
Universitätsmarketing
Nutzerberatung Corporate Design
Jana Metschke
Telefon: HA 36629

E-Mail: cd@tu-dresden.de
Web: http://tu-dresden.de/cd

Technische Universität Dresden

TEACHER EDUCATION IN
(TRANS)FORMATION:
GLOBAL TRENDS,
NATIONAL PROCESSES
AND LOCAL FACTORS
12th to 16th November 2018
Hosted by Centre for Teacher Education and
Educational Research (ZLSB)

Technische Universität Dresden

The conference is funded by the Excellence Initiative of the German Federal and State Governments and DAAD.

TEACHER EDUCATION IN
(TRANS)FORMATION:
GLOBAL TRENDS,
NATIONAL PROCESSES
AND LOCAL FACTORS
12th to 16th November 2018
Hosted by Centre for Teacher Education and
Educational Research (ZLSB)

Technische Universität Dresden

Funded by the Excellence Initiative of the German Federal and State Governments

Funded by the German Academic Exchange Service

United

States

Argentina

Norway

Great
Britain

Portugal

Poland

Israel

Hong
Kong

Japan

Switzer-

land

Czech
Republic

Ireland

Norway

Dresden

Russia

3

United

States

Argentina

Norway

Great
Britain

Portugal

Poland

Israel

Hong
Kong

Japan

Switzer-

land

Czech
Republic

Ireland

Norway

Dresden

Russia

PROGRAMME | TEACHER PROGRAMME

MONDAY, NOVEMBER 12th
9.00 a.m. – 10.00 a.m. Registration and financial issues (signing of funding agreements,
 cash payment of funding, part 1)
 Venue: Conference hall in SLUB (university library), Zellescher Weg 18,
 01069 Dresden

10.00 a.m. – 12.00 a.m. Welcoming remarks by Axel Gehrmann, Director of Center
 for Teacher Education and Educational Research (ZLSB)
 Presentation of the ZLSB
 Presentation of the conference programme
 Venue: Conference hall in SLUB (university library), Zellescher Weg 18,
 01069 Dresden

12.00 a.m. – 12.30 a.m. Group photo shooting

12.30 a.m. – 2.00 p.m. Lunch break
 Optional: financial issues, part 2 (time slots will be announced
 during registration)
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

2.00 p.m. – 3.00 p.m. Welcoming by the TU Dresden-Vice Rector of Education and
 International Affairs Hans Georg Krauthäuser
 Welcoming by the State Secretary of the Saxon Ministry of
 Science and Art Uwe Gaul
 Presentation of the TU Dresden Staff
 Unit Internationalisation by Andrea Büschel
 Venue: Conference hall in SLUB (university library), Zellescher Weg 18,
 01069 Dresden

3.00 p.m. – 5.30 p.m. Optional: city tour on foot
 Start at the venue, Conference hall in SLUB (university library),
 Zellescher Weg 18, 01069 Dresden

5.30 p.m. – open end Dinner in the restaurant „Italienisches Dörfchen“
 Theaterplatz 3, 01067 Dresden

4

TUESDAY, NOVEMBER 13TH

9.30 a.m. – 12.00 a.m. Opening panel: “Global Views on Teacher Education”

Keynotes “Comparing Teacher Education Systems“
 Gerald LeTendre, USA
 “Cross-national Studies on Teacher Knowledge.
 Challenges and Perspectives”
 Mourat Tchoshanov, USA
 “Teacher Education and Student Performance.
 International Evidence”
 Maciej Jakubowksi, Poland
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

12.00 a.m. – 1.30 p.m. Lunch break
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

1.30 p.m. – 3.30 p.m. Work in four parallel scientific groups, Part 1
 Venue: Seminargebäude (the building of ZLSB office),
 Zellescher Weg 20, Workshop A: room 02, Workshop B: room 206,
 Workshop C: room 207, workshop D: room 123

 1.00 p.m. – 3.30 p.m. Visiting Ernst Tschirnhaus Gymnasium Dresden
 Teacher Programme Venue: Bernhardstraße 18, 01069 Dresden
 Meeting Point: 1.00 pm bus stop Fritz Förster Platz

3.30 p.m. – 4.30 p.m. Coffee break
 Optional: campus tour
 Optional: financial issues, part 3 (time slots will be announced
 during registration)
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

5.00 p.m. – open end Optional: cocktailbar „Sonderbar“
 Würzburger Str. 40, 01187 Dresden (individual payment)

WEDNESDAY, NOVEMBER 14TH

9.30 a.m. – 12.00 a.m. Work in four parallel scientific groups, part 2
 Venue: Seminargebäude (the building of ZLSB office),
 Zellescher Weg 20, Workshop A: room 02, Workshop B: room 206,
 Workshop C: room 207, workshop D: room 123

12.00 a.m. – 1.30 p.m. Lunch break
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

5

1.30 p.m. – 3.30 p.m. Work in four parallel scientific groups, part 3
 Venue: Seminargebäude (the building of ZLSB office),
 Zellescher Weg 20, Workshop A: room 02, Workshop B: room 206,
 Workshop C: room 207, workshop D: room 123

1.30 p.m. – 3.30 p.m. How to establish international collaboration between
Teacher Programme TUD and international schools Guests: Claudia Schönherr
 (Leonardo Büro), Hannah Schmuck (Saxony International School)
 Venue: Willersbau, C207

3.30 p.m. – 4.00 p.m. Coffee break
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

4.00 p.m. – 5.30 p.m. Optional: Workshop on funding programmes and ways of
 future collaboration
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

4.00 p.m. - 5.30 p.m. Teachers finalise the programme of the International
Teacher Programme Internships Forum Venue: Seminargebäude, Room 02

7.00 p.m. Optional: Ballet „Labyrinth“ Semperoper
 Theaterplatz 2, 01067 Dresden (individual payment)
 In case of interest, please, contact Julia Koinova-Zöllner
 (julia.koinova-zoellner@tu-dresden.de)

