

Teaching Science in The Laboratory: A Study on Portuguese School Science Teachers' Perspectives

Luís DOURADO

*Research Centre On Education, Institute Of Education
University Of Minho, Portugal
Ldourado@Ie.Uminho.Pt*

Laurinda LEITE

*Research Centre On Education, Institute Of Education
University Of Minho, Portugal
Lleite@Ie.Uminho.Pt*

Sofia MORGADO

*Research Centre On Education, Institute Of Education
University Of Minho, Portugal
Sofiamorgado@Ie.Uminho.Pt*

ABSTRACT

Laboratory activities may serve diverse educational purposes and be used in different ways. The educational advantages taken from laboratory activities depend strongly on the ways they are performed. Teachers' conceptions on the best ways to carry out laboratory activities may influence the potential taken from them. This paper aims at finding out how teachers' representations of practices regarding laboratory activities compare to their perspectives on a possible ideal form of implementing them. Data were collected through an online questionnaire from 159 teachers belonging to schools all over the country. Almost all participants stated that they were used to include laboratory activities in their classes. Besides, most teachers stated that the way they would implement laboratory activities would not change if there was no constrains to putting laboratory activities into practice. Thus, most teachers do not feel the need to change their practices regarding laboratory activities. In addition, teachers that would do things differently did not express theoretically grounded reasons to do so. Hence, research results suggest that pre-service and in-service teacher education must deal with the pros and cons of the diverse ways of using laboratory activities as well as with an analysis of possible strategies to overcome the main constrains face by teachers in Portuguese schools.

CONTEXT OF THE RESEARCH

Laboratory activities are a teaching resource that has concentrated educationalists' attention for a long time (Abrahams, 2011) even though for reasons that depend on the interest of the moment or on the prevailing conceptions about what teaching science is. In fact, in the late nineteen century, laboratory activities were used to argue for the inclusion of science in the curriculum. By the turn to the twentieth century, Armstrong saw them as a way to give students' the opportunity to acquire first-hand knowledge. By mid-twentieth century, they were conceptualized as a way to promote the development of science process skills. By the last decades of the twentieth century, they laboratory activities were seen as a tool to help students to reconstruct their previous ideas. More recently, it has been argued that they should be used to foster the integration of conceptual and empirical knowledge (Abrahams, 2011), based on an interplay between theory (or ideas) and evidence (or observables) supported by empirically based argumentation (Gott & Duggan, 2007). Besides, it is acknowledged that they should be used in such a way as to help students to bridge the gap between school science and contemporary issues (Gott & Duggan, 2007; Llorens-Molina, 2010).

Despite the long history of laboratory activities as an educational tool and the large amount of publications, including several books (Woolnough & Allsop, 1985; Woolnough, 1991; Wellington, 1998; Leach & Paulsen, 1999; Psillos & Niederer, 2002; Abrahams, 2011) focusing on them, a lack of consensus still emerge in different domains of the laboratory activities issue, starting with the terminology used to address them. In fact, as it was discussed in a previous paper (Leite & Dourado, 2013), several different words (e.g., practical work, laboratory

work, experimental work, investigations), that have different meanings, have been used to address laboratory activities in an undifferentiated way. This type of terminological issue is common when several researchers or research groups work simultaneously on the same issue, from different epistemological backgrounds. It happened, for instance, in the alternative conception research area (see Abimbola, 1988). Even though it does not necessarily suggest a lack of conceptual rigor from the researchers' side, it may have negative implications for students learning, as it may impair readers' awareness of the educational powers and limitations of each set of activities that should, in rigor, be associated with each of the different terms. This is why terminology clarification is a necessary requirement for an appropriate use of this valuable educational resource.

Within an educational context, laboratory activities can be defined as tools that enable indoor reproduction or simulation of natural facts and phenomena (or part of them) through conventional laboratory equipment and/or reusable everyday materials (Hodson, 1994; Abrahams, 2011; Leite & Dourado, 2013) that students and/or the teachers handle to produce data. Hence, laboratory activities are practical activities but it should be stressed that not all practical activities are laboratory activities. For instance, paper and pencil or computer modelling problem-solving activities are practical activities but they are not laboratory activities.

The ultimate goal of using laboratory activities in science teaching is not only to help students to learn how to interpret and explain facts and phenomena (Abrahams, 2011) but also to do it as scientists do (Ogborn et al, 1996). However, a set of intermediate and diverse objectives can be achieved through laboratory activities (Hodson, 1994), including conceptual, procedural, metacognitive and affective objectives. It should not be expected that a single laboratory activity would be able to lead to the fulfilment of such a variety of types of objectives. Rather to achieve such a demanding goal several laboratory activities, with different focus, should be performed. Thus, to enable the attainment of all of those objectives, a set of differentiated laboratory activities, each of them structured according to the requirements of the main type of objective to be achieved through it, should be performed (BERG, 2014; Leite & Dourado, 2013). As it has been argued before (Leite & Dourado, 2013), for instance: if attaining the main objective requires control and manipulation of variables to be done then an experimental laboratory activity may be required; if attaining the main objective involves problem-solving, then worksheet free laboratory investigation may be needed.

However, research suggests that teachers may have got used to the idea that laboratory activities are non-dissociable from science teaching, look at them as a single entity and often lack an appropriate methodological background on the best ways to using them. A consequence of this is that "Students' experience of practical work as implemented could lead to a surface approach to learning rather than deeper learning for understanding." (Sani, 2013, p. 1016). The point is that research suggests that the nature of the activities promoted by the syllabuses depend on the syllabuses' authors (Ferreira & Morais, 2014; Šorgo & Špernjak, 2012) and that textbooks (Park & Lavonen, 2013) and teachers' practices (Abrahams & Reiss, 2012; Sani, 2013) are pervaded by receipt-like laboratory activities that lead straight to the right answer. The popularity of worksheet-based laboratory activities leading to the right answer may lie on the fact that those activities are perceived as being less risky for teachers, that feel afraid of failing in the laboratory classes (Cossa & Uamusse, 2015), and for students who want to get credits for what they have done (Carlo, Mazzaro & Page, 2006). Nevertheless, research suggests that even though teachers resist to new ways of doing laboratory activities, with appropriate training, they gradually overcome their resistance and reluctance and develop willingness and motivation to practice them differently in everyday science classrooms (Kim & Chin, 2011).

Another issue that is worth raising is that laboratory activities may integrate the teaching and learning sequence in different ways (Leite & Dourado, 2013). In fact, the laboratory activities can be inserted at the beginning, the middle or the end of the teaching sequence, depending on whether it is aimed to be a starting point for conceptual learning, whether it is to facilitate conceptual knowledge reconstruction or procedural and conceptual knowledge integration or whether it is to reinforce previous conceptual learning, respectively.

Laboratory activities can have different levels of openness. The level of openness relates directly to the cognitive demands imposed to students (Tamir, 1991), so that the higher the level of openness of the activity, the higher the level of students' demands. Consequently, the higher the level of openness, the deeper the learning that

should be expected to take place. However, there is some empirical evidence that teachers' activities are low demanding (Ferreira & Morais, 2015) for students, which according to BERG – Biology Education Research Group (2014), may be due to teachers' intentions for using them. Their attention is often focused on the hands on part of laboratory activities, based on the argument that students need to perform the laboratory procedure to learn better. However, even though hands-on are important to develop handling capabilities as well as a few technical skills (BERG, 2014; Woolnough & Alsop, 1985), developing those types of skills is hardly relevant unless they are integrated with cognitive reasoning issues (Abrahams & Reiss, 2012). Handling is far less important for meaningful learning than thinking is. As BERG (2014) emphasizes, "practical work isn't just 'doing', it also involves 'thinking about doing'." (p.178). Thus, if conceptual learning is to take place, then it is far more important that students' are cognitively engaged into the activity (have minds-on) than that they handle equipment or materials (have hands-on), without being aware of what they are doing or of what it is relevant for. For this process to be successful, it can be argued that students should also have their hearts-on (Leite & Dourado, 2013), as positive affective involvement would facilitate cognitive engagement. Unfortunately, research suggests that teachers' naïve beliefs about laboratory activities are reflected into their practices (Kang & Wallace, 2005) leading them to often use laboratory activities unthinkably (Toplis, 2012) and to fail to explicitly promote the link between the laboratory activity and the related theory (Chopra, 2017). In addition, research focusing on teachers' practices and representations of practices suggests that teachers' practices regarding laboratory activities are teacher centred and aiming at confirming, empirically, previously taught concepts (Abrahams, 2011; Leite & Dourado, 2007; Ramalho, 2007). This may explain why students' motivation towards laboratory activities decreases along the school path (Abrahams, 2009) and why some of them expect the laboratory to be the place to learn practical skills as well as to illustrate theory taught in lectures (Hanif et al, 2009).

As assessment practices determine what is important to learn (Abrahams & Saglam, 2010; Carlo, Mazzaro & Page, 2006), students' assessment procedures need to be consistent with the aims settled for laboratory activities (Hodson, 1992) as well as with what is in fact valued (Abrahams, Reiss & Sharpe, 2013). As it was argued elsewhere (Hofstein & Lunetta, 2004; Leite, 2005), there is a variety of learning issues that can be assessed when laboratory activities are at stake. This variety is as larger as higher is the level of openness, being investigations the type of activity that offers a larger variety of learning issues to be assessed (Leite, 2005). Besides, there is a variety of assessment tools that can be used (Doran et al, 2002) to assess students' learning from laboratory activities. The traditional laboratory reports are only one of them. They can be useful when open activities are used, as they assume a shape and role similar to the one of a scientific research paper in which all the decisions, procedures, data and conclusions are registered. However, they can be a waste of time when well-structured worksheet-based activities are under question, as to prepare the laboratory report students would need to transcribe (copy) the information and instructions given in the worksheet and to add the right answer only. On one hand, making copies is not what some researchers (e.g., Ellis, Taylor & Drury, 2007) talk about when they argue for writing for learning science. On the other hand, "the majority of students find one way or another to come up with the "right answer". While most of them rely on perseverance to achieve their goal (i.e., redoing or fixing the procedure), many take the alternative route of copying or manipulating data." (Carlo, Mazzaro & Page, 2006, p.1366).

