

MONDAY
19 JUNE
2017

WELCOME
9:00 - 10:30

Hana Cervinkova (Rector, University of Lower Silesia)
Michael Schratz (EDiTE Project Director, University of Innsbruck)

Keynotes

Kathy Schultz (University of Colorado Boulder): Distrust and Educational Change: Responding as Educators to Our Current Times
Kari Smith (Norwegian University of Science and Technology): From Conference Abstract to Presentation to Paper

COFFEE BREAK
10:30 - 10:45

SESSION I
10:45 - 12:15

European Aspects of Teacher Learning

Moderator: Hana Cervinkova (University of Lower Silesia)
Discussant: Erika Kopp (Eötvös Loránd University)

Vasileios Symeonidis (University of Innsbruck): Europeanisation in Teacher Education: European Policies and the Case of Hungary
Csilla Pesti (Eötvös Loránd University): The Evolution of Teacher Education Programs in Different Countries with a Special Focus on the Role of Practicum in Developing Teacher Competences in Teacher Education Programs
Deisi Yunga (Eötvös Loránd University): Professional Learning in Teaching and Other Professions
Agata Dyszkiewicz-Gajewska (University of Lower Silesia): From Migration to Mobility: Professional Acculturation of Polish Teachers in the United Kingdom (Implications for European Teacher Policy)

LUNCH
12:15 - 13:15

SESSION II
13:15 - 14:45

Educational Innovations

Moderator: Christian Kraehler (University of Innsbruck)
Discussant: Milan Pol (Masaryk University)

Malte Gregorzewski (University of Innsbruck): Leaders in the Educational System in Austria: An Exploratory Pre-Study Analyzing Their Inner Field and Mapping Out Their Personal Mastery
Wiktoria Bernad (University of Lisbon): Pedagogical Supervision in Poland and Portugal: Discourses, Projects and Teacher Development
Sofia Sá (University of Lisbon): Activating Lectures: A Coaching Case Study in Higher Education
Helena Kovacs (Eötvös Loránd University): The Challenge of Innovation: Developmental Initiatives Reflecting Teacher Learning

COFFEE BREAK
14:45 - 15:00

SESSION III
15:00 - 16:30

Inclusive Practices

Moderator: Lotar Rasinski (University of Lower Silesia)
Discussant: György Mészáros (Eötvös Loránd University)

Tamás Tóth (University of Lower Silesia): Crossing the Threshold in the Margins - From the Critique of Ideology Toward Emancipatory Pedagogical Praxis
Josefine Wagner (University of Lower Silesia): News From the Field - Struggling for Educational Justice in Poland and Austria
Beata Telatynska (University of Lower Silesia): Negotiating Learning in Places of Intersecting Inequalities: Youth with Learning Disabilities in Polish Technical High Schools
Agnieszka Licznarska (University of Lower Silesia): Challenges of Inclusive Educational Practices in Polish Elementary School

COFFEE BREAK
16:30 - 16:45

SESSION IV
16:45 - 18:15

Collaborations for Diversity and Empowerment
Moderator: Ewa Kurantowicz (University of Lower Silesia)
Discussant: Luis Tinoca (University of Lisbon)

MONDAY
19 JUNE
2017

Nikolett Szelei (University of Lisbon): The Construction of Cultural Diversity in a Portuguese School Intervention Programme
Monika Rusnak (University of Lower Silesia): Learning Side-by-Side: Supporting Collaboration Between Parents and Teachers for Better Student Learning
Ewa Stoecker (University of Lower Silesia): Antidiscrimination Education as a Tool of Students' Empowerment in Teachers' Pre-Service Training Programs in Poland
Beata Zwierzynska (University of Lower Silesia): Developing Spaces for Transformative Teacher Learning: A Study of Teachers' Longing to Learn, Collaborate and Act

CONFERENCE DINNER 19:00

EUROPEAN PERSPECTIVES IN TRANSFORMATIVE EDUCATION

EDiTE Conference (venue: University of Lower Silesia, Strzegomska 55, Aula)


TUESDAY
20 JUNE
2017

SESSION V
9:00 - 10:15

Teachers' Subjectivities

Moderator: Erika Kopp (Eötvös Loránd University)
Discussant: Kathy Schultz (University of Colorado Boulder)

Kinley Seden (Masaryk University): Developing Teacher Subjective Theory of Assessment
Lucie Bucharová (University of Lower Silesia): Grammars of Schooling in the Post-socialist Context: Comparative Study of Changing Teaching Practices in Primary Education in Czech and Polish Schools
András Fehérvári (University of Lisbon): Pre-service Teachers' Perceptions About Their Initial Teacher Education

COFFEE BREAK
10:15 - 12:30

SESSION IV
10:30 - 11:45

Professional Development Programs in Subject Teaching

Moderator: Jiri Zounek (Masaryk University)
Discussant: Ana Sofia Pinho (University of Lisbon)

Dev Raj Paneru (Masaryk University): Information Communication Technology in Teaching English as a Foreign Language: Teacher Perspective
Ezra Howard (Masaryk University): The Professional Development of Career Teachers of English as a Foreign Language: Balancing Lifelong Learning and a Mobile Lifestyle
Wanderson Aleksander Oliveira (University of Lisbon): Curricular Guiding Principles in Initial Secondary Mathematics Teacher Education Programs for a Better Teacher Learning - Two Cases in Portugal and Brazil

11:45 - 12:15

Concluding Remarks

LUNCH
12:15 - 13:30