THURSDAY, NOVEMBER 15TH

9.30 a.m. – 12.00 a.m. Work in four parallel scientific groups, part 4
 Venue: Seminargebäude (the building of ZLSB office),
 Zellescher Weg 20, Workshop A: room 02, Workshop B: room 206,
 Workshop C: room 207, workshop D: room 123

9.30 a.m. - 12.00 a.m. Visiting Freies Evangelisches Schulzentrum Dresden
Teacher Programme Venue: Hausdorfer Straße 4, 01277 Dresden

12.00 a.m. – 1.30 p.m. Lunch break
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

1.30 p.m. – 3.00 p.m. Scientific plenum session
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

2.00 p.m. – 3.00 p.m. International Internships Forum – preparation phase
Teacher Programme Venue: Weberplatz, Room 136

6

3.00 p.m. – 6.00 p.m. International Internships Forum – preparation phase
Teacher Programme Venue: Weberplatz, Room 136

6.00 p.m. – 9.00 p.m. Optional: guided pub tour with students
 Start at the Venue Weberplatz, Room 136, Weberplatz 5
 (individual payment)

FRIDAY, NOVEMBER 16TH

9.30 a.m. – 10.30 a.m. Workshop “International Researchers as Dresden’s
 Ambassadors” – discussion on cooperation areas and
 particular collaboration plans
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

10.30 a.m. – 11.00 a.m. Coffee break
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

11.00 a.m. – 12.30 a.m. Scientific plenum session – summary and perspective
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

12.30 a.m. – 1.30 p.m. Lunch and farewell drink
 Venue: Willersbau, Wing C, Room 207, Zellescher Weg 12–14

7

PROFESSOR GERALD LETENDRE

KEY NOTE
SESSION

13/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH max. 40 minutes (excluding discussion)

SPEAKER Professor Gerald LeTendre

COUNTRY USA

INSTITUTION Penn State College of Education
Department Education Policy Studies

FUNCTION Professor

KEY NOTE 1 Comparing Teacher Education Systems

ABSTRACT

Teachers are front and center in global efforts to provide high quality
education for all, and national systems of teacher education are being
scrutinized and compared. While international testing and survey
programs have created large databases, cross-national research on
teacher education systems must incorporate analyses of the policy
and organizational contexts that affect teachers’ working lives. Europe
has been at the heart of this research, including some of the earliest
studies of teacher education and policy. Influential teacher education
research accounts for the linkages between pre-service education,
practice and professional development. Highly regarded comparative
research incorporates “thick” descriptions of culture, reflexive analytic
techniques, depictions of enacted practice, as well as teacher involve-
ment in the research process. Impactful cross-national research will
link abstract constructs (e.g. pedagogical content knowledge) to
enacted practice, examine policy and organizational environment ef-
fect, develop robust measures, and be communicated in ways mea-
ningful to teachers and policy makers.

SELECTED
PUBLICATIONS

LeTendre, G. (2002). Advancements in conceptualizing and analyzing
cultural effects in cross-national studies of educational achievement.
In National Research Council, Methodological Advances in Large-Sca-
le Cross-National Education Surveys (pp. 198–230). Washington, DC:
National Academy Press.
Akiba, M. & G. LeTendre (2017). Introduction. In Akiba, M. & LeTendre,
G. (Eds.) (2017). The Routledge International Handbook of Teacher
Quality. New York: Routledge.
LeTendre, G. & A. Wiseman. (2015) World Culture and Teacher Quali-
ty: Consensus, Convergence, and Conflict in LeTendre, G. & Wiseman,
A. (Eds.) (2015). Promoting and Sustaining a Quality Teaching Work-
force: Conflict, Convergence and Consensus. UK: Emerald Group
Publishing, pp. 467–499.

KEY NOTES

8

PROFESSOR MOURAT TCHOSHANOV

KEY NOTE
SESSION

13/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH max. 40 minutes (excluding discussion)

SPEAKER Professor Mourat Tchoshanov

COUNTRY USA

INSTITUTION University of Texas at El Paso

FUNCTION Professor

KEY NOTE 2 Cross-National Studies on Teacher Knowledge:
Challenges and Perspectives

ABSTRACT

Evolving trend in cross-national studies concerns with a balanced per-
spective by unpacking culturally contextualized and semantically de-
contextualized dimensions in teacher preparation across the globe.
Following this trend, scholars have addressed characteristics such as
teachers’ perceptions of effective teaching, role of opportunity to
learn in teacher preparation, teacher education effectiveness, tea-
chers’ epistemological beliefs, to name a few. However, few compara-
tive studies focused on teacher knowledge. Existing research suggests
using teacher knowledge as a major predictor of successful instruc-
tion and student learning. In this talk, we will discuss recent studies in
teacher education within the cross-national context. We will address a
scope of research issues including but are not limited to teacher know-
ledge, different types of teacher knowledge, the relationship between
teacher knowledge and teaching practice, connections between tea-
cher knowledge and student performance.

SELECTED
PUBLICATIONS

Tchoshanov, M. A. (2011). Relationship between teacher content
knowledge, teaching practice, and student achievement in middle
grades mathematics. Educational Studies in Mathematics, 76(2),
141–164.
Tchoshanov, M., Cruz, M., Shakirova, K., Ibragimova, E., Shakirova, L.
(2017). Analyzing connections between teacher and student topic-
specific knowledge of lower secondary mathematics. Journal of
Mathematical Behavior, 47, 54–69.
Tchoshanov, M., Cruz, M., Huereca, K., Shakirova, K., Shakirova, L.,
Ibragimova, E. (2017). Examination of lower secondary mathematics
teachers’ content knowledge and its connection to students’ perfor-
mance. International Journal of Science and Mathematics Education,
15(4), 683–702.