Therefore, more authentic assessment techniques need to be adopted (Hodson, 1992; Gott & Duggan, 2007), especially for summative purposes as it seems that the nature of summative assessment influences school practices with regard to using the laboratory with direct practical assessment favouring laboratory activities (Abrahams, Reiss & Sharpe, 2013). Of course, this may be a challenge for educational managers, as direct assessment in the laboratory is costly. It can also be demanding for teachers, as they themselves may feel the need of training, so that they can find the best assessment practices and to design activities that match their teaching context and their class conditions (Yip & Cheung, 2005) and that are more transparent to students (Ottander & Grelsson, 2006).

Teachers' conceptions are one of the key factors that may influence their teaching practices (Kang & Wallace, 2005) namely in what concerns the use of laboratory activities. Besides, teachers' work conditions may also condition their practices. In fact, teachers often complain about the conditions they have to include laboratory

activities into their teaching practice. They mention laboratory unavailability, inexistence of a laboratory technician, shortage of equipment or reactants, lack of time, and even student's lack of interest on them. The worst part is that instead of finding valuable ways to overcome challenges to laboratory classes' impairments, some teachers opt for the easiest alternative – do not put them into practice.

In summary, teachers' conceptions on the best ways to carry out laboratory activities may influence teachers' practices as well as the potential they take from laboratory activities. Their practices are often inconsistent with what specialists argue for and they mention several factors that impair them from using laboratory activities or from using laboratory activities, as they should be. However, as far as it is known, there is no research on how schoolteachers would like to use laboratory activities if there was no constrain.

RESEARCH QUESTION

A few research studies on teachers' practices or representations of practices are already available. However, as teachers' practices are often limited by factors that they see as constrains to the way they can teach, this study aims at answering the following question: how do Portuguese Natural Sciences teachers' representations of practices regarding laboratory activities compare to a possible ideal form of implementing them?

RESEARCH METHODOLOGY

To attain the objective of the study, a questionnaire focusing on what teachers do and on what they would like to do (if there was no constrain) with regard to using laboratory activities in their junior high school natural sciences classes was designed. The questionnaire was inserted into Google Docs so that it could be answered online. In the first page there was an explanation about the overall aim of the study, as well as about the anonymous nature of the questionnaire and participants could decide on whether they were willing to proceed or not.

The target population was Natural Sciences (a school subject that encompasses biology and geology themes) teachers that were teaching in Portuguese public junior high secondary schools (grades 7 to 9) during the academic year of 2014/15. Due to the large dimension of the population, a sample was drawn. To do so, it was taken into account that data would be collected through an online questionnaire meaning that a large percentage of invited teachers could not reply. Besides, as the contacts of individual teachers were not available, it was decided to contact them through the school Director. Afterwards, it was decided to contact the Director (using the school e-mail address) of all the junior high schools included in the ministry of education official schools database and to ask to him/her to collaborate in the study. Those that accepted were asked to ask four Natural Sciences teachers, with at least three years of teaching experience, to answer to the questionnaire. The objective of this requirement was to ensure that the research participant teachers had a minimum teaching experience at this school level and therefore had a quite good overview of the syllabuses as well as about the possibilities and the constrains associated with putting them into practice with regard to laboratory activities.

The school Director should make the questionnaire web link available to teachers selected and willing to participate in the study so that they could fill it in. According to McMillan and Schumacher (2010), it should be noted that filling in an online questionnaire is a volunteer action that can be accepted as good alternative to informed consent statement signature.

The effective participants in the study are 159 teachers. Due to the anonymous character of the questionnaire, the number of schools they come from is not known. An analysis of data given in table 1 shows that all teachers have more than five years of teaching experience, that is two years more than the minimum required. Besides, it shows that the least experienced group is very small. This is consistent with the fact that, in the recent years, the admission of new teachers has been very rare, due to demographic reasons. A consequence of this is that all but one teacher are over thirty years old. Besides, table 1 shows that the number of male teachers is very small when compared with the number of their female counterparts. The prevalence of female teachers is consistent with what happens in school in several countries (Kelleher, 2011) as well as with what was found in other studies (e.g., Dourado, 2001; Nunes, 2011). As far as teachers' academic background is concerned, all of them have graduated as teachers through a *Licenciatura* (the required 5 years qualification before the Bologna process) and

about 27% (43 out of 159) have taken further post-graduation studies. This means that all of them are fully qualified to be teachers and that some of them even have additional qualifications.

Table 1: Characteristics of the sample (%)
(N=159)

Variable	Categories	f	%
Gender	Female	140	88,1
	Male	19	11,9
Age (years)	Less than 30	1	0,7
	30 to 40	49	30,8
	41 to 50	81	50,9
	More than 50	28	17,6
Professional Experience (years)	5 to 10	4	2,5
	11 to 20	87	54,7
	21 to 30	57	35,9
	More than 30	11	6,9
Higher academic degree	<i>Licenciatura</i>	116	72,9
	Specialization	10	6,3
	Master	32	20,1
	PhD	1	0,7

RESEARCH RESULTS

Table 2 shows that all but one percent of the teachers stated that laboratory activities have been performed in their classes over the last three years. However, teachers are almost divided between a mean of less than and more than six activities a year in each of the classes they taught.

Table 2: Teachers' mean use of laboratory activities over de previous 3 years
(N=159)

Use of laboratory activities		Percentage
Do not use		1
Use	1 to 3 times a year	14
	4 to 6 times a year	37
	More than 6 times a year	48

Comparing these frequencies with data obtained in other studies it can be stated that these data are similar to those obtained for Physics and Chemistry, for example (see Leite & Dourado, 2007). Besides, by comparing them with the syllabuses laboratory requirements, it can be argued that whatever the grade level, the syllabus requires more than six activities to be done. Therefore, performing less than six activities a year in each class is not too much.

About a quarter of the 157 teachers that stated that they use laboratory activities in their classes mentioned that they were fully satisfied with the way they use them (table 3). The other three quarters were not fully satisfied with the way laboratory activities are carried out, being 2% fairly satisfied and 27% moderately satisfied only.

Teachers that stated that they were fully satisfied put forwards arguments that are related to the objectives that can be attained through laboratory activities. They argued that laboratory activities:

- i) promote students' conceptual learning
"Students internalize concepts much more easily" (P8)
- ii) promote students' procedural learning
"They improve students' laboratory material handling skills and develop their data analysis competences" (P43)
- iii) increase students' motivation to learn
"Students show enthusiasm every time a laboratory activity is performed." (P13)
- iv) develop students' critical thinking
"They foster students' critical thinking." (P158)

Table 3: Teachers' level of satisfaction with the laboratory activities used in their classes

(N=157)

Level of satisfaction	Percentage
Fully satisfied	26
Quite satisfied	45
Moderately satisfied	27
Fairly satisfied	2
Unsatisfied	0

Most teachers that were quite satisfied put forwards positive and/or negative arguments. The positive arguments compare to those used by the fully satisfied teachers. The negative arguments compare to reasons reported in the literature for teachers to not use laboratory activities. They are as follows:

- i) students do not engage into the activities
"Students do not look at these classes seriously." (P29)
- ii) good laboratory conditions are not available
"There is not a real well equipped laboratory in our school." (P31)
- iii) the class time is too short
"I am not fully satisfied because for some activities, the duration of the class (45 min) is insufficient." (P39)
- iv) the syllabus is too long
"The only reason for my [moderate] satisfaction is the great length of the syllabus." (P71)
- v) the class is too large
"There are too many students in a class." (P128)

Moderately satisfied teachers mentioned negative aspects mainly. Those aspects compare to the ones previously presented. Finally, teachers that were fairly satisfied mentioned negative reasons only. Their reasons compare to reasons found in other studies for not performing laboratory activities, namely:

- i) lack of laboratory
"I cannot perform more laboratory activities because there is no sciences laboratory in my school." (P1)
- ii) shortage of laboratory material
"There is shortage of laboratory material in schools." (P11)
- iii) insufficient discipline workload
"The number of hours per week is very low." (P41)
- iv) shortage of training
"I have inappropriate training to perform laboratory activities consistent with the syllabus." (P41)

An analysis of the reasons above suggests that most teachers would like to have better conditions to use laboratory activities differently. However, comparing the way teachers state that they use laboratory activities with their perspectives on the ideal ways of using them it can be noted that, in each case, teachers mention a variety of ways with quite similar percentages (table 4). It can also be noted that there is a slight reduction on the percentages of teachers in the categories involving the option *after* teaching the content and a *slight* increase on the percentages of teachers in the categories involving the *before* option. This means that most teachers that stated that they use laboratory activities after teaching the content are happy with that approach and would not perform them differently if they had no constrains to their teaching practices relative to laboratory activities. However, a few teachers that use them *after* teaching the content would like to in traduce them *before* teaching it. They are used to introduce the content before the activity because, as P59 stated, they feel that "introducing the theoretical content before the activity helps the majority of the students to understand better the objectives of the activity and to consolidate conceptual learning". However, they would like to start with the activity because, as the same teacher stated, "to suggest problems to be solved through laboratory activities fosters inquiry, requires several types of knowledge to the used and stimulates students' autonomy".

Table 4: Teachers' use of laboratory activities and their perspectives on the ideal way of using them (%)
(N=157)

Laboratory activities versus concept teaching	Real use	Ideal use
Before	1	11
During	34	29
After	14	6
Before or during or after	27	29
Before or during	7	11
Before or after	4	8
During or after	13	6

Besides, the percentage of teachers that use and would like to perform the laboratory procedure either before, or during or after teaching the content remains almost unchangeable (table 4). For these teachers, the decision “depends on the content to be taught and on the activity itself” (P67). This may mean that teachers that believe that laboratory activities can be performed at any moment of the teaching and learning sequence do it because they believe it is the best for their students and that they can overcome the constraints they face in their daily life practice. In fact, laboratory activities should be performed at different stages of the teaching and learning sequence, depending on the main objective to be achieved (Leite & Dourado, 2013). However, a few teachers that are used to introduce laboratory activities at any moment of the teaching and learning sequence would like to introduce them before theory, because, as P9 stated, it would “enable students to interiorize concepts more easily”. In addition, a few teachers that are used to introduce laboratory activities during theory presentation, they would like to use them before theory because, as P31 stated, “It enables the teacher to guide the students towards the formulation of questions that would be answered, with increased motivation, during the presentation of the content”. Hence, a few teachers, with different practices, seems to believe that students would benefit if laboratory activities were introduced before the content.

