

International Conference
Professional Competences for Teaching in the 21st Century
May, 23-25 2019
University of Kragujevac, Faculty of Education in Jagodina
Serbia

Thursday, May 23, 2019

9:30–10:30 Registration

10:30–10:45 Opening ceremony

10:45–12:15 Plenary sessions

Joana Oliveira, School of Education at Polytechnic Institute of Viana do Castelo, Portugal.

From Ginkgo to Starfish: Teaching Early Childhood Teachers to Use the Outdoor Environment

Ana Jovanović, Katarina Zavišin, University of Belgrade, Faculty of Philology, & Branislav Randelović, University of Niš, Faculty of Electrical Engineering, Serbia

Development of Plurilingualism and Interculturalism as an Objective of Project-Based L2 Learning in Primary School Education

Toshiko Sugino, Kogakuin University, Tokyo, Japan

Adopting Exploratory Practice to College ELF Class Toward Reciprocal Collaboration and Reflection

12:15–12:30 Coffee break

12:30–14:00 Parallel sessions I

14:00–15:00 Lunch break

15:00–16:30 Parallel sessions II

16:30–17:00 Discussion

Friday, May 24, 2019

10:00–11:30 Plenary sessions

Dušan Ristanović, Predrag Živković & Biljana Stojanović, University of Kragujevac, Faculty of Education, Jagodina, Serbia

Teacher Competencies Self-Assessment for Implementing Project Based Teaching: Results of an Empirical Study

Vera Savić, Olivera Cekić-Jovanović, University of Kragujevac, Faculty of Education in Jagodina, Serbia, & Joan Kang Shin, George Mason University, Fairfax, Virginia, United States

Empowering Teachers to Manage Changes in the 21st Century

Nataša Vukićević & Katarina Stanojević, University of Kragujevac, Faculty of Education in Jagodina, Serbia

Creative Ability of Students as a Precondition for Successful Development of Children's Musical Creativity in Teaching Music in Lower Grades of Primary School

11:30–12:00 Coffee break

12:00–13:30 Parallel sessions III

13:30 – 14:00 Discussion

14:00 – 15:00 Lunch

15:00 – 17:00 Visit to the Museum of Naïve and Marginal Art

Saturday, May 25, 2019

10:00–12:00 Round Table: Moving Forward in Teacher Education

Optional: Video presentations

María Rossana Ramírez-Ávila, Universidad Casa Grande, Guayaquil, Ecuador

Reading Strategies Instruction in a Graduate Program for English In-service Teachers

Enikő Öveges, Eötvös Loránd University, Budapest, Hungary

An Ideal Model of School Language Education in Hungary: Perceptions of Future EFL Teachers

12:00–13:00 Discussion and closing remarks

International Conference
Professional Competences for Teaching in the 21st Century
May, 23-25 2019
University of Kragujevac, Faculty of Education in Jagodina
Serbia

Thursday, May 23, 2019

9:30–10:30 **Registration**

10:30–10:45 **Opening ceremony**

10:45–12:15 **Plenary sessions**

Joana Oliveira, School of Education at Polytechnic Institute of Viana do Castelo, Portugal.

From Ginkgo to Starfish: Teaching Early Childhood Teachers to Use the Outdoor Environment

Ana Jovanović, Katarina Zavišin, University of Belgrade, Faculty of Philology, & Branislav Randelović, University of Niš, Faculty of Electrical Engineering, Serbia

Development of Plurilingualism and Interculturalism as an Objective of Project-Based L2 Learning in Primary School Education

Toshiko Sugino, Kogakuin University, Tokyo, Japan

Adopting Exploratory Practice to College ELF Class Toward Reciprocal Collaboration and Reflection

12:15–12:30 **Coffee break**

12:30–14:00 **Parallel sessions I**

14:00–15:00 **Lunch break**

15:00–16:30 **Parallel sessions II**

16:30–17:00 **Discussion**

International Conference
Professional Competences for Teaching in the 21st Century