9

DR. MACIEJ JAKUBOWSKI

KEY NOTE
SESSION

13/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH max. 40 minutes (excluding discussion)

SPEAKER Dr. Maciej Jakubowski

COUNTRY Poland

INSTITUTION Evidence Institute and University of Warsaw,
Faculty of Economic Sciences

FUNCTION Professor

KEY NOTE 3 Teacher Education and Student Performance: International Evidence.

ABSTRACT

Researchers and policy makers almost unequivocally state that high
quality teachers are the key component of any education system. Whi-
le a common sense suggests that this statement is correct, it is hard to
find strong evidence on the impact of teachers on student perfor-
mance. It is even more difficult to link characteristics of teacher educa-
tion to student outcomes using international data. Teacher education
varies in terms of content, organization and standards, while student
performance depends on socio-economic characteristics, tradition
and numerous structural variables. In my presentation, I will first dis-
cuss evidence on the impact of teacher characteristics on student per-
formance. Second, I will discuss results of international studies that
correlate teacher-related variables with student performance. Finally,
I will discuss new methods of collecting teacher-related information
that could improve reliability of international studies.

SELECTED
PUBLICATIONS

“The Effects of Delaying Tracking in Secondary School: Evidence from
the 1999 Education Reform in Poland” (with Harry Patrinos, Emilio
Porta and Jerzy Wisniewski), 2016, Education Economics Volume 24,
2016 – Issue 6
 “Reading achievement progress across countries” (with Artur Pokro-
pek), International Journal of Educational Development 45 (2015)
77–88
“Socio-economic disparities in academic achievement: A comparative
analysis of mechanisms and pathways” (with Artur Pokropek and
Francesca Borgonovi), Learning and Individual Differences 42 (2015)
10–18

10

WORKSHOP GROUPS

GROUP A
CURRENT TRENDS AND REFORMS IN TEACHER EDUCATION
(FOCUS ON ACCESS PATHS TO THE TEACHER PROFESSION)
Venue: Seminargebäude (building of ZLSB office),
Zellescher Weg 20, room 02

moderator Professor Axel Gehrmann, TU Dresden Germany

A_1_1 Aydar Kalimullin Russia
Transformation of Teacher
Education in Russia: Searching
for New Educational Models Session 1

13/11/2018
1.30 p.m. –
3.00 p.m.

A_1_2 Kenji Maehara Japan
Outline of Teacher Training and
Teacher Development system
in Japan

A_1_3 Hans-Jürg Keller Switzerland Paths into the teacher profession
in Switzerland

A_2_1 Orna Muller Israel
Engineers as second-career
teachers: the impact of previous
career on peda-gogy Session 2

14/11/2018
9.30 a.m. –
12.00 a.m.

A_2_2 Katrine Nesje Norway
Facing a reform in the general
Teacher Education including the
programme Teach First

A_2_3 Thomas Barany Germany Lateral entry in the teacher
profession in Germany

A_3_1
Nelly Schmechtig
Anja Schanze

Germany
Accompanying teacher students
during their study programme –
data and projects at TU Dresden

Session 3
14/11/2018
1.30 p.m. –
3.30 p.m.

A_3_2 Rolf Koerber Germany Demand driven teacher
recruitment in Germany

A_3_3 Peggy Germer Germany

Successfully completed
apprenticeship abroad and
now…?
Modeling internships in Saxony
for teachers from abroad on
professional equality

A_4_1 Gerald LeTendre USA

The Rise of Online Learning in the
U.S. – Implications for Teacher
Professional Status and
Professional Development Session 4

15/11/2018
9.30 a.m. –
12.00 a.m.

A_4_2 Axel Gehrmann Germany
How to govern the system of
Teacher Education?– Current
challenges in Germany

A_4_3 Jörg Eulenberger Germany

The Transition from teacher
training to employment as
a significant phase of the
career choice

11

GROUP B
CURRENT TRENDS AND REFORMS IN TEACHER EDUCATION
(FOCUS ON STUDY CONTENT AND NEW CROSSCUTTING
ISSUES)
Venue: Seminargebäude (building of ZLSB office),
Zellescher Weg 20, room 206

moderator Dr. Frank Beier, TU Dresden Germany

B_1_1 Smadar Donitsa-
Schmidt Israel Current challenges in Teacher

Education in Israel
Session 1
13/11/2018
1.30 p.m. –
3.00 p.m.

B_1_2 Conor Galvin Ireland

Secondary Teacher Education in
Ireland; Some Observations on
Research, Policy and Contem-
porary Practice

B_1_3 Daria Khanolainen Russia Aspiring to a better System of
Teacher Education in Russia

B_2_1 Mikhail Pevzner
Alexander Shirin Russia

Teacher training for civic educa-
tion in Russian schools in the
context of information diversity Session 2

14/11/2018
9.30 a.m. –
12.00 a.m.

B_2_2 Jun Yamana Japan Memory studies and Teacher
Education

B_2_3
Iwelina Fröhlich
Anja Besand

Germany
Civic education as a current
challenge in German Teacher
Education

B_3_1 Kristian Raum Germany
Culture of remembrance/Peace
pedagogy in German Teacher
Education

Session 3
14/11/2018
1.30 p.m. –
3.30 p.m.

B_3_2 Ludmila
Volosnikowa Russia

Concepts of diversity and inclusi-
on in education in Russian Fede-
ration: competencies for diversity
and inclusion in the academic
and professional standards of
teacher training

B_3_3 Grzegorz
Mazurkiewicz Poland

How to foster educational
leadership – working with school
principals

B_4_1 Yasuyuki Iwata Japan

Current Trends in Teacher Educa-
tion across Asian Regions, focu-
sing on study contents for pre-
service training

Session 4
15/11/2018
9.30 a.m. –
12.00 a.m.

