez-García, Universidad de Oviedo, Spain; Marisol Cueli, Universidad de Oviedo, Spain; Débora Areces, University of Oviedo, Spain; Paloma Gonzalez-Castro, University of Oviedo, Spain; David Álvarez-García, Oviedo University, Spain

The Relationship between Parental Control and High-Risk Internet Behaviours in Adolescence

Zara Suárez-García, Universidad de Oviedo, Spain; Ellian Tuero, University of Oviedo, Spain; Trinidad Garcia, University of Oviedo, Spain; Celestino Rodríguez, University of Oviedo, Spain; David Álvarez-García, Oviedo University, Spain

How Do Knowledge Co-Construction and Social Regulation Interplay in a CSCL Task?

Kateryna Zabolotna, University of Oulu, Finland, Finland; Jonna Malmberg, University of Oulu, Finland; Sanna Järvelä, University of Oulu, Finland; Hanna Jarvenoja, University of Oulu, Finland

A systematic literature review on the social nature of peer assessment

Morgane Senden, Université catholique de Louvain (UCL), Belgium; Liesje Coertjens, Université catholique de Louvain (UCL), Belgium

Session E: 4

Time: 11:30-12:30

Location: Session Room 8

POSTER PRESENTATION: INSTRUCTIONAL DESIGN AND LEARNING TECHNOLOGIES

Chair

Fitria Arifiyanti, University of Szeged, Doctoral School of Education, Hungary

Using storytelling method for supporting pupils' PBL in home economics and science education
Liisa Lavonen, University of Helsinki, Finland

The Role of Regional Governance Networks in the Implementation of a Curriculum Reform in Switzerland

Thomas Wicki, PHBern, University of Teacher Education, Switzerland

Exploring benefits and constraints of a part-time course concept using digital learning tools

Frank Deckert, TU Dresden, Germany; Susanne Narciss, TU Dresden, Germany; Hermann Körndle, TU Dresden, Germany

Session E: 5

Time: 11:30-12:30

Location: Session Room 7

POSTER PRESENTATION: MOTIVATION AND EMOTION

Chair

Madeleine Strobel, University of Glasgow, UK, Sweden

Team teaching is emotional: Antecedents and qualities of teachers' emotions caused by team partners

Franziska Muehlbacher, University of Salzburg, Austria

Autonomy Support for Individual Students or Classrooms: Different Associations with Motivation?

Anouk Verdonschot, Utrecht University, Netherlands; Barbara Flunger, Utrecht University, Netherlands; Steffen Zitzmann, University of Tübingen, Germany; Lisette Hornstra, Utrecht University, Netherlands; Tamara Van Gog, Utrecht University, Netherlands

Investigating the relationship between test anxiety and motivation in science learning

Soeharto Soeharto, University of Szeged, Doctoral School of Education, Indonesia; Benő Csapó, University of Szeged, Hungary

Who drives innovation? Assessing interindividual differences in teachers' proactive behavior

Verena Jörg, German Institute for International Educational Research (DIPF), Germany; Ulrike Hartmann, DIPF | Leibniz Institute for Research and Information in Education, Germany; Mareike Kunter, DIPF | Leibniz Institute for Research and Information in Education, Germany

Keynotes: 1

Time: 13:30-14:30

Location: Auditorium A

JURE 2021 KEYNOTE: INFORMED TRUST IN SCIENCE AS A WAY OF DEALING WITH SCIENCE IN DAILY LIFE

Chair

Panagiota Christodoulou, University of Western Macedonia, Greece

Informed Trust in Science as a Way of Dealing with Science in Daily Life

Friederike Hendriks, TU Braunschweig, Germany

Keynotes: 2

Time: 13:30-14:30

Location: Auditorium B

JURE 2021 KEYNOTE: "THE PALE BLUE DOT": LEARNING ACROSS TIME & SPACE

Chair

Rimma Nyman, University of Gothenburg, Sweden

"The Pale Blue Dot": Learning across time & space

Dawn Sanders, University of Gothenburg, Sweden

Session F: 1

Time: 09:00-10:00

Location: Session Room 4

SINGLE PAPER: COMPETENCIES**Chair**

IOULIA NTOUSI, Democritus University of Thrace, Greece

Cognitive and non-cognitive factors of academic achievement: the role of soft skills