May, 23-25 2019

University of Kragujevac, Faculty of Education in Jagodina
 Serbia

May 23		Parallel sessions I	
PARALLEL SESSIONS	ICT in Teaching Chair: Andrijana Miletić Room 1	Methodology of Teaching Languages Chair: Vera Savić Room 2	
12:30 – 14:00	<i>Robot Education</i> Maja Nikolova , Museum of Pedagogy, Belgrade, Serbia	<i>From Teaching to Learning: Tune into Google in the English Classroom</i> Maria Bajner , The University of Pecs, Hungary	
	<i>The Influence of the Flipped Classroom Model on the Development of Key Competencies of Student Teachers</i> Marko Đorđević , Faculty of Education in Jagodina, University of Kragujevac, Serbia	<i>Impact of English Teachers´ Competencies on Students´ Learning and Achievement: Teachers´ and Students´ Perspectives in Private Secondary School (oberstufe) Education in the Federal State of Schleswig Holstein, Germany</i> Ivana Ćirković Miladinović , Faculty of Education in Jagodina, University of Kragujevac	
	<i>Use of New Technologies in Education</i> Ljiljana Jelić, Marija Popović, Svetlana Prtenjak Milenković , Preschool Institution „Moje detinjstvo“, Čačak, Serbia	<i>Professional Competences of Foreign Language Teachers in Elementary School</i> Alema Fazlić, Elma Marić , Faculty of Pedagogy, University of Sarajevo, Bosnia and Herzegovina	
	<i>Information and Digital Competencies of Teachers in the Function of Preventing Online Violence</i> Nebojša Denić , Faculty of Natural Sciences and Mathematics, University of Priština, Kosovska Mitrovica, Serbia Jelena Rajović , High Technical School of Vocational Studies, Serbia Jelena Stojanović , Faculty of Mathematics and Computer Science, Serbia	<i>Positive Aspects of Plurilingual Competence of the Foreign Language Teacher</i> Marija Stanojević-Veselinović , Faculty of Education in Jagodina, University of Kragujevac, Serbia	
	<i>Factors Related to the Development of ICT Competences of Pre-service Rreschool Teachers</i> Suzana Đorđević , Faculty of Education in Jagodina, University of Kragujevac, Serbia	<i>Developing 21st Century Skills through Theme-Based Instruction and by Applying Multiple Intelligence Theory: Teacher Competencies</i> Milica Vukadin, Nevena Marković , Faculty of Education in Jagodina, University of Kragujevac, Serbia	
	<i>The Digitally Competent Teacher as a Precondition for the Improvement of Quality of Teaching</i> Andrjiana Miletić , Faculty of Education in Jagodina, University of Kragujevac, Serbia		

14:00 – 15:00 Lunch break

International Conference
Professional Competences for Teaching in the 21st Century
 May, 23-25 2019
 University of Kragujevac, Faculty of Education in Jagodina
 Serbia

May 23		Parallel sessions II	
PARALLEL SESSIONS	Preschool Education Chair: Jelena Mladenović Room 1	Primary Teacher Education Chair: Miloš Đorđević Room 2	
15:00 – 16:30	<i>Children's Game as a Form and Method in Preschool Education</i> Sanja Filipović , Faculty of Fine Arts, University of Arts in Belgrade, Serbia Mirjana Marković , College of Vocational Studies for Educators, Philological Sciences – Language and Literature, Šabac, Serbia.	<i>Classroom Environment as an Essential Factor in the Development of Quality of Primary School Teaching</i> Sandra Kadum, Mirjana Radetić Paić , Faculty of Educational Sciences, Juraj Dobrila University of Pula, Croatia Ana Stanisavljević , Primary School Brajda, Rijeka, Croatia	
	<i>Development of Preschool Student Teachers' Competencies for Career Development and Management</i> Mirjana Nikolić, Sladjana Milenković, Isidora Korać , Preschool Teacher Training and Business Informatics College of Applied Studies - Sirmium, Sremska Mitrovica, Serbia	<i>Attitudes and Experiences of Elementary School Pupils as Guidelines for Improving Pre-service Chemistry Teachers' Competencies for the Implementation of Problem-Based Teaching</i> Katarina Putica , Innovation Center of the Faculty of Chemistry, University of Belgrade, Serbia	
	<i>Development of Professional Competences of Preschool Student Teachers: Methodology Competences</i> Ljiljana Stankov, Sanja Vuletić, Mira Jovanović , College of Vocational Studies for Educators, Šabac, Serbia	<i>Professional Development of Boarding School Teachers</i> Milan Komnenović , Faculty of Philosophy, University of Priština temporarily settled in Kosovska Mitrovica, Serbia	
	<i>Preschool Teachers' Competencies for Identifying and Fostering Giftedness for Visual Arts Expression in Preschool Children</i> Jovana Đorđević , Faculty of Education in Jagodina, University of Kragujevac, Serbia	<i>Teaching Competencies of Preservice Primary Teachers to Use Integrated Approach in Teaching Science, Art and Mathematics</i> Miloš Djordjević, Emina Kopas-Vukašinović, Aleksandra Mihajlović , Faculty of Education in Jagodina, University of Kragujevac, Serbia	
	<i>Competencies for Creating an Integrative Approach in Educational Process of Preschool Student Teachers</i> Ivana Milić, Jelena Mladenović, Jelena Spasić , Faculty of Education in Jagodina, University of Kragujevac, Serbia	<i>Music Competencies of Student Teachers in Initial Teacher Education</i> Jelena Grkić Ginić , Faculty of Education in Jagodina, University of Kragujevac, Serbia	