B_4_2 Karolina
Duschinská

Czech
Republic

Current Trends in Teacher Educa-
tion in the Czech Republic

B_4_3
Christian
Hochmuth
Sindy Riebeck

Germany Digitization as a current challen-
ge in German Teacher Education

12

GROUP C
TRENDS OF STANDARDIZATION IN GLOBAL TEACHER
EDUCATION
Venue: Seminargebäude (building of ZLSB office),
Zellescher Weg 20, room 207

moderator Professor Mourat Tchoshanov, USA

C_1_1 Takanobu
Watanabe Japan The Quality needed as a Teacher

in Japan Session 1
13/11/2018
1.30 p.m. –
3.00 p.m.

C_1_2
Stephan Abele
Marcel Köhler

Germany Interest profiles of VET student
teachers at TU Dresden

C_1_3 Maciej Jakubowski Poland Teacher education and professio-
nal practice in Poland

C_2_1 Esther Canrinus Norway Skill development and motivation
of teacher students in Norway

Session 2
14/11/2018
9.30 a.m. –
12.00 a.m.

C_2_2
Andrea Reinartz,
Barbara Kranz,
Rolf Puderbach

Germany
Professional Standards in Teacher
Training – Educational Sciences
and School Internships

C_2_3 Philipp Krenn Germany

Teacher students‘ competence of
reflecting their lessons in school
internships – findings, demands
and support

C_3_1 Ian Menter UK
Defining teachers‘ professional
knowledge: the interaction of
global and national influences

Session 3
14/11/2018
1.30 p.m. –
3.30 p.m.

C_3_2 Andrea Hoffkamp Germany
Holistic teacher education –
dimensions of professional
competence of (math) teachers

C_3_3 Peggy Schmidt Germany
The Standardization of English
Teacher Education in Saxony:
Examples and Perspectives

C_4_1 Ruth Zuzovsky Israel

Comparing the effectiveness of
two models of initial teacher
education programs: concurrent
vs. consecutive in Israel

Session 4
15/11/2018
9.30 a.m. –
12.00 a.m.C_4_2 Akira Kawamura Japan The reform of teacher education

in Japan

C_4_3
Denis Ananin
Sergej Karakozov

Russia Teacher training in Russia –
current trends

13

GROUP D
THEORY AND PRACTICE IN TEACHER EDUCATION
Venue: Seminargebäude (building of ZLSB office),
Zellescher Weg 20, room 123

moderator Professor Marcus Schütte, TU Dresden Germany

D_1_1 Ellen Yuefeng
Zhang Hong Kong Teaching for better learning via

Learning Study Session 1
13/11/2018
1.30 p.m. –
3.00 p.m.

D_1_2 Maria Assuncao
Flores Portugal Master degree in teaching in

place in Portugal

D_1_3 Jana Stara Czech
Republic

Challenges of the model teaching
practice in the teacher training
for primary education

D_2_1 Manuela Keller-
Schneider Switzerland

Combining theory and practice –
a core characteristic of Zurich
University of Teacher Education Session 2

14/11/2018
9.30 a.m. –
12.00 a.m.

D_2_2 Roza Valeeva Russia Theory and practice in Russian
Teacher Education

D_2_3 Tobias Bauer Germany
Interlocking Theory and Practice:
Efforts of the Teacher Training
Quality Campaign in Germany

D_3_1 Shigeki Mayama Japan
Competency development based
on scientific perspective in envi-
ronmental education

Session 3
14/11/2018
1.30 p.m. –
3.30 p.m.

D_3_2 Julia Koinova-
Zöllner Germany

Opportunities of teacher stu-
dents‘ participation – from sepa-
rate task to a cooperative culture

D_3_3
Marcus Schütte
Rachel-Ann Friesen
Ann-Kristin Tewes

Germany
Preparing future teachers for the
support of collective learning in
primary school

D_4_1 Ryuta Yamamoto Japan
International comparision of the
subject didactic matters for
teacher education and training

Session 4
15/11/2018
9.30 a.m. –
12.00 a.m.

D_4_2
Nicole Raschke
Simone Reute-
mann

Germany

How to teach Geography? Tea-
cher Education in Dresden bet-
ween current research fields and
practical experiences

D_4_3 Gesche Pospiech Germany

Teacher preparation for imple-
menting interdisciplinary learning
arrangements at out-of-school
places with focus on Physics

14

Abele, Stephan 37
Ananin, Denis 46

Barany, Thomas 19
Bauer, Tobias 52
Besand, Anja 30

Canrinus, Esther Tamara 39

Donitsa-Schmidt, Smadar 25
Duschinská, Karolina 34

Flores, Maria Assunção 48
Friesen, Rachel-Ann 55
Fröhlich, Iwelina 30

Galvin, Conor 26
Gehrmann, Axel 24
Germer, Peggy 22

Hochmuth, Christian 35

Iwata, Yasuyuki 33

Jakubowski, Maciej 14, 38

Kalimullin, Aydar 15
Karakozov, Sergej 46
Kawamura, Akira 45
Keller, Hans-Jürg 17
Keller-Schneider, Manuela 50
Khanolainen, Daria 27
Koerber, Rolf 21
Köhler, Marcel 37
Koinova-Zöllner, Julia 54
Kranz, Barbara 40
Krenn, Dan-Philipp 41

LeTendre, Gerald 12, 23

Maehara, Kenji 16
Mayama, Shigeki 53
Menter, Ian Emeritus 43
Muller, Orna 18

Pevzner, Mikhail 28
Pospiech, Gesche P 58
Puderbach, Rolf 40

Raschke, Nicole 57
Raum, Kristian 31
Reinartz, Andrea 40
Reutemann, Simone 57
Riebeck, Sindy 35

Schanze, Anja 20
Schmechtig, Nelly 20
Schmidt, Peggy 42
Schütte, Marcus 55
Shirin, Alexander 28
Stará, Jana 49