Tommaso Feraco, Università degli Studi di Padova, Italy; Dario Resnati, Pentathlon Srl, Italy; Davide Fregonese, Pentathlon Srl, Italy; Chiara Meneghetti, University of Padova, Italy

How higher education facilitates students' transition to the labor market

Niels van der Baan, Maastricht University School of Business and Economics, Netherlands; Inken Gast, Maastricht University, Netherlands; Simon Beusaert, Maastricht University, Netherlands; Wim Gijsselaers, Maastricht University, Netherlands

Examining the Interconnection between Health Literacy and Family Background among Adolescents

Dominik Pendl, University of Graz, Austria

Session F: 2

Time: 09:00-10:00

Location: Session Room 3

SINGLE PAPER: COMPUTER-ASSISTED AND MULTIMEDIA LEARNING**Chair**

Prajakt Pande, Roskilde University, Denmark

Example-Based Learning: Can Closed-Open-Book Prompts enhance Learning Success?

Niklas Obergassel, Ruhr University Bochum, Germany; Julian Roelle, Ruhr University Bochum, Germany

Writing Business Letters with „Self-Regulated Strategy Development“ in Secondary Schools

Winnie-Karen Giera, Institut für Germanistik, University Potsdam (Germany), Germany

Pedagogical beliefs on the possibilities of developing student's fact-checking skills

Annamária Ablonczy-Bugris, University of Szeged, Doctoral School of Education, Hungary

Session F: 3

Time: 09:00-10:00

Location: Session Room 6

SINGLE PAPER: TEACHING AND TEACHER EDUCATION**Chair**

Rimma Nyman, University of Gothenburg, Sweden

Topic Modeling of Student Contemporary Perceptions of Teaching Behavior: Does It Offer New Insights?

Bilge Gencoglu, University of Groningen, Netherlands; Michelle Helms-Lorenz, University of Groningen, Netherlands; Ridwan Maulana, GION - University of Groningen, Netherlands; Ellen Jansen, University of Groningen, Netherlands; Oguzhan Gencoglu, Top Data Science, Finland

Teacher Educators' Perceptions on Flipped Classroom in Teacher Education for EFL Students

Han Han, Norwegian University of Science and Technology (NTNU), Norway; Fredrik Mørk Røkenes, Norwegian University of Science and Technology (NTNU), Norway

Effects of mobile eye tracking videos on the perception of classroom management

Leonie Telgmann, Leibniz University Hannover, Germany; Katharina Mueller, Leibniz University Hannover, Germany; Kathleen Stürmer, University of Tübingen, Germany; Tina Seidel, Technische Universität München, Germany; Kai Cortina, University of Michigan, Germany

Session F: 4

Time: 09:00-10:00

Location: Session Room 2

SINGLE PAPER: ASSESSMENT METHODS AND TOOLS**Chair**

Panagiota Christodoulou, University of Western Macedonia, Greece

Degrees of epistemic dialogism in 'high stakes' History curriculum discourse in England

Siobhan Dickens, University of Cambridge, UK, United Kingdom

How oral exams in Norwegian secondary schools are carried out and implications for validity

Marte Sove Syverud, University of South-Eastern Norway, Norway

Hungarian adaptation of the Five Facet Mindfulness Questionnaire and pilot-study in 10th grade

Imola Budis, University of Szeged, Doctoral School of Education, Hungary

Session F: 5

Time: 09:00-10:00

Location: Session Room 5

SINGLE PAPER: EDUCATIONAL POLICY**Chair**

Sally Gutierrez, University of the Philippines National Institute for Science and Mathematics Education Development, Philippines

Framing student group work in an individual and merit-oriented policy context

Christine Rendahl Stenersen, University of Southeast Norway, Norway

Citizenship education and nationalism in Chile: the problematization of immigration

Rodrigo Velásquez, Pontificia Universidad Católica de Chile, Chile

Do different selection criteria gain students with different matriculation examination results?

Jenni Kunnari, University of Oulu, Finland; Jouni Pursiainen, University of Oulu, Finland; Hanni Muukkonen, University of Oulu, Finland

Session F: 6

Time: 09:00-10:00

Location: Session Room 1

SINGLE PAPER: LANGUAGE (FOREIGN AND SECOND)**Chair**

Mengsi Liu, The University of Tokyo, Japan

Conceptualizations of democracy and citizenship in curriculum

Tiril Finnanger, University of South-Eastern Norway, Norway

Students' attitude towards communication in a foreign language classroom

Jaroslava Jelinkova, Masaryk University, Czech Republic

Navigating the digital text landscape: EFL teachers as digital curators

Marthe Pande-Rølfesen, Norwegian Univ. of Science and Technology, Norway

Session F: 7

Time: 09:00-10:00

Location: Session Room 10

SINGLE PAPER: MIXED-METHOD RESEARCH**Chair**

Iida Vedenpää, University of Helsinki, Finland

How Do Mechanical Engineering Students Use Linear Algebra?