16:30 – 17:00 Discussion

International Conference
Professional Competences for Teaching in the 21st Century

May, 23-25 2019

University of Kragujevac, Faculty of Education in Jagodina
Serbia

Friday, May 24, 2019

10:00–11:30 Plenary sessions

Dušan Ristanović, Predrag Živković & Biljana Stojanović, University of Kragujevac, Faculty of Education, Jagodina, Serbia

Teacher Competencies Self-Assessment for Implementing Project Based Teaching: Results of an Empirical Study

Vera Savić, Olivera Cekić-Jovanović, University of Kragujevac, Faculty of Education in Jagodina, Serbia, & Joan Kang Shin, George Mason University, Fairfax, Virginia, United States

Empowering Teachers to Manage Changes in the 21st Century

Nataša Vukićević & Katarina Stanojević, University of Kragujevac, Faculty of Education in Jagodina, Serbia

Creative Ability of Students as a Precondition for Successful Development of Children's Musical Creativity in Teaching Music in Lower Grades of Primary School

11:30–12:00 Coffee break

12:00–13:30 Parallel sessions III

13:30 – 14:00 Discussion

14:00–15:00 Lunch

15:00 - 17:00 Visit to the Museum of Naïve and Marginal Art

International Conference
Professional Competences for Teaching in the 21st Century
 May, 23-25 2019
 University of Kragujevac, Faculty of Education in Jagodina
 Serbia

May 24		Parallel sessions III	
PARALLEL SESSIONS	Inclusive Education Chair: Sunčica Macura Room 1	Primary Teacher Education Chair: Irena Golubović-Ilić Room 2	
12:00 – 13:30	<i>Beliefs of Student Teachers About Their Competencies for Inclusive Education in Slovenia and Serbia</i> Sunčica Macura , Faculty of Education in Jagodina, University of Kragujevac, Serbia Ivan Čuk , Faculty of Sport, Mojca Peček , Faculty of Education, University of Ljubljana, Slovenia	<i>Complexity of Professional Training of Teacher for a Modern Teaching</i> Veljko Bandur, Sanja Blagdanić, Aleksandar Stojanović , Teacher Education Faculty, University of Belgrade, Serbia	
	<i>Teacher Competencies for Inclusive Education and Resources for Their Improvement</i> Daliborka Popović , Faculty of Natural Sciences and Mathematics, University of Kragujevac; State University of Novi Pazar, Serbia, Jelena Đurđević Nikolić, Vera Divac , Faculty of Natural Sciences and Mathematics, Institute of Chemistry, University of Kragujevac, Serbia	<i>Lifelong Learning-Contemporary Social Context with Many Challenges, Possibilities and Implications for University Teachers</i> Bosanac Maja, Radovan Grandić , Faculty of Philosophy, Department of Pedagogy, University of Novi Sad, Serbia	
	<i>Social, Emotional and Pedagogical Competence of a Teacher as a Prerequisite of a Prosocial Behavior of a Student</i> Jelena Maksimović, Sanja Sretić , Faculty of Philosophy, Department of Pedagogy, University of Niš, Serbia	<i>Teaching Adolescent Students: Challenges and Opportunities</i> Olja Milosevic , International School of Belgrade, Serbia	
	<i>The Predictors of Attitudes Towards Inclusive Education Among the Students of the Faculty of Education</i> Jelena Starčević , Faculty of Education in Jagodina, University of Kragujevac, Serbia	<i>Discrepancy or Cohesion Between Expected and Realized Results</i> Irena Golubović-Ilić, Slađana Stanković , Faculty of Education in Jagodina, University of Kragujevac, Serbia	
	<i>The Importance of Applying the Discount Matrix as a Motivation Model of Transactional Analysis in Business Practice</i> Aleksandra Đurić , Belgrade Business School – High School of Vocational Studies, Department of Law and Social Sciences, Serbia	<i>Professional Competencies of Teachers in the Field of Modern Educational and Information-Communication Technologies</i> Zoran Stanković, Jelena Osmanović , Faculty of Philosophy, Department of Pedagogy, University of Niš, Serbia	
		<i>Developing Entrepreneurial Competencies in Students and Teachers by Stimulating Creativity</i> Aleksandra Anđelković, Milena Stojanović Stošić, Dragana Stanković , Faculty of Pedagogy, University of Niš, Serbia	

13:30 – 14:00 Discussion, 14:00 – 15:00 Lunch
15:00 – 17:00 Visit to the Museum of Naïve and Marginal Art