Table 5 shows that there is not too much difference between the tasks that teachers stated that are carried out before the implementation of the laboratory procedure and the tasks that would be performed in the ideal situation of having no constraints. However, there is a slight reduction in the percentages of teachers that stated that the teacher “Teaches contents related to the laboratory activity”, “Does scientific and pedagogic preparation for the laboratory activity”, and “Selects laboratory materials and Provide information on safety and handling rules”. In fact, as P11 mentioned, some teachers are used to “Start by introducing theory so that students can understand what they are going to do and what they should conclude from the laboratory activities”. It is worth noting that this is what a few of them would like to do under ideal conditions: “Introduce the theory related to the issues to be studied in the lab, so that students can have the theoretical foundations underlying the activity to be carried out.” (P11). However, a few other teachers would like to do it differently, as P18 stated: “Would not introduce the content before the activity; students would be asked to reach conclusions and to discover by themselves. It would be much more interesting even though most students are not used to work on this way” (P18).

Also, there is a reduction in the percentage of teachers that would ask students to “Read and analyse the laboratory worksheet” (table 5). On the contrary, there is a slight increase in the percentages of teachers that stated that they would like to give students the chance to “Design the laboratory worksheet”, “Do bibliographic search” and “Carry out predictions”. This may mean that only a reduced number of teachers would like to give more autonomy to students or to conduct more students' centred activities. P1, which gives students the opportunity to become familiar with the laboratory worksheet in advance in order “[...] to develop the activity without wasting time”, may illustrate this group of teacher. In fact, this teacher stated: “Ask students to design the worksheet. I think that it would be educationally more valuable and the classes would not be receipt-based”. This argument may mean that P1 that trusts students' abilities to learn in a student centred environments.

Additionally, it should be noted that the percentage of teachers that did not answer increased in 19% (from 8% to 27%) from the actual practices to the ideal situation. This means that more than a quarter of the participants may not be aware of what they would like to do before the implementation of the laboratory activities. This is a very intriguing result, as experienced teachers should have an idea about the way they would like to use a key

educational resource like laboratory activities.

Table 5: Tasks carried out before starting the implementation of the laboratory procedure (%)
(N=157)

Responsible person	Action	Real way	Ideal way
Teacher	Teaches contents related to the laboratory activity	31	27
	Does scientific and pedagogic preparation for the laboratory activity	13	10
	Selects laboratory materials	20	16
	Provides information on safety and handling rules	24	19
	Provides information on learning assessment criteria	9	8
	Prepares for teamwork	12	11
	Does a prior trial of the laboratory experiment	3	3
	Asks questions on the activity to be carried out	8	8
Students	Read and analyse the laboratory worksheet	29	24
	Design the laboratory worksheet	4	10
	Do bibliographic search	3	6
	Carry out predictions	1	3
	Practice the handling of laboratory materials and equipment	2	1
	Solve exercises	6	4
Do not answer		8	27

Comparing what teachers stated that is done during the implementation of the laboratory procedure with what would be done (table 6), it can be noted that, in the majority of the laboratory activities, there would be about 20% less teachers guiding students and also about 20% less explaining to students, if there was no constrain to their implementation. This means that during the laboratory procedure, teachers would like to give more responsibility to students: “Would give a more central role to students.” (P3). Consistently, more teachers would like to have students performing the laboratory procedures in small groups or individually (table 6). However, there is no evidence that teachers would ask students to engage more strongly into the activity, as they did not mention that they would ask students to carry out conceptual/cognitive tasks.

Table 6: Tasks carried out during the implementation of the laboratory procedure (%)
(N=157)

Responsible person	Action	Real way		Ideal way	
		None/few	Majority/All	None/few	Majority/All
Teacher	Guides students	18	82	36	64
	Explains issues to students	27	73	45	55
	Asks questions to students	11	89	13	87
	Observes students working	11	89	8	92
Students	Observe teacher’s laboratory procedure performance	98	2	99	1
	Help teacher to perform laboratory procedure	89	11	92	8
	Carry out laboratory procedure in small groups	32	68	23	77
	Carry out laboratory procedure individually	94	6	80	20

Besides, some teachers are not confident on students’ motivation to engage into learning from laboratory activities. This statement can be illustrated by teachers like P40 that was used to guide students in all the activities because he/she believes that “only with guidance students succeed on performing the activities and getting aware

of the interactions between the activity and the relevant theory”. This teacher would reduce the number of activities in which guidance is provided but only “In an utopian situation in which students are engaged and interested in learning and in which schools have good laboratory conditions”. Also, P157 stated that he/she explains and would explain content issues to the students in all activities because “students are very immature, have no rules, and have their interests focused on other places than the school. Therefore, they need explanations to recall previously acquired knowledge.”. Underlying these teachers’ answers is the perception that students are not motivated (even) to perform laboratory activities which is in disagreement with teachers who state that students enjoy all laboratory activities.

Finally, it should be mentioned that teachers whose students perform (only) the majority of the activities individually would like to have their students performing all the activities individually. To illustrate this, we take P69 o stated that: “as someone said ‘learning by doing’ leads to a deeper understanding of the phenomena”. This statement seems to be strongly influenced by a hands-on conception of using the laboratory for teaching science, which can be negative in terms of students learning achievements, as it was discussed above.

Table 7 shows that, after the laboratory procedure, a few teachers would do things differently, if there was no constrains. In fact, the percentage of teachers that, for the majority of the laboratory activities, would “Remind students about laboratory activity related contents” as well as the percentage of teachers that would ask students to “Discuss on the laboratory activities” previously carried out increased slightly. Besides, the percentage of teachers that stated that they would teach new contents increased 11%. However, this may mean that teachers would like to teach either the new content related to the procedure previously performed or another new content not related to the previous activity. Their answers are not too clear about that, as shown by P20’s answer: “Laboratory activities may be a starting point for approaching new issues.”.

Table 7: Tasks carried out after the implementation of the laboratory procedure (%)

(N=157)

Responsible person	Action	Real way		Ideal way	
		None/few	Majority/All	None/few	Majority/All
Teacher	Reminds students about the activity related content	27	73	22	78
	Teaches new contents	76	24	65	35
Students	Prepare the laboratory report	40	60	25	75
	Discuss on the laboratory activities	11	89	8	92
	Solve problems	61	39	36	64
	Plan new laboratory activities	94	6	61	39

Larger percentage increases were found in two tasks that teachers would ask students to do. One of them relates to laboratory report preparation (15% increase). Teachers stated that they use and would continue to use laboratory reports because “They promote the development of a bridge between theory and practice; laboratory reports (besides being assessment instruments) they lead students to systematize their learning achievements” (P19) or “The elaboration of a laboratory report is an assessment and a consolidation tool.” (P158). These teacher’s answers reveal a deficit of knowledge laboratory learning assessment techniques and/or of critical thinking on laboratory reports potential and limitations. As argued above, laboratory report is a traditional laboratory assessment tool whose educational usefulness depends on the type of the activity that is at stake. It can be useful for investigation like activities (not based on a worksheet) but may be a waste of time for receipt like activities as their laboratory worksheets give all the information to students.

The action whose percentages are different has to do with asking students to solve problems (25% increase). Solving problems in the basis of a laboratory activity to be performed or related to the activity performed would be good for students to develop problem-solving competences or to perceive the usefulness of the newly acquired knowledge, respectively. With regard to this, teachers that ask and would like to ask students to do problem-solving, stated that they do it “so that students learn how to think scientifically; learn with experimentation” (P9) and because “ a laboratory activity serves to lead to a conclusion, that is to solve a given problem.” (P112). These results raise some concern, as there is some empirical evidence that teachers often do

not differentiate the concepts of exercise and problem and also that problems are seldom used in the classrooms as well as in the textbooks.

Finally, the largest increase (33%) was noted for “Plan new laboratory activities” related to the majority or all activities performed. P54 that do not ask students to plan laboratory activities, stated that he/she would like to having them doing it for all the activities because “It is important and having the chance to plan new activities would be interesting for the students but it would require much more time for each activity.”. Similarly, P64, stated that “if the syllabus was not so long, it would be possible to ask students to plan new activities and to present problem to be solved through laboratory activities.”. This would be nice, as it would provide opportunities for students to develop procedural competences and to better integrate their knowledge. However, it seems hardly consistent with the reduced ambition shown by teachers in the previous phases.

CONCLUSIONS AND IMPLICATIONS

Almost all participants stated that they were used to include laboratory activities in their teaching practice, even though about half of them seem to use laboratory activities once in two months in each class. However, only about a quarter of the participants mentioned that they feel a moderate or lower level of satisfaction with the laboratory activities they put into practice. Besides, as far as the stage of the teaching and learning sequence in which laboratory activities are introduced is concerned, teachers stated a variety of possibilities that compare to the ones they would introduce them if they had no constraints to putting laboratory activities into practice. The only important difference has to do with the ‘before’ stage, as 10% more teachers would like to introduce laboratory activities at that stage than they were actually used to do. In addition, the percentages of teachers that do and would like to do things in a certain way before, during or after the implementation of the laboratory procedure are quite similar. Exceptions are that: i) a few less teachers would like to give guidance and explanation to students; ii) a few more teachers would like to have students performing the laboratory procedure individually, writing laboratory reports and solving problems after the laboratory procedure. These results suggest that teachers do not feel a strong need to change their practices regarding the introduction and implementation of laboratory activities. Besides, teachers that would do things differently did not express theoretically grounded reasons to do so. Some changes that they would like to do may not even be the best ones, as they would reinforce practices based on doing *for habit*, irrespective of the nature of the activity that is at stake. An example of this is the use of and belief in laboratory reports, which has powers and limitations, as discussed above.

Hence, pre-service and in-service teacher education must deal with the possible ways of using laboratory activities for teaching science in order to help them not only to overcome the temptation of continuing to use the frequent excuses reported in the literature (see Cossa & Uamasse, 2015) to not perform laboratory activities, but also to continue performing them as usual. Training should include a discussion on the potential and limitations of the diverse ways of using laboratory activities as well as on the best ways to carry them out in order to counteract what Kang & Wallace (2005) called teachers’ naïve epistemological beliefs about laboratory activities. Besides, it should help them to find ways of overcoming constraints faced in particular school contexts, for instance by doing laboratory activities (safely but) in places other than the conventional laboratory and or with non-conventional materials. Teachers and prospective teachers may need to perceive that motivation is important but that motivation in itself is not a learning outcome (Hanif et al, 2009). Nevertheless, it is possible to structure and use laboratory activities in such a way as to both increase students’ learning achievements and develop students’ positive attitudes (Tarhan & Sesen, 2010; Toplis, 2012).