Tewes, Ann-Kristin 55
Tchoshanov, Mourat 13

Volosnikova, Ludmila 32
Valeeva, Rosa 51

Watanabe, Takanobu 36

Yamamoto, Ryuta 56
Yamana, Jun 29

Zhang, Ellen Yuefeng 47
Zuzovsky, Ruth 44

ABSTRACTS

15

GROUP A

PROFESSOR AYDAR KALIMULLIN

LECTURE NO. A_1_1

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Aydar Kalimullin

COUNTRY Russia

INSTITUTION
Kazan Federal University
Institute of Psychology and Education

FUNCTION Director

LECTURE TITLE Transformation of Teacher Education in Russia: Searching for
New Educational Models

ABSTRACT

The traditional model of teacher education in Russia remained
practically unchanged throughout the XXth century. In recent decades,
however, issues in the field of teacher education (TE) have been calling
for urgent measures as teacher shortages and curriculum-related pro-
blems have been getting more obvious. Numerous inconsistencies wi-
thin the Russian system of teacher education prompted its transfor-
mation in 2010. As a result the system has become more diversified
having included several types of universities that offer TE programmes.
One of the modernized TE models is implemented at Kazan Federal
University. The case of KFU shows that merging classical non-pedago-
gical universities with specialized pedagogical institutions facilitates
the development of a multitrack system of entry into the teaching pro-
fession, the balance of theory, practice and research in TE as well as
the active transfer of innovations in educational processes.

SELECTED
PUBLICATIONS

1) Menter, I., Valeeva, R., & Kalimullin, A. (2017). A tale of two coun-
tries–forty years on: politics and teacher education in Russia and
England. European Journal of Teacher Education, 40(5), 616–629.
2) Valeeva, R.A. & Kalimullin, A.M. (Forthcoming). Learning To Teach In
Russia: A Review of Policy and Empirical Research. In Tatto, M.T. and
Menter, I. (Eds.) Knowledge, Policy and Practice in Teacher Education:
a Cross-National Study. London: Bloomsbury.
3) Valeeva, R.A. & Kalimullin, A.M. (Forthcoming).Teacher Education in
Russia. In Oxford Encyclopedia of Global Perspectives on Teacher
Education.

16

PROFESSOR KENJI MAEHARA

LECTURE NO. A_1_2

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Kenji Maehara

COUNTRY Japan

INSTITUTION
Tokyo Gakugei University
Curriculum Center for Teachers
Division of Research and Development for In-Service Teachers

FUNCTION Professor

LECTURE TITLE Outline of Teacher Training and Teacher Development system
in Japan

ABSTRACT

In Japan, teacher training of elementary school is supplied in 4 years
university in principle. Of the four-year curriculum, about one quarter
is a general education. The rest is subjects for obtaining a teacher‘s
certification indeed, including three weeks teaching practice. Compa-
ring to international standard, teacher training in Japan is rather light
in quantity and quality. However, in general, Japanese teachers are su-
perior in work motivation and dedication, and have high professional
skills. In the background of these facts, there is well organized in-ser-
vice training and the workplace culture of teachers, which has been
collaborative development-oriented. Of course, this has led to heavy
workload of teachers.
The workplace culture of teachers is recently changing for several rea-
sons. It is no longer possible to naively expect the voluntary professi-
onal development of teachers. It is required to discuss how the quality
of Japanese teachers can be maintained and further improved.

SELECTED
PUBLICATIONS

Maehara, K. (2014), A critical historiographical analysis of Japan’s
educational policies from the end of the World War II to 2011.
Italian Journal of Sociology of Education, 6(2), 115–143.
Şeker, H./Maehara, K. (2014), Turkey and Japan: General Outlook of
Education Systems and Teacher Education. Muğla Sıtkı Koçman
Üniversitesi, Eğitim Fakültesi Dergisi – Journal of Education, (1)2014.

17

PROFESSOR HANS-JÜRG KELLER

LECTURE NO. A_1_3

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Hans-Jürg Keller

COUNTRY Switzerland

INSTITUTION Pädagogische Hochschule Zürich

FUNCTION Professor

LECTURE TITLE Paths into the teacher profession in Switzerland

ABSTRACT

The paths to the teaching profession in Switzerland have been
considerably differentiated in recent years. This was due to the reorga-
nization of the higher education system in the wake of the Bologna
reforms and the differentiation of the secondary school system. The
main reason, however, was the shortage of teachers in the urban can-
tons of Switzerland. Within a very short time, innovative programs for
career changers were designed and introduced. This new path into the
teaching profession has meanwhile been successful and it was defini-
tely introduced. It is not yet possible to make reliable statements about
other new paths of access.
The lecture will first present the changes in the Swiss education sys-
tem. Then, according to the conference theme, it will be shown how
the local problem of a shortage of teachers led to studying global
trends, models from other regions of the world and finally
to a revision of the regulatory basis for teacher education at the natio-
nal level.

SELECTED
PUBLICATIONS

Keller, Hans-Jürg (2017): Die Zukunft der Lehrpersonenbildung in der
Schweiz. In: Beiträge zur Lehrerinnen- und Lehrerbildung 35 (Jubilä-
umsnummer). (The future of teacher education in Switzerland; in Ger-
man language)
Keller, Hans-Jürg (2015): Bologna als Einstiegshilfe in die nationale
und internationale Hochschullandschaft. In: Tremp, Peter und Reto
Thaler: Die Pädagogische Hochschule gestalten. 141–164. Bern: hep.
(The Bologna process as entry point for teacher education in the national
and international higher education systems; in German language)

18

DR. ORNA MULLER

LECTURE NO. A_2_1

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Dr. Orna Muller

COUNTRY Israel

INSTITUTION Dean of Students, Software Engineering Department and Teaching
Unit, ORT Braude College of Engineering, Karmiel, Israel

FUNCTION Senior lecturer

LECTURE TITLE Engineers as second-career teachers: the impact of previous
career on pedagogy

ABSTRACT

Due to a shortage in high-school teachers in the STEM areas, the Isra-
eli Ministry of Education has initiated special programs for
training engineers as second-career teachers. Research shows that
engineers bring knowledge and competencies developed throughout
their engineering careers to their class. While the difficulties they ex-
perience are common among first-career teachers, they implement
non-traditional approaches (e.g., project-based learning, student-cen-
tered approaches, linkage to actual issues, and emphasis on soft skills),
innovative initiatives, and autonomous behavior. A deeper understan-
ding of the unique skills and qualities engineers bring with them to
school may help in utilizing these skills in promoting engineering edu-
cation. Moreover, findings also contribute to the adaptation of traditi-
onal pre-service teaching preparation programs for engineers in their
transition to teaching.

