

130 YEARS
SOFIA UNIVERSITY
“ST. KL. OHRIDSKI”

SIXTH INTERNATIONAL CONFERENCE
**“CHILDREN’S PERSPECTIVE ON SCHOOL,
TEACHING AND LEARNING”**

6th – 9th July 2018, Sofia

Address of the conference:

Sofia University “St. Kl. Ohridski”

Main building, Hall 1

Organizers:

Full Prof. Iliana Mirtschewa, PhD

Full Prof. Elena Djambazova, PhD

Snezhana Radeva, PhD student

Ivan Simeonov, PhD student

Maximiliyana Bazan, PhD student

AGENDA

July 5, 2018	<i>Arrival at Sofia</i>
19:00	<i>Dinner Grand Hotel Sofia Restaurant</i>
July 6, 2018	
9:30-12:00	<i>Free and Guided Walking Tour in Sofia</i>
12:00-14:00	<i>Lunch</i>
14:00-14:15	<i>Registration</i>
14:15-14:30	Welcome: Greetings Cancellor of the Sofia University “St. Kl. Ohridski”
	Introduction to the conference theme, organization (Prof. Iliana Mirtschewa, PhD)
<i>Session 1</i>	<i>Moderation of discussions:</i> <i>Prof. Iliana Mirtschewa, PhD, Sofia University “St. Kl. Ohridski” (Bulgaria)</i>
14:30-15:00	Researching the Perspective of Children – a Multimodal Approach Prof. Dr. Klaudia Schultheis, Catholic university Eichstaett (Germany) Dr. Petra Hiebl, Catholic university Eichstaett (Germany)
15:00-15:30	The child attitude and point of view toward school education and school in Bulgaria (results from empirical survey in different type of school) Prof. PhD Nely Boiadjieva, Sofia University “St. Kl. Ohridski”
15:30-16:00	The Australian Kids' Conference fosters Student Voice and enhances metacognitive learning. Stephen Spain, Kids' Conference Convenor & Committee Chair , Melbourn (Australia)
16:00-16:30	<i>Coffee break</i>
16:30-17:00	Is History Boring? Students' Point of View Assoc. Prof. PhD Marina Pironkova, Sofia University “St. Kl. Ohridski”
17:00-18:00	POSTER SESSION FOR PHD STUDENTS
	The attitude of elementary school pupils towards physical education homework Prof. PhD Elena Djambazova, Sofia University “St. Kl. Ohridski” (Bulgaria) Polina Vladimirova bachelor student, Sofia University “St. Kl. Ohridski” (Bulgaria)
	"Development of children's concepts (6 years - 10 years) for plants' nutrition". Assoc. Prof. PhD Vanya Petrova, Trakia University, Stara Zagora (Bulgaria) Assoc. Prof. PhD Rumyana Neminska, Trakia University, Stara Zagora (Bulgaria)
	Attitude, interest and needs to organized musical activities for children Milena Velikova, PhD, Sofia University “St. Kl. Ohridski” (Bulgaria)
	Am i gifted? Children's view on their own capabilities in football. Ivan Simeonov, PhD student, Sofia University “St. Kl. Ohridski” (Bulgaria)
	Learning at school through the eyes of children with special educational needs expressed in paintings Vanya Gradinarova, PhD student, Sofia University “St. Kl. Ohridski” (Bulgaria)
	Geometry in everyday life Gergana Vergova, PhD student, Sofia University “St. Kl. Ohridski” (Bulgaria)
	Developing relationships between teachers and parents by the web-based platform Class Dojo Marina Ogurtsova, (Moldova) PhD student, Sofia University “St. Kl. Ohridski” (Bulgaria)
	Students concept of learning and school as a result of implementation of interactive/open teaching approach and the educational software Wearable Methodology Mariana Krivoshapkova , PhD student, Trakia University, Stara Zagora (Bulgaria)
19:30	<i>Dinner</i>