Finally, curriculum developers and educational authorities need to find ways of fostering changes namely by fighting the *right answer syndrome* and promoting more realistic school laboratory practices that, as Ogborn et al (1996) would put it, may help teachers to lead their students to explain science as scientists do. As Abrahams, Reiss and Sharpe (2013) have emphasized, laboratory related learning assessment guidelines might need to change in order to foster teaching changes. Doing laboratory activities costs time and money. Therefore, they cannot be done just because ‘they are a part of science’ or because ‘science is a practical subject’. They need to be done because and when they have a meaningful role to play in the specific educational context each teacher is immersed at the moment, so that teachers can help their students to better master the scientific explanations of real facts and phenomena.

ACKNOWLEDGEMENTS

This work is funded by CIEd - Research Centre on Education, projects UID/CED/1661/2013 and UID/CED/1661/2016, Institute of Education, University of Minho, through national funds of FCT/MCTES-PT.

REFERENCES

- Abimbola, I. (1988). The problem of terminology in the study of student conceptions in science. *Science Education*, 72(2), 175-184.
- Abrahams, I. (2009). Does practical work really motivate? A study of the affective value of practical work in secondary school science. *International Journal of Science Education*, 31(17), 2335-2353.
- Abrahams, I. (2011). *Practical work in secondary science*. London: Continuum International Publishing Group.
- Abrahams, I. & Reiss, M. (2012). Practical work: its effectiveness in primary and secondary schools in England. *Journal of Research in Science Teaching*, 49(8), 1035-1055.
- Abrahams, I. & Saglam, M. (2010). A study of teachers' views on practical work in secondary schools in England and Wales. *International Journal of Science Education*, 32(6), 753-768.
- Abrahams, I., Reiss, M. & Sharpe, R. (2013). The assessment of practical work in school science. *Studies in Science Education*, 49(2), 209-251.
- Biology Education Research Group (2014). How important is the assessment of practical work? An opinion piece on the new biology A-level from BERG. *Journal of Biological Education*, 48(4), 176-178.
- Carlo, D., Mazzaro, D. & Page, S. (2006). High school students' perceptions of their laboratory classroom and the copying of laboratory work. *Journal of Chemical Education*, 83(9), 1362-1367.
- Chopra, S. (2017). A critical study of the linkages between theory and physics laboratory work in senior secondary classes. *International Journal of Scientific Research and Education*, 5(6), 6637-6642.
- Cossa, E. & Uamusse, A. (2015). Effects of an in-service program on biology and chemistry teachers' perception of the role of laboratory work. *Procedia - Social and Behavioral Sciences*, 167, 152-160.
- Doran, R. et al. (2002). *Science educator's guide to laboratory assessment*. Arlington: NSTA.
- Dourado, L. (2001). *O trabalho prático no ensino das ciências naturais: situação actual e implementação de propostas inovadoras para o trabalho laboratorial e o trabalho de campo*. Unpublished PhD thesis, University of Minho.
- Ellis, R., Taylor, C. & Drury, H. (2007). Learning science through writing: associations with prior conceptions of writing and perceptions of a writing program. *Higher Education Research & Development*, 26(3), 297-311
- Ferreira, S. & Morais, A. (2014). Conceptual demand of practical work in science curricula: a methodological approach. *Research in Science Education*, 44, 53-80
- Ferreira, S. & Morais, A. (2015). Conceptual demand of practical work: a framework for studying teachers' practices. *Revista Electrónica de Enseñanza de las Ciencias*, 14(2), 157-174.
- Gott, R. & Duggan, S. (2007). A framework for practical work in science and scientific literacy through argumentation. *Research in Science & Technological Education*, 25(3), 271-291
- Hanif, M. et al (2009). The perceptions, views and opinions of university students about physics learning during undergraduate laboratory work. *European Journal of Physics*, 30, 85-96
- Hodson, D. (1992). Assessment of practical work: some considerations in philosophy of science. *Science & Education*, 1, 115-144.
- Hodson, D. (1994). Hacia un enfoque más crítico del trabajo de laboratorio. *Enseñanza de las Ciencias*, 12(3), 299-313.
- Hofstein, A. & Lunetta, V. (2004). The laboratory in science education: foundations for the twenty-first century. *Science Education*, 88(1), 28-54.
- Kang, N. & Wallace, C. (2005). Secondary science teachers' use of laboratory activities. *Science Education*, 89(1), 140-165.
- Kelleher, F. (2011). *Women and the teaching profession*. London: Commonwealth Secretariat and UNESCO.
- Kim, M. & Chin, C. (2011). Pre-service teachers' views on practical work with inquiry orientation in textbook-oriented science classrooms. *International Journal of Environmental & Science Education*, 6(1), 23-37.
- Leach, J. & Paulsen, A. (Ed) (1999). *Practical work in science education: recent research studies*. Frederiksberg: Roskilde University Press.
- Leite, L. (2005). Evaluating students' learning from laboratory investigations. In *Proceedings of the 12th ISATT International Conference* (Cd-Rom) (pp. 220-228). New South Wales: International Study Association on Teachers and Teaching.
- Leite, L. & Dourado, L. (2013). Laboratory activities, science education and problem-solving skills. *Procedia: Social*

- and Behavioral Sciences*, 106, 1677-1686.
- Leite, L. & Dourado, L. (2007). Das reformas curriculares às práticas em sala de aula: O caso das actividades laboratoriais no ensino das ciências. *Boletim Paulista de Geografia*, 86, 95-122.
- Llorens-Molina, J. (2010). El aprendizaje basado en problemas como estrategia para el cambio metodológico en los trabajos de laboratório. *Quimica Nova*, 33(4), 994-999.
- McMilan, J. & Schumacher, S. (2010). *Research in Education: evidence-based inquiry (7th Ed)*. Nova Jersey: Pearson International Edition.
- Nunes, I. (2011). *As actividades laboratoriais e de campo e a educação ambiental: das concepções e práticas explicitadas pelos professores de Biologia e Geologia ao contributo de uma experiência de formação*. Unpublished PhD thesis, University of Minho.
- Ogborn, J. et al. (1996). *Explaining science in the classroom*. Buckingham: Open University Press.
- Ottander, C. & Grelsson, G. (2006). Laboratory work: the teachers' perspective. *Journal of Biological Education*, 40(3), 113-118.
- Park, D. & Lavonen, J. (2013). An analysis of standards-based high school physics textbooks of Finland and the United States. In M. Khine, (Ed.), *Critical Analysis of Science Textbooks* (pp. 219-238). Dordrecht Heidelberg: Springer.
- Psillos, D. & Niedderer, H. (2002). *Teaching and learning in the science laboratory*. Dordrecht: Kluwer.
- Ramalho, S. (2007). *As actividades laboratoriais e as práticas lectivas e de avaliação adoptadas por professores de Física e Química*. Unpublished Master's Dissertation, University of Minho.
- Sani, S. (2013). Teachers' purposes and practices in implementing practical work at the lower secondary school level. *Procedia - Social and Behavioral Sciences*, 116, 1016-1020.
- Šorgo, A. & Špernjak, A. (2012). Practical work in biology, chemistry and physics at lower secondary and general upper secondary schools in Slovenia. *Eurasia Journal of Mathematics, Science & Technology Education*, 8(1), 11-19.
- Tamir, P. (1991). Practical work in school science. An analysis of current practice. In B. Woolnough, (Ed.), *Practical science* (pp. 13-20). Milton Keynes: Open University press.
- Tarhan, L. & Sesen, B. (2010). Investigation the effectiveness of laboratory works related to "acids and bases" on learning achievements and attitudes toward laboratory. *Procedia Social and Behavioral Sciences*, 2, 2631-2636.
- Toplis, R. (2012). Students' views about secondary school science lessons: the role of practical work. *Research in Science Education*, 42, 531-549
- Wellington, J. (Ed.) (1998). *Practical work in school science: which way now?*. London: Routledge.
- Woolnough, B. (Ed.) (1991). *Practical science*. Milton Keynes: Open University Press.
- Woolnough, B. & Allsop, T. (1985). *Practical work in science*. Cambridge: Cambridge University Press.
- Yip, D. & Cheung, D. (2005). Teachers' concerns on school-based assessment of practical work. *Journal of Biological Education*, 39(4), 156-162.

Turkish Online Journal of Educational Technology

*Special Issue for INTE 2017
December 2017*

Prof. Dr. Aytekin İşman
Editor-in-Chief

Prof. Dr. Jerry WILLIS - ST John Fisher University in Rochester, USA
Prof. Dr. J. Ana Donaldson - AECT President
Editors

Assist.Prof.Dr. Fahme DABAJ - Eastern Mediterranean University, TRNC
Associate Editor

Assoc.Prof.Dr. Eric Zhi - Feng Liu - National Central University, Taiwan
Assistant Editor

**THE
TURKISH ONLINE
JOURNAL
OF
EDUCATIONAL
TECHNOLOGY**

December 2017
Special Issue for INTE 2017

Prof. Dr. Aytekin İşman
Editor-in-Chief

Editors

Prof. Dr. Jerry Willis
Prof. Dr. J. Ana Donaldson

Associate Editor

Assist. Prof. Dr. Fahme Dabaj

Assistant Editor

Assoc. Prof. Dr. Eric Zhi - Feng Liu

ISSN: 2146 - 7242

Indexed by

Education Resources Information Center – **ERIC**
SCOPUS - ELSEVIER

Copyright © THE TURKISH ONLINE JOURNAL OF EDUCATIONAL TECHNOLOGY

All rights reserved. No part of TOJET's articles may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Published in TURKEY

Contact Address:
Prof. Dr. Aytekin İŞMAN
TOJET, Editor in Chief
Sakarya-Turkey

Message from the Editor-in-Chief

Dear Colleagues,

We are very pleased to publish Special Issue for INTE-2017, ITICAM 2017 & IDEC 2017 conferences. This issue covers the papers presented at International Conference on New Horizons in Education, International Trends and Issues in Communication & Media Conference and International Distance Education Conference which were held in Freie Universität Berlin, Germany. These papers are about different research scopes and approaches of new developments and innovation in education, communication, media and technology.

Call for Papers

TOJET invites you article contributions. Submitted articles should be about all aspects of educational technology. The articles should be original, unpublished, and not in consideration for publication elsewhere at the time of submission to TOJET. Manuscripts must be submitted in English. TOJET is guided by its editors, guest editors and advisory boards. If you are interested in contributing to TOJET as an author, guest editor or reviewer, please send your CV to tojet.editor@gmail.com.