SELECTED
PUBLICATIONS

Muller, O., Furman Shaharabani Y., Shacham, M., (2014). „Engineers
as Second-Career Teachers: The Perceived Contribution of Enginee-
ring Education and Career to Teaching“. Proceedings of the 44th
ASEE/IEEE Frontiers in Education (FIE) Conference, Madrid, Spain.
2506–2510.
Muller, O., Furman Shaharabani Y., Shacham, M. (2017). „Engineers
as Second-Career Teachers: Pedagogical Perceptions in Relation to
Previous Career“. The 17th Biennial Conference of the European
Association for Research on Learning and Instruction (EARLI),
Tampere, Finland.

19

THOMAS BARANY, M.A.

LECTURE NO. A_2_3

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Thomas Barany, M.A.

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Centre for Teacher Education and Educational Research

FUNCTION Project Manager

LECTURE TITLE Lateral entry in the teacher profession in Germany

ABSTRACT

In 2015 Saxony Federal Ministry of Education altered legislative regula-
tions to the teacher profession by providing lateral access to professio-
nal employment for nontraditional qualified persons. These “lateral be-
ginners” bring a variety of non-teaching-related academic qualifications
directly into the classes in all types of public schools. The teacher pro-
fession originally designed by strict regulations according to qualifica-
tion and professionalization transformed itself into a combination of
highly qualified and non-qualified persons teaching classes in all types
of schools. Since 2016 the Saxony Ministry of Education is promoting
additional qualification programs for “lateral beginners” in all Saxon uni-
versities providing part-time-programs. Designed to rectify qualifica-
tion-related “gaps”, these lateral-entry-studies are organized as parallel
structures in the academic teacher education alongside the traditional
formations. The lecture summarizes the current developments of these
non-traditional pathways to the teacher profession at the example of
Saxony and Dresden.

SELECTED
PUBLICATIONS

Schmidt-Lauff, S./Barany, T./Popp, C. & Worf, M. (2011). Was bleibt in der
Lerngesellschaft für die Bildung? Dimensionen der Lerngesellschaft be-
leuchtet an zwei Handlungskontexten aktueller Forschungsarbeiten. In:
Gieseke, W./Ludwig, J. (Hrsg.): Hans Tietgens. Ein Leben für die Erwachse-
nenbildung. Theoretiker und Gestalter in der zweiten Hälfte des 20. Jahr-
hunderts. Berlin: Humboldt-Universität S. 325–332
Barany, T. (2013). Erwachsenenbildung und universitäre Weiterbildung.
Herausforderungen, Ansprüche und Divergenzen. In: von Felden, H./ Hof,
C./Schmidt-Lauff, S. (Hrsg.), Erwachsenenbildung im Spannungsfeld von
Wissenschaft, Politik und Praxis. Baltmannsweiler: Schneider-Verl. Hohen-
gehren S. 178–190
Di Campo, J./Barany, T./Hennig, G. & Balázs, N. (2017). Capacities for Coope-
ration: Potentials and Barriers to Adult-Learning Professionals in Learning
City-Region Formations. In: R. Egetenmeyer/S. Schmidt-Lauff/V. Boffo
(Hrsg.), Adult Learning and Education in International Contexts: Future
Challenges for its Professionalization. Frankfurt: Peter Lang, S.39–52

20

ANJA SCHANZE | NELLY SCHMECHTIG

LECTURE NO. A_3_1

WORKING GROUP A: Current trends and reforms in Teacher Education

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Anja Schanze, Dipl.-Päd. Nelly Schmechtig, Dipl.-Soz.

COUNTRY Germany

INSTITUTION TU Dresden
Centre for Teacher Education and Educational Research

FUNCTION Project Manager Research Associate

LECTURE TITLE Accompanying teacher students during their study programme –
data and projects at TU Dresden

ABSTRACT

The Technische Universität Dresden has been successfully educating
future teachers in various teacher-training programmes for many ye-
ars. Numerous student surveys by the Centre for Teacher Education
and Educational Research (ZLSB) provide relevant information about
the motives of students for their choice of study programme, their in-
tercultural experience and competencies, the academic progress of
students through the course of studies and their intended career pa-
ths after graduation or also reasons for changing one’s study course
and dropout. The first part of the lecture will include selected findings
from several student surveys. In consideration of the findings for stu-
dy dropout two projects for academic success, LEHRAMTSKOMPASS
und TUD_MTC (TUD_Mentoring – Tutoring – Coaching) will exemplify
in the second part how to monitor, support, and advice the students
of teaching during their studies.