July 7, 2018	
<i>Session 2</i>	<i>Moderation of discussions: Prof. PhD Chizuko Suzuki, Nagasaki Junshin Catholic University, Nagasaki (Japan)</i>
9:00-9:30	Comparative Consideration of Primary Education Reform in Japan. Focusing on the Changing of Instruction in the Classrooms Prof. Kenichi Ishida, Nagasaki Junshin Catholic University, Nagasaki (Japan)
9:30-10:00	Research comparison between children's perspective and teachers preparation for school Prof. PhD Iliana Mirtschewa, Sofia University "St. Kl. Ohridski" (Bulgaria) Snezhana Radewa – PhD student, Sofia University "St. Kl. Ohridski" (Bulgaria) Deyan Velkovski, Sofia University "St. Kl. Ohridski" (Bulgaria)
10:00-10:30	Pedagogical diaries by teacher training students Assoc. Prof. PhD Isabel Rodríguez Peralta, University of Granada (Spain)
10:30-11:00	<i>Coffee break</i>
11:00-11:30	Using Memoirs and Alternatives Texts in Teacher Education. Prof. PhD Janice Myck-Wayne, California State University, Fullerton (USA)
11:30-12:00	Photography with adolescents at school - between tradition and innovation Assoc. Prof. PhD Vladislav Gospodinov, Sofia University "St. Kl. Ohridski" (Bulgaria)
12:00-12:30	<i>Sofia university and the old library of the university – tour</i>
12:30-14:00	<i>Lunch</i>
14:00-14:30	Interactive environment for presenting educational information Ivo Piperkov, PhD, Sofia University "St. Kl. Ohridski" (Bulgaria)
<i>Session 3 – IPC</i>	<i>Moderation of discussions: Prof Dr. Klaudia Schultheis, Catholic university Eichstaett (Germany)</i>
14:30-15:00	A Study of Critical Thinking Verbs: Based on students' use of them in an IPC project and on the vocabulary development tests results Prof. Chizuko Suzuki, PhD, Nagasaki Junshin Catholic University, Nagasaki (Japan)
15:00-15:30	Evaluation of the IPC Basic 2017 – Main results Prof. Dr. Klaudia Schultheis, Catholic University Eichstaett (Germany)
15:30-16:00	<i>Coffee break</i>
16:00-16:30	IPC 2017 – The Perspective of the Bulgarian Students Jordan Borisov, bachelor student, Sofia University "St. Kl. Ohridski" (Bulgaria) Gergana Dimova, bachelor student, Sofia University "St. Kl. Ohridski" (Bulgaria) Deyana Georgieva, bachelor student, Sofia University "St. Kl. Ohridski" (Bulgaria) Donna Nedeleva, bachelor student, Sofia University "St. Kl. Ohridski" (Bulgaria) Polina Vladimirova, bachelor student, Sofia University "St. Kl. Ohridski" (Bulgaria)
FRESH SCIENCE BREAKE	
16:30-16:45	Evaluation of the "International Project (IPC)": Results of the IPC 2017 Survey Dr. Sina Westa, Catholic University Eichstaett-Ingolstadt
16:45-17:00	Many a little makes a mickle. Or what happens when a child plants a flower. Maximilyana Bazan (PhD student) Sofia University "St. Kl. Ohridski" (Bulgaria) and Primary school children
17:00-18:00	Meeting of the IPC (International Project) colleagues
18:00-18:15	Virtual tour "Rose valley in Bulgaria"
19:30	<i>Dinner</i>
July 8, 2018	Excursion Rila monastery and the Stob sand pyramids
	<i>Dinner</i>
July 9, 2018	
9:00-12:00	School visit
12:00-14:00	<i>Lunch</i>
14:00-15:00	Final of the Conference, conclusions
	<i>Departure</i>

*SIXTH INTERNATIONAL CONFERENCE
"CHILDREN'S PERSPECTIVE ON SCHOOL, TEACHING AND LEARNING"
6th - 9th July 2018, Sofia University "St. Kl. Ohridski", Bulgaria*