December, 2017

Prof. Dr. Aytakin ISMAN

Sakarya University

Editorial Board

Editors

Prof. Dr. Aytakin İşman - Sakarya University, Turkey
Prof. Dr. Jerry Willis - ST John Fisher University in Rochester, USA
Prof. Dr. J. Ana Donaldson - AECT President

Associate Editor

Assist.Prof.Dr. Fahme Dabaj - Eastern Mediterranean University, TRNC

Assistant Editor

Assoc.Prof.Dr. Eric Zhi - Feng Liu - National Central University, Taiwan

Editorial Board

Prof.Dr. Ahmet Zeki Saka - Karadeniz Technical University, Turkey
Prof.Dr. Akif Ergin - Başkent University, Turkey
Prof.Dr. Ali Al Mazari - Alfaisal University, Kingdom of Saudi Arabia
Prof.Dr. Ali Ekrem Özkul - Anadolu University, Turkey
Prof.Dr. Anil P. Gaikwad - Yashwantrao Chavan Maharashtra Open University, India
Prof.Dr. Antoinette J. Muntjewerff - University of Amsterdam
Prof.Dr. Arif Altun - Hacettepe University, Turkey
Prof.Dr. Arvind Singhal - University of Texas, USA
Prof.Dr. Asaf Varol - Fırat University, Turkey
Prof.Dr. Aytakin İşman - Sakarya University, Turkey
Prof.Dr. Brent G. Wilson - University of Colorado at Denver, USA
Prof.Dr. Buket Akkoyunlu - Hacettepe University, Turkey
Prof.Dr. Carmencita L. Castolo - Polytechnic University of the Philippines, Philippines
Prof.Dr. Cengiz Hakan Aydın - Anadolu University, Turkey
Prof.Dr. Chang-Shing Lee - National University of Tainan, Taiwan
Prof.Dr. Charlotte N. (Lani) Gunawardena - University of New Mexico, USA
Prof.Dr. Chi - Jui Lien - National Taipei University of Education, Taiwan
Prof.Dr. Chih - Kai Chang - National University of Taiwan, Taiwan
Prof.Dr. Chin-Min Hsiung - National pingtung university, Taiwan
Prof.Dr. Colin Latchem - Open Learning Consultant, Australia
Prof.Dr. Colleen Sexton - Governor State University, USA
Prof.Dr. Demetrios G. Sampson - University of Piraeus, Greece
Prof.Dr. Dimiter G. Velez - University of National and World Economy, Bulgaria
Prof.Dr. Don M. Flournoy - Ohio University, USA
Prof.Dr. Dongsik Kim - Hanyang University, South Korea
Prof.Dr. Enver Tahir Rıza - Dokuz Eylül University, Turkey
Prof.Dr. Eralp Altun - Ege University, Turkey
Prof.Dr. Feng-chiao Chung - National pingtung university, Taiwan
Prof.Dr. Ferhan Odabaşı - Anadolu University, Turkey
Prof.Dr. Finland Cheng - National pingtung university, Taiwan
Prof.Dr. Fong Soon Fook - Uniiversiti Sains Malaysia, Malaysia
Prof.Dr. Francine Shuchat Shaw - New York University, USA
Prof.Dr. Gianni Viardo Vercelli - University of Genova, Italy
Prof.Dr. Gwo - Dong Chen - National Central University Chung - Li, Taiwan
Prof.Dr. Hafize Keser - Ankara University, Turkey
Prof.Dr. Halil İbrahim Yalın - Gazi University, Turkey
Prof.Dr. Heli Ruokamo - University of Lapland, Finland
Prof.Dr. Henry H.H. Chen - National pingtung university, Taiwan
Prof.Dr. Ing. Giovanni Adorni - University of Genova, Italy
Prof.Dr. J. Ana Donaldson - AECT President
Prof.Dr. J. Michael Spector - University of North Texas, USA
Prof.Dr. Jerry Willis - ST John Fisher University in Rochester, USA
Prof.Dr. Jie-Chi Yang - National central university, Taiwan
Prof.Dr. Kinshuk - Athabasca University, Canada
Prof.Dr. Kiyoshi Nakabayashi - Chiba Institute of Technology, Japan

- Prof.Dr. Kumiko Aoki - The Open University of Japan, Japan
Prof.Dr. Kuo - En Chang - National Taiwan Normal University, Taiwan
Prof.Dr. Kuo - Hung Tseng - Meiho Institute of Technology, Taiwan
Prof.Dr. Kuo - Robert Lai - Yuan - Ze University, Taiwan
Prof.Dr. Liu Meifeng - Beijing Normal University, China
Prof.Dr. Marina Stock Mcisaac - Arizona State University, USA
Prof.Dr. Mehmet Ali Dikermen - Middlesex University, UK
Prof.Dr. Mehmet Çağlar - Near East University, TRNC
Prof.Dr. Mehmet Gürol - Fırat University, Turkey
Prof.Dr. Mehmet Kesim - Anadolu University, Turkey
Prof.Dr. Mei-Mei Chang - National pingtung university, Taiwan
Prof.Dr. Melissa Hui-Mei Fan - National central university, Taiwan
Prof.Dr. Min Jou - National Taiwan Normal University, Taiwan
Prof.Dr. Ming - Puu Chen - National Taiwan Normal University, Taiwan
Prof.Dr. Murat Barkan - Yaşar University, Turkey
Prof.Dr. Mustafa Murat Inceoğlu - Ege University, Turkey
Prof.Dr. Mustafa Şahin Dündar - Sakarya University, Turkey
Prof.Dr. Nabi Bux Jumani - International Islamic University, Pakistan
Prof.Dr. Nian - Shing Chen - National Sun Yat - Sen University, Taiwan
Prof.Dr. Paul Gibbs - Middlesex University, UK
Prof.Dr. Petek Aşkar - Hacettepe University, Turkey
Prof.Dr. Ramdane Younsi - Ecole polytechnique de Montreal, Canada
Prof.Dr. Ramzan Abacı - Istanbul Ticaret University, Turkey
Prof.Dr. Rauf Yıldız - Çanakkale 19 Mart University, Turkey
Prof.Dr. Roger Hartley - University of Leeds, UK
Prof.Dr. Rozhan Hj. Mohammed Idrus - Universiti Sains Malaysia, Malaysia
Prof.Dr. Saedah Siraj - University of Malaya, Malaysia
Prof.Dr. Sello Mokoena - University of South Africa, South Africa
Prof.Dr. Servet Bayram - Yeditepe University, Turkey
Prof.Dr. Shan - Ju Lin - National Taiwan University, Taiwan
Prof.Dr. Sheng Quan Yu - Beijing Normal University, China
Prof.Dr. Shi-Jer Lou - National pingtung university, Taiwan
Prof.Dr. Shu - Sheng Liaw - China Medical University, Taiwan
Prof.Dr. Shu-Hsuan Chang - National Changhua University of Education, Taiwan
Prof.Dr. Stefan Aufenanger - University of Mainz, Germany
Prof.Dr. Stephen Harmon - Georgia State University, USA
Prof.Dr. Stephen J.H. Yang - National Central University, Taiwan
Prof.Dr. Sun Fuwan - China Open University, China
Prof.Dr. Sunny S.J. Lin - National Chiao Tung University, Taiwan
Prof.Dr. Teresa Franklin - Ohio University, USA
Prof.Dr. Toshio Okamoto - University of Electro - Communications, Japan
Prof.Dr. Toshiyuki Yamamoto - Japan
Prof.Dr. Tzu - Chien Liu - National Central University, Taiwan
Prof.Dr. Ülkü Köymen - Lefke European University, TRNC
Prof.Dr. Vaseudev D.Kulkarni - Hutatma Rajjguru College, Rajguruunagar(Pune),(M.S.) INDIA
Prof.Dr. Xibin Han - Tsinghua University, China
Prof.Dr. Yau Hon Keung - City University of Hong Kong, Hong Kong
Prof.Dr. Yavuz Akpınar - Boğaziçi University, Turkey
Prof.Dr. Yen-Hsyang Chu - National central university, Taiwan
Prof.Dr. Yuan - Chen Liu - National Taipei University of Education, Taiwan
Prof.Dr. Yuan-Kuang Guu - National pingtung university, Taiwan
Prof.Dr. Young-Kyung Min - University of Washington, USA
- Assoc.Prof.Dr. Abdullah Kuzu - Anadolu University, Turkey
Assoc.Prof.Dr. Adile Aşkım Kurt - Anadolu University, Turkey
Assoc.Prof.Dr. Ahmet Eskicumalı – Sakarya University
Assoc.Prof.Dr. Aijaz Ahmed Gujjar - Sindh Madressatul Islam University, Pakistan
Assoc.Prof.Dr. Anita G. Welch - Ball State University, USA
Assoc.Prof.Dr. Aytaç Göğüş - Okan University, Turkey
Assoc.Prof.Dr. Chen - Chung Liu - National Central University, Taiwan