Vera Baumgartner, ETH Zurich, Switzerland

Exploring university students' ecologies of digital resources in disciplinary learning

Dan Uehara, University of Oslo, Faculty of Education, Norway; Crina Damsa, University of Oslo, Norway; Lise Henriksen, University of Oslo, Faculty of Education, Norway

Mapping levels of processing in learning from video: A trace data study followed by a cued recall.

Marijn Gijzen, University of Antwerp, Belgium; Leen Catrysse, Open Universiteit Nederland, Netherlands; Sven De Maeyer, Antwerp University, Belgium; David Gijbels, University of Antwerp, Belgium

Session G: 1

Time: 10:15-11:15

Location: Session Room 4

POSTER PRESENTATION: ATTITUDES, BELIEFS AND MOTIVATION**Chair**

Jolan Hanssens, KU LEUVEN, Belgium

How Do Mathematics Motivations Explain Attainment of a Mathematical or Life Science Degree?

Lili Toh, University of Sydney, Australia; Helen Watt, The University of Sydney, Australia

Preschool Teachers' Beliefs about the Emotional Development of Preschool Children

Ana Fernandes, CIE - ISPA, Portugal; Lourdes Mata, CIE - ISPA, Portugal; Francisco Peixoto, ISPA - Instituto Universitário / CIE - ISPA, Portugal

Attitudes, Interests, Motivation and Cognitive learning strategy use for Physics learning in Uganda

Diana Kwarikunda, Universität Potsdam, Germany; Ulrich Schiefele, Universität Potsdam, Germany; Joseph Ssenyonga, Universität Konstanz, Germany; Charles Muwonge, Mbarara University of Science and technology, Uganda

Supporting adaptive reactions to failure feedback: examining the role of a self talk intervention

Helena Laudel, Dresden Technical University, Germany; Maria Neumann, Dresden University of Technology, Germany; Susanne Narciss, TU Dresden, Germany

Session G: 2

Time: 10:15-11:15

Location: Session Room 1

POSTER PRESENTATION: ASSESSMENT METHODS AND TOOLS

Chair

Daniel Mann, University of Bamberg (Otto-Friedrich-Universität Bamberg), Germany

YouTube as a Trustworthy Confidant? A Closer Look at Educational Channels

Stefan Siegel, University of Augsburg, Germany; Sebastian Streitberger, University of Augsburg, Germany

How can we statistically gauge students' deep understanding from high school regular tests?

Shun Saso, The University of Tokyo, Japan; Motonori Oka, The University of Tokyo, Japan; Yuri Uesaka, The University of Tokyo, Japan

Assessment of Mathematical Creative Thinking Using Ethnomathematics Content

Suherman Suherman, University of Szeged, Doctoral School of Education, Hungary; Tibor Vidákovich, University of Szeged, Hungary

From laboratory to classroom: Assessing attention using mobile electroencephalography devices

Nathalie John, DIPF | Leibniz Institute for Research and Information in Education, Germany; Franziska Baier-Mosch, Goethe-Universität Frankfurt, Germany; Sebastian Korinth, German Institute for International Educational Research (DIPF), Germany; Mareike Kunter, DIPF | Leibniz Institute for Research and Information in Education, Germany

The relationship between self-efficacy and mindfulness in the case of 10th grade hungarian students

Imola Budis, University of Szeged, Doctoral School of Education, Hungary

Session G: 3

Time: 10:15-11:15

Location: Session Room 3

POSTER PRESENTATION: LANGUAGE AND READING COMPREHENSION

Chair

saif Mohammed, University of Szeged, Doctoral School of Education, Hungary

The Implementation of Cultural Learning in Austrian Lower Secondary English Classrooms

Jasmin Peskoller, University of Innsbruck, Austria, Austria

Vocabulary and oral narrative skills in monolingual and bilingual language minority children

Giulia Vettori, University of Florence, Italy; Oriana Incognito, University of Florence, Italy