SELECTED
PUBLICATIONS

Schmechtig, N., Schubert, B. & Puderbach, R. (2018): Internationalisie-
rung in den Lehramtsstudiengängen an der TU Dresden. Studieren-
denbefragung im Jahr 2017 zur Auslandsmobilität.
(Abruf unter: https://tu-dresden.de/zlsb/ressourcen/dateien/for-
schung/Broschuere_Internationalisierung_ZLSB_FINAL.pdf?lang=de)

Kölling, D., Schmechtig, N., Puderbach, R. & Heinig, M. (2017): Studie-
nabbruch und -Wechsel im Studienjahr 2015 in den Lehramtsstudi-
engängen der TU Dresden.
(Abruf unter: https://tu-dresden.de/zlsb/ressourcen/dateien/publika-
tionen/Studie_Studienabbruch-und-Wechsel_2017.pdf?lang=de)

21

PROFESSOR ROLF KOERBER

LECTURE NO. A_3_2

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Dr. Rolf Koerber

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Faculty of Education

FUNCTION Responsible for the study programme WTH/S (Wirtschaft-Technik-
Haushalt/Soziales), i.e. Economics-Technology-Houshold/Social Issues

LECTURE TITLE Demand driven teacher recruitment in Germany

ABSTRACT

In the German „dual system“ of vocational education the vocational
schools and the teachers play a key role. The quality of the German
Technical Vocational Education and Training (TVET) system is a back-
bone of the German economy. Within this system we lack approx.
1.000 TVET Teachers per year in Germany. 50% of all TVET Teachers
are older than 50 years. None of the German Länder produces more
TVET teachers than needed, therefore they developed different stra-
tegies for teacher recruitment in TVET. In Dresden some of those stra-
tegies have been developed and evaluated. Those and further strate-
gies and challenges will be presented and discussed.

SELECTED
PUBLICATIONS

Doppelqualifizierung als Bildungsziel: Lehramtsstudium und Berufs-
ausbildung. In: Berufsbildung, Arbeit und Innovation. Wbv, Bielefeld
2018. (im Druck)
Stärkung der dualen Ausbildung durch kooperatives Studium im
technischen Lehramt. In: Die Berufsbildende Schule. 10/2016. S.
339–344. (Mit M. Hartmann und M. Niethammer)
Qualitätsmanagement in der Lehrer_innenfortbildung: Entstehung,
Einsatz und Perspektive des deutschsprachigen Musterqualitäts-
handbuchs der Lehrerfortbildung. In: Ricercazione. vol. 7 n 2. 2015.
pp 145–163. ISSN – 2036–5330
http://www.iprase.tn.it/pubblicazioni/scheda-
documento/?node=workspace://SpacesStore/003503aa-7a58-4b73-
9cd5-40d580e14374

22

PEGGY GERMER

LECTURE NO. A_3_3

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Peggy Germer

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Centre for Teacher Education and Educational Research

FUNCTION Teacher

LECTURE TITLE
Successfully completed apprenticeship abroad and now...?
Modeling internships in Saxony for teachers from abroad on
professional equality

ABSTRACT

Internships are compulsory for teachers from abroad, especially from
Eastern Europe in adaptation periods. During internships, future tea-
chers of Russian as foreign language are already supposed to use flu-
ent Russian for professional communication, but the interns‘ teacher
language is not always suitable. The reasons for this are manifold.
The subject of interest of research is the development of linguistic
competence in the field of teacher language for internships. In the in-
creasingly difficult situation of globalization and migration educational
scientists focus more on methods that facilitate fast learning and a
good command of the foreign language. One of those methods is tan-
dem learning. The presentation deals with the tandem-method as one
of the ways of training teacher language for educational purposes in
the classroom, because it is a tool that supports autonomous foreign
language acquisition of two partners with different mother tongues
who work together (cf. BECHTEL 2003).

SELECTED
PUBLICATIONS

Гермер, Пегги. Развитие компетенций у L2 преподавателей во время
студенческих стажировок (область компетенции: язык преподавателя
на занятии). // Образование и саморазвитие. -2018.-Т.22. № 3.-С. 65–76

Germer, Peggy (2017). Bedingungs- und Bezugsfelder der Russischdidaktik
in der ersten Phase der Lehrerausbildung. In: Witzlack-Makarevich, Kai/
Wulff, Nadja (Hg.): Handbuch des Russischen in Deutschland. Migration-
Mehrsprachigkeit-Spracherwerb. Berlin: Frank & Timme GmbH, 363–378.

Germer, Peggy (2016) Role of practising teachers in teacher educational
center. Symposiumsbeitrag im Tagungsband zum IFTE II. International
Forum on Teacher Education 2016 (19.–21.05.2016). Ministerium für Bildung
und Wissenschaft der russischen Föderation / Kazaner Föderale Universität
/ Russische Akademie der Wissenschaften (Hg.). Kazan.

23

PROFESSOR GERALD LETENDRE

LECTURE NO. A_4_1

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Gerald LeTendre

COUNTRY USA

INSTITUTION Penn State College of Education
Department Education Policy Studies

FUNCTION Professor

LECTURE TITLE The Rise of Online Learning in the U.S. – Implications for Teacher
Professional Status and Professional Development

ABSTRACT

The paper provides an overview of structural shifts in teacher educa-
tion (pre-service and professional learning) since the 1985, docu-
menting the long-term decrease in undergraduate enrollment for ed-
ucation majors and subsequent rise in online programs. The
proliferation of post-BA online programs, and use of social media in
professional development interacted with heterogeneous state stan-
dards to disrupt the systematic development of teacher professional
capital in the U.S. Online degrees can also disrupt local university-
school traditional forms of professional capital development. The un-
regulated growth of online education is likely to increase differences in
overall teacher professional capital development between rich and
poor districts. However, online programs also offer the possibility of
greater access to high-quality programs for teachers, as well as the
potential to develop new nodes of university/school district partner-
ship for professional capital development.