- Assoc.Prof.Dr. Cheng - Huang Yen - National Open University, Taiwan
Assoc.Prof.Dr. Ching - fan Chen - Tamkang University, Taiwan
Assoc.Prof.Dr. Ching Hui Alice Chen - Ming Chuan University, Taiwan
Assoc.Prof.Dr. Chiung - sui Chang - Tamkang University, Taiwan
Assoc.Prof.Dr. Danguole Rutkauskiene - Kauno Technology University, Lietvenia
Assoc.Prof.Dr. David Tawei Ku - Tamkang University, Taiwan
Assoc.Prof.Dr. Eric Meng - National pingtung university, Taiwan
Assoc.Prof.Dr. Eric Zhi Feng Liu - National central university, Taiwan
Assoc.Prof.Dr. Erkan Tekinarşlan - Bolu Abant İzzet Baysal University, Turkey
Assoc.Prof.Dr. Ezendu Ariwa - London Metropolitan University, U.K.
Assoc.Prof.Dr. Fahad N. AlFahad - King Saud University
Assoc.Prof.Dr. Fahriye Altınay - Near East University, TRNC
Assoc.Prof.Dr. Gurnam Kaur Sidhu - Universiti Teknologi MARA, Malaysia
Assoc.Prof.Dr. Hao - Chiang Lin - National University of Tainan, Taiwan
Assoc.Prof.Dr. Hasan Çalışkan - Anadolu University, Turkey
Assoc.Prof.Dr. Hasan KARAL - Karadeniz Technical University, Turkey
Assoc.Prof.Dr. Hsin - Chih Lin - National University of Tainan, Taiwan
Assoc.Prof.Dr. Huey - Ching Jih - National Hsinchu University of Education, Taiwan
Assoc.Prof.Dr. Huichen Zhao - School of Education, Henan University, China
Assoc.Prof.Dr. Hüseyin Yaratan - Eastern Mediterranean University, TRNC
Assoc.Prof.Dr. I - Wen Huang - National University of Tainan, Taiwan
Assoc.Prof.Dr. I Tsun Chiang - National Changhua University of Education, Taiwan
Assoc.Prof.Dr. Ian Sanders - University of the Witwatersrand, Johannesburg
Assoc.Prof.Dr. İsmail İpek - Fatih University, Turkey
Assoc.Prof.Dr. Işıl Kabakçı - Anadolu University, Turkey
Assoc.Prof.Dr. Jana Birova - Comenius University in Bratislava, Slovakia
Assoc.Prof.Dr. Jie - Chi Yang - National Central University, Taiwan
Assoc.Prof.Dr. John I-Tsun Chiang - National Changhua University of Education, Taiwan
Assoc.Prof.Dr. Ju - Ling Shih - National University of Taiwan, Taiwan
Assoc.Prof.Dr. Koong Lin - National University of Tainan, Taiwan
Assoc.Prof.Dr. Kuo - Chang Ting - Ming - HSIN University of Science and Technology, Taiwan
Assoc.Prof.Dr. Kuo - Liang Ou - National Hsinchu University of Education, Taiwan
Assoc.Prof.Dr. Larysa M. Mytsyk - Gogol State University, Ukraine
Assoc.Prof.Dr. Li - An Ho - Tamkang University, Taiwan
Assoc.Prof.Dr. Li Yawan - China Open University, China
Assoc.Prof.Dr. Manoj Kumar Saxena - Central University of Himachal Pradesh, Dharamshala, Kangra, India
Assoc.Prof.Dr. Mike Joy - University of Warwick, UK
Assoc.Prof.Dr. Ming-Charnng Jeng - National pingtung university, Taiwan
Assoc.Prof.Dr. Murat Ataizi - Anadolu University, Turkey
Assoc.Prof.Dr. Nergüz Serin - Cyprus International University, TRNC
Assoc.Prof.Dr. Norazah Mohd Suki - Universiti Malaysia Sabah, Malaysia
Assoc.Prof.Dr. Normaliza Abd Rahim - Universiti Putra Malaysia, Malaysia
Assoc.Prof.Dr. Noushad Husain - Maulana Azad National Urdu University, Hyderabad
Assoc.Prof.Dr. Oğuz Serin - Cyprus International University, TRNC
Assoc.Prof.Dr. Ping - Kuen Chen - National Defense University, Taiwan
Assoc.Prof.Dr. Popat S. Tambade - Prof. Ramkrishna More College, India
Assoc.Prof.Dr. Prakash Khanale - Dnyanopasak College, INDIA
Assoc.Prof.Dr. Pramela Krish - Universiti Kebangsaan Malaysia, Malaysia
Assoc.Prof.Dr. Tzu - Hua Wang - National Hsinchu University of Education, Taiwan
Assoc.Prof.Dr. Vincent Ru-Chu Shih - National Pingtung University of Science and Technology, Taiwan
Assoc.Prof.Dr. Wu - Yuin Hwang - National Central University, Taiwan
Assoc.Prof.Dr. Ya-Ling Wu - National pingtung university, Taiwan
Assoc.Prof. Dr. Yahya O Mohamed Elhadj - AL Imam Muhammad Ibn Saud University, Saudi Arabia
Assoc.Prof. Dr. Yavuz Akbulut - Anadolu University
Assoc.Prof.Dr. Zehra Altınay - Near East University, TRNC
Assoc.Prof.Dr. Zhi - Feng Liu - National Central University, Taiwan
- Assist.Prof.Dr. Aaron L. Davenport - Grand View College, USA
Assist.Prof.Dr. Alper Beyazıt - Yeditepe University, Turkey
Assist.Prof.Dr. Andreja Istenic Starcic - University of Primorska, Slovenija

Assist.Prof.Dr. Betül Özkan - University of Arizona, USA
Assist.Prof.Dr. Burçin Kısa Işık - Gaziantep University, Turkey
Assist.Prof.Dr. Chiu - Pin Lin - National Hsinchu University of Education, Taiwan
Assist.Prof.Dr. Chun - Ping Wu - Tamkang University, Taiwan
Assist.Prof.Dr. Chun - Yi Shen - Tamkang University, Taiwan
Assist.Prof.Dr. Chung-Yuan Hsu - National pingtung university, Taiwan
Assist.Prof.Dr. Dale Havill - Dhofar University, Sultanate of Oman
Assist.Prof.Dr. Devrim Akgündüz - İstanbul Aydın Üniversitesi, Turkey
Assist.Prof.Dr. Ferman Konukman - College of Arts and Science, Sport Science Program, Qatar University
Assist.Prof.Dr. Filiz Varol - Fırat University, Turkey
Assist.Prof.Dr. Guan - Ze Liao - National Hsinchu University of Education, Taiwan
Assist.Prof.Dr. Hsiang chin - hsiao - Shih - Chien University, Taiwan
Assist.Prof.Dr. Huei - Tse Hou - National Taiwan University of Science and Technology, Taiwan
Assist.Prof.Dr. Hüseyin Ünlü - Aksaray University, Turkey
Assist.Prof.Dr. Jagannath. K Dange - Kuvempu University, India
Assist.Prof.Dr. K. B. Praveena - University of Mysore, India
Assist.Prof.Dr. Kanvaria Vinod Kumar - University of Delhi, India
Assist.Prof.Dr. Lotfi Salhi - University of Gafsa, Tunisia
Assist.Prof.Dr. Marko Radovan - University of Ljubljana, Slovenia
Assist.Prof.Dr. Min-Hsien Lee - National central university, Taiwan
Assist.Prof.Dr. Mohammad Akram Mohammad Al-Zu'bi - Jordan Al Balqa Applied University, Jordan
Assist.Prof.Dr. Muhammet Demirebilek - Süleyman Demirel University, Turkey
Assist.Prof.Dr. Pamela Ewell - Central College of IOWA, USA
Assist.Prof.Dr. Pei-Hsuan Hsieh - National Cheng Kung University, Taiwan
Assist.Prof.Dr. Pey-Yan Liou - National central university, Taiwan
Assist.Prof.Dr. Phaik Kin, Cheah - Universiti Tunku Abdul Rahman, Kampar, Perak
Assist.Prof.Dr. Ping - Yeh Tsai - Tamkang University, Taiwan
Assist.Prof.Dr. S. Arulchelvan - Anna University, India
Assist.Prof.Dr. Seçil Kaya - Anadolu University, Turkey
Assist.Prof.Dr. Selma Koç Vonderwell - Cleveland State University, Cleveland
Assist.Prof.Dr. Sunil Kumar - National Institute of Technology, India
Assist.Prof.Dr. Tsung - Yen Chuang - National University of Taiwan, Taiwan
Assist.Prof.Dr. Vahid Motamedi - Tarbiat Moallem University, Iran
Assist.Prof.Dr. Wong Kung Teck - Sultan Idris Education University, Malaysia
Assist.Prof.Dr. Yalın Kılıç Türel - Fırat University, Turkey
Assist.Prof.Dr. Yasin Aslan - Sinop University, Turkey
Assist.Prof.Dr. Yu - Ju Lan - National Taipei University of Education, Taiwan
Assist.Prof.Dr. Zehra Alakoç Burma - Mersin University, Turkey
Assist.Prof.Dr. Zerrin Ayvaz Reis - İstanbul University, Turkey
Assist.Prof.Dr. Zülfü Genç - Fırat University, Turkey

Dr. Arnaud P. Prevot - Forest Ridge School of the Sacred Heart, USA
Dr. Balakrishnan Muniandy - Universiti Sains Malaysia, Malaysia
Dr. Brendan Tangney - Trinity College, Ireland
Dr. Chan Shiau Wei - Universiti Tun Hussein Onn Malaysia, Malaysia
Dr. Chen Haishan - China Open University, China
Dr. Chin Hai Leng - University of Malaya, Malaysia
Dr. Chin Yeh Wang - National Central University, Taiwan
Dr. Chun Hsiang Chen - National Central University, Taiwan
Dr. Chun Hung Lin - National central university, Taiwan
Dr. Esra Telli - Hacettepe University, Turkey
Dr. Farrah Dina Yusop - University of Malaya, Malaysia
Dr. Fatma Bayrak - Hacettepe University, Turkey
Dr. Gökhan Akçapınar - Hacettepe University, Turkey
Dr. Gökhan Dağhan - Hacettepe University, Turkey
Dr. Hj. Issham Ismail - Universiti Sains Malaysia, Malaysia
Dr. Hj. Mohd Arif Hj. Ismail - National University of Malaysia, Malaysia
Dr. I-Hen Tsai - National University of Tainan, Taiwan
Dr. İsmail İpek - Bilkent University, Turkey
Dr. Jarkko Suhonen - University of Eastern Finland, Finland

Dr. Li Ying - China Open University, China
Dr. Norlidah Alias - University of Malaya, Malaysia
Dr. Pinar Nuhoglu - Hacettepe University, Turkey
Dr. Rosnaini Mahmud - Universiti Putra Malaysia, Malaysia
Dr. Sachin Sharma - Faridabad Institute of Technology, Faridabad
Dr. Seetharam Chittoor Jhansi - Pushpa Navnit Shah Centre for Lifelong Learning, India
Dr. Tam Shu Sim - University of Malaya, Malaysia
Dr. Tiong Goh - Victoria University of Wellington, New Zealand
Dr. Vikrant Mishra - Shivalik College of Education, India
Dr. Zahra Naimie - University of Malaya, Malaysia
Dr. Zari Sadat Seyyedrezaie - Islamic Azad University, Iran