Unraveling learners' cognitive and emotional processes in texts: A psychophysiological perspective

Yilun Jheng, University of Antwerp, Belgium; Leen Catrysse, Open Universiteit Nederland, Netherlands; Karolien Poels, University of Antwerp, Belgium; David Gijbels, University of Antwerp, Belgium

Executive Functions empowerment during dialogic reading in preschoolers

Costanza Ruffini, University of Florence, Italy; Silvia Spoglianti, ParoleinCerchio, Centro per l'Età Evolutiva, Italy; Clara Bombonato, University of Florence, Italy; Silvia Bonetti, Equipe Multiprofessionale Evolutiva, Italy; Maria Chiara Di Lieto, Fondazione IRCCS Stella Maris, Italy; Chiara Pecini, University of Florence, Italy

Session G: 4

Time: 10:15-11:15

Location: Session Room 10

POSTER PRESENTATION: ASSESSMENT AND EVALUATION

Chair

Rhiannon Moore, University of Bristol, United Kingdom

Assessing Self-regulated Learning – Validation of a Strategy Interview for Primary School Students

Bernadette van Berk, German Institute for International Educational Research (DIPF); IDeA-Research Center, Germany; Charlotte Dignath, DIPF Leibniz Institute for Education Research Frankfurt, Germany

Measuring knowledge of historical reasoning and how to teach it in an elementary school PD-programme

Yolande Potjer, University of Amsterdam, Netherlands; Marjolein Dobber, Vrije Universiteit Amsterdam, Netherlands; Carla Van Boxtel, University of Amsterdam, Netherlands

MEDIATION OF ENGAGEMENT BETWEEN CLASSROOM CLIMATE AND STUDENTS' OUTCOMES IN KAZAKHSTAN

Aigul Akhmetova, University of Szeged, Doctoral School of Education, Hungary; Gaysha Imambayeva, Innovative Eurasian University, Kazakhstan; Benő Csapó, University of Szeged, Hungary

Students' track recommendation, and performance development in primary and secondary education.

Anne van Leest, Utrecht University, Netherlands; Lisette Hornstra, Utrecht University, Netherlands; Jan van Tartwijk, Utrecht University, Netherlands; Janneke van de Pol, Utrecht University, Netherlands

Session G: 5

Time: 10:15-11:15

Location: Session Room 7

POSTER PRESENTATION: ATTITUDES AND BELIEFS IN TEACHER PROFESSIONAL DEVELOPMENT

Chair

Mengsi Liu, The University of Tokyo, Japan

Mentoring Novice Teachers: Effects on Self-Efficacy, Emotion Work, and the Role of Mentees' Beliefs

Julian Burger, Johannes Gutenberg-Universitaet, Germany

Verification of a Standardized Instrument Recording Profession-Specific Competencies of Mentors

Bettina Gautel, Gottfried Wilhelm Leibniz Universität Hannover, Germany; Katharina Mueller, Leibniz University Hannover, Germany

Teachers' epistemic cognition and work-related wellbeing

Iida Vedenpää, University of Helsinki, Finland

Physics Teachers' Beliefs of Students' Interest and Talent - A qualitative Study

Verena Auer, University of Salzburg, Austria

Session G: 6

Time: 10:15-11:15

Location: Session Room 9

POSTER PRESENTATION: METACOGNITION AND SOCIAL INTERACTION

Chair

Julia Kantreiter, University of Augsburg, Germany

Do Rubrics Enhance Self-Assessment Accuracy?

Rebecca Krebs, Ruhr-University Bochum, Germany; Julian Roelle, Ruhr University Bochum, Germany; Björn Rothstein, Ruhr-University Bochum, Germany

How is Teachers' Professional Competence Linked to Their Promotion of Self-Regulated Learning?

Antonia Fischer, German Institute for International Educational Research (DIPF), Germany; Charlotte Dignath, DIPF Leibniz Institute for Education Research Frankfurt, Germany

Patterns of Socio-emotional and Cognitive Participation for Regulation in Collaborative Learning

Eija Vuorenmaa, University of Oulu, Finland, Finland; Sanna Järvelä, University of Oulu, Finland; Muhterem Dindar, University of Oulu, Finland; Hanna Jarvenoja, University of Oulu, Finland

Social Network Perspective on Knowledge Sharing: A Systematic Review

Sofie Vermeiren, University Antwerp, Belgium; Eva Kyndt, University of Antwerp, Belgium; David Gijbels, University of Antwerp, Belgium