Teacher Motivation Orientations and Leadership Styles <i>Svetlana LUKASHOVA, Bota ZHUMAKAYEVA</i>	1
Teachers are Determining the Factors Increasing the Satisfaction of the Fatih Project Sakarya Example <i>Metin ÇENGEL, Ayşe ALKAN</i>	9
Teaching Abstract Mathematics in Vocational Schools: Teachers' Views <i>Sinan AYDIN, Kazım KAHRAMAN, Mustafa OF, Kenan TÜRKERİ, Celal MUTLU, İsmail KILIÇARSLAN</i>	15
Teaching Expert Systems Development With Kafka <i>Fabio SARTORI, Riccardo MELEN</i>	20
Teaching Human Resources in Sport Management by Emphasizing the Strategic Focus <i>Jana NOVÁ</i>	29
Teaching Lead Time Reduction in Material Inventory Planning in the Construction Education <i>Adedeji AFOLABI, Olabosipo FAGBENLE, Rapheal OJELABI, Patience TUNJI-OLAYENI, Ignatius OMUH, Lekan AMUSAN</i>	39
Teaching Methods at Elementary Schools <i>Barbora SVATKOVA, Lea NEDOMOVA</i>	48
Teaching Science in The Laboratory: A Study on Portuguese School Science Teachers' Perspectives <i>Luis DOURADO, Laurinda LEITE, Sofia MORGADO</i>	54
Technology and Social Media: The Change in Family and School Communication <i>Tissiane Carla DE OLIVEIRA</i>	66
Testing Hypothesis on Theory of Social Networking, Community Banking and Empowerment of People: A Conceptual View <i>Muhammad MAHBOOB ALI</i>	72
Terrorist Attacks in the EU and their Impact on Short-Term Student Mobilities –Case of International Business Weeks Network <i>Martina CHALUPOVÁ, Jakub DOSTÁL, Martina ČERNÁ, Martin PROKOP</i>	82
Testing the Main Differences and Mediating Effects of the Coping Scales <i>Jitka VACULÍKOVÁ</i>	91
The Adaptation Study of Student Teachers' Teaching-Learning Situation Preferences Scale into Turkish <i>Gürbüz OCAK, İjlal OCAK, Serkan BOYRAZ</i>	99
The Analysis of the Value Orientation of Adolescents <i>Anežka HAMRANOVÁ</i>	108
The Anxiety Levels of University Students Residing at State Dormitory <i>Nurhan GÜMRÜKÇÜOĞLU, Didem SARIMEHMET, Sevilay HİNTİSTAN, Nihat Burak ZİHNİ</i>	114
The Application of Linear Algebra in Examples as a Motivating Tool for Teaching Mathematics at Universities <i>Miloslav FIALKA, Bronislav ŠKOPÍK</i>	124
The Changes in South Korean Early Childhood Teachers' Awareness Found in the Experience of Practicing Waldorf Education <i>Yeonhee LEE, Suhkyung KIM</i>	131
The Cognitive in the Separation Technique of the Chemistry Laboratory By Using the Sample of <i>Morinda Citrifolia</i> For Application in the Herbal Soaps	140

Chanyapat SANGSUWON

The Cognitive Components of Self-Regulated Learning: Their Effects on Academic Procrastination <i>Valeria DE PALO, Pierpaolo LIMONE, Maria SINATRA</i>	146
The Common European Framework and the European Language Portfolio: Involving Learners' Judgments in the Assessment Process <i>Sedat KORKMAZ</i>	151
The Complete of Senior Project by Studied the Chemical Constituents and Bioactivities Test of <i>Lepisanthes Fruitcosa</i> (roxb.) Leenh <i>Chanyapat SANGSUWON</i>	159
The Conformity Of Computer Science Students And Satisfaction Of Entrepreneurs <i>Kunyanuth Kularbphetong</i>	165
The Design Skill of Teacher: The Analysis of the <i>Project Works</i> <i>Laura AGRATI</i>	170
The Development of Constructivist Simulation Learning Environment Model To Enhance Decision-Making For the Industrial Electrical Technology Students <i>Weeraphon PLESATT, Sumalee CHAIJAROEN, Pornsawan INSORN</i>	178
The Development of An Online Test to Measure the Interpretation of Implied Meanings as A Major Constituent of Pragmatic Competence <i>Uğur Recep ÇETİNAVCI, İsmet ÖZTÜRK</i>	184
The Development of Authentic Assessment in Measuring Critical Thinking and Student Performance in Thermochemistry Material <i>Nahadi, WIWI SISWANINGSIH, Dzakiyatul AZIZAH R.</i>	223
The Development of Handout on the Subject of Psychology For Teacher For Educational Students <i>Chaiwat WAREE</i>	230
	235
The Development of Talent Management Indicators For Primary Schools in Thailand <i>Pachara NGAMCHAD, Dawruwan THAWINKARN</i>	
The Development of Textbook on the Subject of Learning Management Process For Educational Students <i>Chaiwat WAREE</i>	243
The Dynamics of <i>Tahfiz</i> Institutions: A Case Study of Three Best Practice Models of <i>Tahfiz</i> Education in Malaysia <i>Hazlina ABDULLAH, Noor Saazai Mat SAAD, Siti Rugayah TIBEK, Zulkiple Abd GHANI, Amir Husin Mohd NOR, Mazihtusima ISHAK, Adibah SULAIMAN, Noor Azizi ISMAIL, Ramiaida DARMI, Mohd Muzhafar IDRUS, Noor Najihan JAAFAR, Setiyawan GUNARDI</i>	248
The Education of Enlightenment – with Specific Regard to Musical Education <i>István Dániel SANDA</i>	258
The Effect of Birdwatching Activities on Systematics Terms Learning in Biology Courses <i>Kalender ARIKAN, Salih Levent TURAN</i>	263
The Effect of Curriculum Framework on Water Resource Management and Water Disaster of Secondary Schools <i>Chunwadee CHUNRASAKSAKUN, Unchalee SANRATTANA</i>	267
The Effect of Education Thematic Films on Classroom Teacher Candidates' Motivation to Teach and Attitudes Towards Teaching Profession <i>Ümit İZGİ, Serkan SAY</i>	276

The Effect of Educational Games which are Played under the Guidance of Teachers on Children's Creative Thinking Skills in Preschool Period <i>Nuri KARABULUT, Eda ORAL</i>	282
The Effect of in-Service Training on the Teacher Development: The Evaluation of the Teacher Professional Development Program <i>Memet KARAKUŞ</i>	286
The Effect of Instruction With Augmented Reality Astronomy Cards On 7th Grade Students' Attitudes Towards Astronomy and Academic Achievement <i>Serkan SAY, Volkan PAN</i>	295
The Effect of Learning Leadership on Professional Learning Community in Thai Secondary Schools <i>Pichet JANTASILA, Kanokorn SOMPRACH</i>	302
The Effect of Programming Language Learning by Using Game Comprehension <i>Kunyanuth Kularbphetong, Pattarapan Roonrakwit</i>	310
The Effect of Publishing Anatomy Laboratory Videos Online on Success of the Students at School of Medicine <i>Ismail SIVRI, Tuncay COLAK, Mehmet Deniz YENER, Dilsat GUZELORDU, Elif AKSU, Rabia TASDEMIR, Belgin BAMAC, Abdullah ORS, Serap COLAK</i>	314
The Effect of Teacher Candidates' Episodological Beliefs or Beliefs Regarding the Nature of Science on the Pseudo-Scientific Beliefs <i>Yüksel ÇEKBAŞ, Aytaç KARAKAŞ</i>	320
The Effect of Working Memory Training on the Behavioral, Electrophysiological and Achievement Change <i>Suwit UOPASAI, Tassanee BUNTERM, Supaporn MUCHIMAPURA, Keow Ngang TANG</i>	331
The Effectiveness of the 3D Animation for Transferring Knowledge to the Junior High School Kids: The Water Reservoir for Small Island in Indonesia <i>Ambar YOGANINGRUM, Wahyoe S HANTORO</i>	340
The Effectiveness of Using Virtual Simulation and Analogy in the Conceptual Change Oriented-Physics Learning on Direct Current Circuits <i>Neni HERMITA, Andi SUHANDI, Ernawulan SYAODIH, Achmad SAMSUDIN, Wahyu SOPANDI, Muslim MUSLIM, Firmanul C WIBOWO, Bunyamin MAFTUH, Zuhdan Kun PRASETYO, M.Nur MUSTAFA, Isjoni ISJONI, Hendri MARHADI, Fitria ROSA, Sumardi SUMARDI, Bayram COSTU</i>	347
The Elements of Knowledge, Personality and Motivation Among Teachers of Arabic Language Model in National Schools of Malaysia <i>Jawiah DAKIR, Mohd Yusof Hj OTHMAN, Zakaria STAPA, Ab Halim TAMURI, Muhammad Hilmi JALIL, Shamsul Azhar YAHYA, Siti Maheran ISMAIL @ IBRAHIM, Mujahid ABU BAKAR</i>	357
The Evaluation of Attitudes of Nursing Students About Cadaver and Organ Donation <i>Elif AKSU, Mehmet Deniz YENER, Tuncay COLAK, Rabia TASDEMIR, Belgin BAMAC, Serap COLAK, Dilsat GUZELORDU, Ismail SIVRI, Abdullah ORS</i>	363
The Examination of The Content Dimension of the 9th Grade Biology Curriculum Based on The Knowledge Dimension of the Bloom Revised Taxonomy <i>Ijlal OCAK, Gürbüz OCAK, Burak OLUR</i>	369
The Examination of Vocational School Students' Online Information Search Strategies: Sakarya Sample <i>Hakki BAĞCI, Özlem ASLAN BAĞCI</i>	380