Session H: 1

Time: 11:30-12:30

Location: Session Room 3

SINGLE PAPER: HIGHER EDUCATION

Chair

Winnie-Karen Giera, Institut für Germanistik, University Potsdam (Germany), Germany

University students' remote learning experiences, motivation and well-being during Covid-19 pandemic

Henriikka Juntunen, University of Helsinki, Finland; Heta Tuominen, University of Turku, Finland; Jaana Viljaranta, University of Eastern Finland, Finland; Riikka Hirvonen, University of Eastern Finland, Finland; Auli Toom, University of Helsinki, Finland; Markku Niemivirta, University of Eastern Finland, Finland

Emotional support and the effects on well-being in teacher training: A longitudinal approach

Anna Hartl, Technical University Munich, Germany; Doris Holzberger, Technical University of Munich (TUM), Germany; Kristin Wolf, German Institute for International Educational Research (DIPF), Germany

Caught Between Relief and Unease. University Students' Well-being and Resilience During COVID-19

Lisa Kiltz, University of Groningen, Netherlands; Marjon Fokkens-Bruinsma, University of Groningen, Netherlands; Ellen Jansen, University of Groningen, Netherlands

Session H: 2

Time: 11:30-12:30

Location: Session Room 9

SINGLE PAPER: COLLABORATIVE LEARNING**Chair**

Sarah Straub, University of Vienna - Centre for Teacher Education, Austria

Linking higher education students' self-efficacy beliefs and participation in group level regulation

Sara Ahola, University of Oulu, Finland, Finland; Jonna Malmberg, University of Oulu, Finland; Hanna Jarvenoja, University of Oulu, Finland

How multiple levels of metacognitive awareness operates in collaborative problem solving

Ahsen Çini, University of Oulu, Finland; Sanna Järvelä, University of Oulu, Finland; Jonna Malmberg, University of Oulu, Finland; Muhterem Dindar, University of Oulu, Finland

Collective artifacts in co-construction process: Moving from "I" to "We"

Niina Halonen, University of Helsinki, Finland

Session H: 3

Time: 11:30-12:30

Location: Session Room 8

SINGLE PAPER: TEACHER PROFESSIONAL DEVELOPMENT**Chair**

Xiangyuan Feng, University of Groningen, Netherlands

The Significance of Teacher Enthusiasm and Teacher Interest for the Quality of Lesson Planning

Julia Kantreiter, University of Augsburg, Germany

Developing teachers' social and emotional learning - are workshops useful?

Minna Berg, University of Helsinki, Finland; Markus Talvio, University of Helsinki, Finland; Taru Lintunen, University of Jyväskylä, Finland; Kirsti Lonka, University of Helsinki, Finland

Session H: 4

Time: 11:30-12:30

Location: Session Room 10

SINGLE PAPER: METACOGNITION AND SELF-REGULATION**Chair**

Amine Merve Ercan, Middle East Technical University, Turkey

In-class Implementation of Self-Regulated Learning practices following Unique Authentic Experiences

Orna Heaysman, School of Education, Bar-Ilan University, Israel; Bracha Kramarski, Bar-Ilan University, Israel

Primary School Students' Awareness of their Monitoring and Regulation Accuracy

Sophie Oudman, Utrecht University, Netherlands; Janneke van de Pol, Utrecht University, Netherlands; Tamara Van Gog, Utrecht University, Netherlands

How to improve learners' accuracy in judging self-generated examples

Linda Froese, Ruhr University Bochum, Germany; Julian Roelle, Ruhr University Bochum, Germany

Session H: 5

Time: 11:30-12:30

Location: Session Room 7

SINGLE PAPER: QUANTITATIVE AND QUALITATIVE METHODS**Chair**

Funda Kelahmetoğlu Tunçer, Middle East Technical University, Turkey

National Identity and Sense of Belonging of Students in Germany with Immigration Backgrounds

Beatriz Matafora, University Duisburg-Essen, Germany; Hermann J. Abs, University of Duisburg-Essen, Germany; Katrin Hahn-Laudenberg, University of Wuppertal, Germany

Nudging Autonomous Learning Behavior: How Do Teachers in Vocational Education Nudge their Students?