The Formation of Audience Perception Through Social Media (New Media) With Determination of Contents and Concepts of Local TV Shows <i>Sinem KASIMOĞLU, Mustafa Ufuk ÇELİK</i>	386
The Impact of University Community Engagement Programmes on Student's Soft Skill <i>Khairunesa Hj. ISA, Rosman Md. YUSOFF, Abd. Rahman AHMAD</i>	392
The Impacts of Inquiry-Based Learning Model on Teaching Science Subject: A Case Study in Thailand <i>Niwat TORNEE, Tassanee BUNTERM, Keow Ngang TANG</i>	395
The Importance of Gender Competence of Social Workers: An Example of a Research on Health of Shelters' Users <i>Barbora GRUNDĚLOVÁ, Kateřina GLUMBÍKOVÁ</i>	403
The Importance of International Distance Learning for the Development of Intercultural Communication <i>Seda ÇAKAR MENGÜ, Murat MENGÜ</i>	412
The Importance of Sutuden's Skills Portfolio <i>Belahmer ZAKIA</i>	422
The Indonesian vocational Students' Understanding on Educational Activities Center Toward Characteristic of User Location Accessibilities <i>Juang AKBARDIN, Odih SUPRATMAN, Achmad SAMSUDIN, Firmanul Catur WIBOWO, Khilyatul KHOIRIYAH</i>	426
The Interconnection of Mathematics Achievement Levels and the Academic Performance of Science Undergraduates at Suan Sunandha Rajabhat University <i>Kanyarat BUSSABAN, Naruemon PRAPASUWANNAKUL, Phanu WARAPORN</i>	432
The Investigation of Environmental Risk Perception and Attitudes Towards the Environment in Secondary School Students <i>Bahattin Deniz ALTUNOĞLU, Esin ATAV, Suzan SÖNMEZ</i>	436
The Investigation of Pre-Service Primary School, Science and Mathematics Teachers' Teaching and Learning Conceptions I <i>Bülent AYDOĞDU, Murat PEKER, Nil DUBAN</i>	445
The Investigation of Pre-Service Science Teachers' Self-Efficacy Toward Technological Pedagogical Content Knowledge <i>Murat GENÇ, Mustafa AKILLI</i>	451
The Levels of English Language (Efl) Among Students of Public Upper-Secondary Schools in Poland. The Approaches Towards Assessments of Different Type of Students –Formative Assessment and Adjustment of Education Requirements <i>Adam Z. KRZYK</i>	458
The Meaning of Global Citizenship in the Community Activities of International Married Immigrant Women From Korea <i>Youngsoon KIM, Hyekyeong NAM</i>	463
The Multilevel Structural Equation Model of Strategic Leadership Affecting The Educational Quality According to Standard For Internal Quality Assurance in Thailand <i>Pakawan KHUNKUM, Arkom EUNGPOUNG, Kanokorn SOMPRACH</i>	468
The Neurocognitive Constructivist Guided-Inquiry Based Teaching Model For Promoting Attention Abilities <i>Niwat TORNEE, Tassanee BUNTERM, Supaporn MUCHIMAPURA, Keow Ngang TANG</i>	475

The Pedagogical Meaning of Challenge Spirit in the Life History of ‘Koryo Saram’ Youngsoon KIM, <i>Hee CHOI, Younghoa SON</i>	484
The Perception of the Participants of the Familial Course on the Characteristics of the Exemplary Family <i>A'dawiyah Ismail, Rosma Aisyah Abd. Malek, Fariza Md. Sham</i>	491
The Phenomenon of Pseudo-Social Services Provided to Seniors in the Czech Republic as Seen by Their Providers <i>Soňa VÁVROVÁ, Šárka DOŘIČÁKOVÁ</i>	500
The Place and Role of Sports in Leisure - Activity Habits of University Students <i>Figen Yaman LESINGER, Emete YAĞCI, Ali AKTEPEBAŞI</i>	507
The Predictive Level of Social Media Addiction for Life Satisfaction: A Study on University Students Cengiz ŞAHİN	515
The Process of Students’ Higher Order Thinking Around Coffee Plantation Area in Solving Open- Ended Problems Related to Coffee Theme <i>SURATNO, Dian KURNIATI</i>	521
The Process of Supporting Career Awareness Studies of Hearing-Impaired Students With Language Arts Courses <i>Guzin KARASU, Zehranur KAYA, Meltem Ozten ANAY</i>	525
The Profession of the Future in the Field of Accounting: Accounting Engineering <i>Ela HİÇYORULMAZ, Habib AKDOĞAN</i>	536
The Proportion of the Variation in the Academic Performance form the Courses Achievement of Food Science and Technology Students <i>Naruemon PRAPASUWANNAKUL, Kanyarat BUSSABAN</i>	542
The Relation Between the School Attachment Levels and Parent Attachment Levels of High School Students <i>Hüseyin ŞİMŞEK, Fırat ÇÖPLÜ</i>	546
The Relationship Between Cultural Intelligence and Work Performance of Malaysian Academic Librarians <i>Mohamad Noorman MASREK, Sobariah Awang MUKHTAR, Shamila Mohd SHUHIDAN, Dang Merduwati HASHIM</i>	555
The Relationship Between Preconception and Mental Effort of the Learners Learning With Constructivist Web-Based Learning Environments <i>Sumalee CHAIJAROEN, Charuni SAMAT</i>	564
The Relationship Between Self-Compassion and Depression, Anxiety, Stress Levels of Hemodialysis Patients <i>Sema Bengi GÜRKAN, Kamuran ELBEYOĞLU, Yalçın ORTAKALE</i>	570
The Relationship Between Stress, Stress Coping Strategies and Attention Deficit Symptoms in Young Adults <i>Yağmur AYDIN, Banu YAZGAN İNANÇ</i>	574
The Result of the Learning Model to Enhance Computer Programming Comprehension by Visual Programming Environment and Advice System <i>Pensri AMORNSINLAPHACHAI</i>	581
The Role of Motivational Self-Talk and Life Satisfaction on Determining the Flow Experience of Undergraduate Athletes	586

Ahmet ŞAHİN, Nazmi BAYKÖSE, Selma CİVAR YAVUZ

- The Role of Self-Talk and Self-Efficacy Levels of Athletes Studying at Faculties of Sport Sciences on Predicting Mental Toughness 591
Nazmi BAYKÖSE, Selma CİVAR YAVUZ, Ömer ÖZER, Ahmet ŞAHİN
- The Role of Social Advertising in Continuity with the System of Values of Adolescent Youth 596
PaedDr. Marcela GÖTTLICHOVÁ
- The Role of the Musical Learning in the Development of the Socio and Cognitive Abilities. A Review 604
Giusi Antonia TOTO
- The Role of the Rehabilitation Nurse in Pain Management 611
Carlos ALBUQUERQUE, Catarina RODRIGUES, Rosa MARTINS
- The Role of the Rehabilitation Nurse in Pain Management 619
Carlos ALBUQUERQUE, Catarina RODRIGUES, Rosa MARTINS, Madalena CUNHA
- The Specifics of Logopedic and Special Education Intervention in Children with Psychiatric Diagnosis 626
Helena ČERVINKOVÁ, Kateřina VITÁSKOVÁ
- The Teachers' Satisfaction in Higher Education Institutions as Key Factor of the Strategic Management and of the Organizational Competitiveness 633
Cláudia Miranda VELOSO, Domingos Augusto LUNGA, Paula Odete FERNANDES
- The Use of Unregistered Services by Dependent Seniors in the Czech Republic As Seen by Their Family Members 645
Šárka DOŘIČÁKOVÁ, Soňa VÁVROVÁ
- The Use of Wikis to Enhance Collaborative Reading and Writing skills in a Pre-Service EFL Teacher Training Program in an Ecuadorian Academic Context 652
Luz CASTILLO, César OCHOA, Paola CABRERA, Alba VARGAS
- The Views of Preservice Teachers Studying at Undergraduate Programs and Receiving Pedagogical Formation Program Towards the Inclusion 660
Sertan TALAS, Tamer AYDEMİR
- The Visual Perception of Phrasing in A Tai Chi Routine Enhanced By Music As Perceived By Inexperienced Viewers 667
Fung Chiat LOO, Fung Ying LOO
- Theory With Practice Binding Instructional Group Activity Gains in The Eyes of Teacher Candidates 672
Fatma SASMAZ OREN
- Thinking Process of Visual-Spatial Intelligence of 15-Year-old Students in Solving Pisa Standard Problems 686
Dian KURNIATI, SUNARDI, Dinawati TRAPSILASIWI, Titik SUGIARTI, Muhammad Alfan ALFARISI
- Time on Task and Finnish Classroom Teaching Models for Developing Pre-Service Teachers Academic Writing Skills 695
Sri Hermawati Dwi ARINI
- To the Question of the Organization of a Learning Environment for Developers of Cross-Platform On-Board Software for Unmanned Aerial Vehicles 700
Igor KOVALEV, Vasiliy LOSEV, Mikhail SARAMUD, Petr KUZNETSOV, Mariam PETROSYAN
- Tourism College Major and The Relationships Among Choosing Tourism As A Major, Major Satisfaction and Commitment, and Career Decision Self-Efficacy 706
KyuMee KIM, NamJo KIM

Toward a Quality Measure of Angolan Public Higher Education Institutions to Enhance Organizational Performance <i>Cláudia Miranda VELOSO, Domingos Augusto LUNGA, Paula Odete FERNANDES</i>	718
Translation of Selected Pun Words from the Holy Quran Into English <i>Mohammed H. Al Aqad, Kulwindr Kaur, Ahmad Arifin Bin Sapar, Kais Amir Kadhim, Nor Hazrul Mohd Salleh</i>	730
Turkish Teacher Candidates' Perspectives on Ottoman Turkish Learning <i>Ömer YARAŞIR, Selma KORKMAZ</i>	740
Twenty-Seven Years of Technology in Practice: A Meta-Analysis and Systematic Review on Blended Learning <i>Malissa Maria MAHMUD</i>	748
Undergraduate Multicultural Education in the Czech Republic <i>Roman ŠPAČEK, Martina CICHÁ</i>	771
Understanding Technological Pedagogical Content Knowledge of Preservice Teachers in Teaching Across Subjects: A Case Study in Hong Kong <i>Elson SZETO</i>	775
University Library's Role as a Quality Indicator of Academic Curriculum Quality Assurance <i>Malivan PRADITTEERA</i>	781
Using Systems Thinking as an Efficient Tool for Teaching Transfer of Creative Innovations <i>Eva SVIRAKOVA</i>	786
Using Vocabulary Learning Strategies to Develop Vocabulary Meaning Understanding of Mathayomsuksa 6 Students of Demonstration School Khonkaen University <i>Nujaree SUKASAME</i>	797
Views of the Pre-Service Science Teachers About Nanotechnology <i>Selcen Süheyla ERGÜN, İjlal OCAK, Ertugrul ERGÜN</i>	802
Vocational Skill Mobility and Its Effect on Occupational Engagement Among Tradesmen and Craftsmen in Building Sector <i>Lekan AMUSAN, Dele OWOLABI, Ayodeji OGUNDE, Patience TUNJI-OLAYENI, Raphael OJELABI, Ignatious OMUH, Afolabi ADEDEJI, Robert UGOCHUKWU</i>	809
Water Consumption Strategy for Sustainable Surface Water Quality Management in Amphawa District, Samut Songkram Province Srisuwan <i>KASEMSAWAT</i>	817
What is the Level of Inquiry Skills of Science Teacher Candidates? Does it Change by Gender and Class Level? <i>Fatma ŞAŞMAZ ÖRE, Nayşegül KARAPINAR</i>	823
What to Learn from the Past: The Case Study of a Scientific Educational Laboratory <i>Verena ZUDINI</i>	830
A Social Project Model: Our Guest Students <i>Kemal DAŞCIOĞLU, Kudret AYKIRI</i>	836
Schools as Institutes of Acculturation: A Question of Belonging <i>Maura SELLARS</i>	843