Robert Weijers, Erasmus University Rotterdam, Netherlands; Björn de Koning, Erasmus University Rotterdam, Netherlands; Ellen Klatter, Hogeschool Rotterdam, Netherlands; Fred Paas, Erasmus University Rotterdam/University of Wollongong, Netherlands

Capturing equity. Educational equity in secondary analyses on ILSAs: a systematic review

Lies Appels, University of Antwerp, Belgium; Sven De Maeyer, Antwerp University, Belgium; Jerich Faddar, University of Antwerp, Belgium; Peter Van Petegem, University of Antwerp, Belgium

Session H: 6

Time: 11:30-12:30

Location: Session Room 2

SINGLE PAPER: LITERACY**Chair**

Belinda Merkle, University of Mannheim, Germany

Exploring the role of the emotional process in feedback contexts at the university

Matthieu Hausman, ULiège, Belgium; Dominique Verpoorten, ULiège, Belgium; Pascal Detroz, ULiège, Belgium

Unfolding joy in Finnish ECE: A new materialist investigation into affect during a Storybook project

Alexandra Nordström, University of Helsinki, Finland; Kristiina Kumpulainen, University of Helsinki, Finland; Antti Rajala, University of Helsinki, Finland

Reading circles: Knowledge co-construction with learners of English as a Second Language

Madeleine Strobel, University of Glasgow, UK, Sweden

Session H: 7

Time: 11:30-12:30

Location: Session Room 1

SINGLE PAPER: SELF-REGULATION**Chair**

Hannah Bijlsma, University of Twente, Netherlands

Developmental Differences in Vocabulary Learning Strategy at Secondary Education Level

Nao Uchida, The University of Tokyo, Japan

Does feedback on students' diagramming affect monitoring accuracy of their text comprehension?

Sophia Braumann, University Utrecht, Netherlands; Janneke van de Pol, Utrecht University, Netherlands; Héctor J. Pijeira-Díaz, Maastricht University, Netherlands; Ellen Kok, Utrecht University, Netherlands; Anique de Bruin, Maastricht University, Netherlands; Tamara Van Gog, Utrecht University, Netherlands

Individual & collaborative self-regulatory support: peer assessment & video feedback in an EFL task

Rebecca CLAYTON BERNARD, IMT Atlantique, France

Session H: 8

Time: 11:30-12:30

Location: Session Room 4

SINGLE PAPER: MATHEMATICS, NUMERACY AND PROBLEM SOLVING**Chair**

Agnes Cichy, University of Regensburg, Germany

A conceptual framework of concreteness for aligning multiple representation of varying concreteness

Xiaoshan Huang, University of Turku, Department of Teacher Education, Finland; Tomi Jaakkola, Tampere University, Finland; Koen Veermans, University of Turku, Finland

Physical Activity, Motor skills, Executive Functions and Early Numeracy in Preschoolers

Anssi Vanhala, University of Helsinki, Finland; Eero Haapala, University of Jyväskylä, Faculty of Sport and Health Sciences, Finland; Arja Sääkslahti, University of Jyväskylä, Faculty of Sport and Health Sciences, Finland; Airi Hakkarainen, University of Helsinki, Finland; Pirjo Aunio, University of Helsinki, Finland

The Physiological and Neural Mechanisms of Learning through Productive Failure

Cléa Formaz, ETH Zurich, Switzerland

Workshops II: 1

Time: 13:30-14:30

Location: Session Room 2

JURE 2021 WORKSHOP: WRITING PEER REVIEWS OF RESEARCH ARTICLES**Writing peer reviews of research articles**

Ola Helenius, University of Gothenburg, Sweden

Workshops II: 2

Time: 13:30-14:30

Location: Session Room 6

JURE 2021 WORKSHOP: GROUNDED THEORY: CODING PROCEDURES AND CONSTRUCTION OF THEORY**Grounded Theory: Coding procedures and construction of theory**

Kathrin Berdelmann, German Institute for International Educational Research (DIPF), Germany

Workshops II: 3

Time: 13:30-14:30

Location: Session Room 5

JURE 2021 WORKSHOP: VARIATION THEORY OF LEARNING: WHAT IS DIFFERENT AND WHAT IS THE SAME?

Variation Theory of Learning: What is different and what is the same?
Hanan Innabi, Göteborg University, Sweden

Workshops II: 4

Time: 13:30-14:30

Location: Session Room 1

JURE 2021 WORKSHOP: INTRODUCTION TO MIXED METHODS

Introduction to Mixed methods
Lisbeth M Brevik, University of Oslo, Norway