SELECTED
PUBLICATIONS

LeTendre, G. & A. Wiseman.(2015). Introduction in LeTendre, G. &
Wiseman, A. (Eds.) (2015). Promoting and Sustaining a Quality Tea-
ching Workforce: Conflict, Convergence and Consensus. UK: Emerald
Group Publishing, pp. 1–38.
Baker-Doyle, K. (2015) No Teacher Is an Island: How Social Networks
Shape
Teacher Quality in LeTendre, G. & Wiseman, A. (Eds.) (2015). Promo-
ting and Sustaining a Quality Teaching Workforce: Conflict, Conver-
gence and Consensus. UK: Emerald Group Publishing, pp. 367–383.
Seidel, K. & J. Whitcomb. (2015). Exploring Novice Teachers’ Core
Competencies in LeTendre, G. & Wiseman, A. (Eds.) (2015). Promoting
and Sustaining a Quality Teaching Workforce: Conflict, Convergence
and Consensus. UK: Emerald Group Publishing, pp. 197–237.

24

PROFESSOR AXEL GEHRMANN

LECTURE NO. A_4_2

WORKING GROUP A: Current trends and reforms in Teacher Education
(focus on access paths to the teacher profession)

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Axel Gehrmann

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Centre for Teacher Education and Educational Research

FUNCTION Director

LECTURE TITLE How to govern the system of Teacher Education?
Current challenges in Germany

ABSTRACT

Viewed from a historical perspective, the system of teacher education
in Germany has been growing for a period of 200 years, consisting of
a first phase at university and a second at teacher training college.
Since 2001, the system has primarily been put severely under pressu-
re by international studies attending to educational achievement (i.a.
PISA). In the light of its historical background, this presentation illumi-
nates the development of the German system of teacher education
during the last two decades. It attempts to demonstrate how efforts
of educational policy – in the form of new control mechanisms, such as
the “Qualitätsoffensive Lehrerbildung” (Teacher Training Quality Cam-
paign) – focus on improving the output of teacher education at univer-
sity. At that, regional shortages of teaching staff due to economic
trends already become apparent, which by tendency actually rather
contradict concepts for the improvement of basic teacher education.
In this way, for instance, side entrants happen to enter the teaching
profession, whose professional requirements partly do not involve
qualifications acquired at university.

SELECTED
PUBLICATIONS

Gehrmann, A. (2018): Top-down versus Bottom-up? Die Qualitätsoffensive
Lehrerbildung zwischen Pazifizierungsstrategie und kohärentem Pro-
gramm. In: Journal für LehrerInnenbildung 3, S. 9–22.
Gehrmann, A. (2016): „Die Systemfrage kann als relativ abschließend behan-
delbar angesehen werden“ – Anmerkungen zu Schulentwicklung, Bildungsex-
pansion und Lehrerbedarf nach 1945. In: Idel, S. et al. (Hrsg.): Professionsent-
wicklung und Schulstrukturreform. Zwischen Gymnasium und neuen
Schulformen in der Sekundarstufe. Bad Heilbrunn: Klinkhardt, S. 23–46.
Weber, A./ Gehrmann, A./ Puderbach, R. (2016): Quer- und Seiteneinstieg in
den Lehrerberuf – schnelle Notlösung oder gleichwertige Alternative? In:
Hermstein, B./Berkemeyer, N./Manitius, V. (Hrsg.): Institutioneller Wandel
im Bildungswesen. Facetten, Analysen und Kritik. Weinheim, Basel: Beltz, S.
251–273.

25

SMADAR DONITSA-SCHMIDT, PH. D.

LECTURE NO. B_1_1

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Smadar Donitsa-Schmidt, Ph. D.

COUNTRY Israel

INSTITUTION Kibbutzim College of Education, Tel-Aviv

FUNCTION Dean, Faculty of Humanities and Social Sciences

LECTURE TITLE Current challenges in Teacher Education in Israel

ABSTRACT

Teacher education in Israel faces in the past few years numerous chal-
lenges including an enrollment drop as a result of the perception of
teaching as an undesirable career and teacher dropout within the first
five years of teaching. This resulted in teacher shortage and teaching
out-of-field phenomena. Attempts to remediate the situation have
been conducted on a national level and include for example lowering
the admission criteria and opening alternative routes for initial tea-
cher education which in turn effect teachers‘ knowledge. In my pre-
sentation I will first describe the Israeli context and the structure of its
teacher education. I will then elaborate on the above three challenges:
teacher shortage, out-of-field teaching and teacher‘s knowledge and
provide data from my own research studies. I will conclude by sugge-
sting recommendations to remedy the situation.

SELECTED
PUBLICATIONS

Donitsa-Schmidt, S. & Zuzovsky, R. (2018). The effect of formal,
non-formal and informal learning on teachers‘ promotion to middle
leadership roles in schools. International Journal of Leadership in
Education. DOI: 10.1080/13603124.2018.1508754
Zuzovsky, R., & Donitsa-Schmidt, S., Trumper, R., Arar, K. & Barak, D.
(2018). Post-qualification Master’s level studies in Israeli teacher
colleges: A transmissive or a transformative model of professional
development? Professional Development in Education. DOI:
10.1080/19415257.2018.1490916
Donitsa-Schmidt, S. & Topza, B. (2018). Massive Open Online Courses
as a Knowledge Base for Teachers. Journal of Education for Teaching,
44(5), 608–620.

GROUP B

26

PROFESSOR CONOR GALVIN

LECTURE NO. B_1_2

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Conor Galvin

COUNTRY Ireland

INSTITUTION University College Dublin, School of Education

FUNCTION Professor

LECTURE TITLE Secondary Teacher Education in Ireland; Some Observations on
Research, Policy and Contemporary Practice

ABSTRACT

There is very considerable variation in the nature and detail of
Teacher Education in the Republic of Ireland - with the intended prac-
tice sector being the principal determinant of much of this. In broad
terms, primary sector preparation is 4-year, college-based programme
of study and professional preparation, continuous to the bachelor le-
vel with variable patterns of clinical placement and ‚practice‘ depen-
ding on local traditions. Secondary /high school teacher formation, in
contrast, is predominantly offered through University Schools and De-
partments via a consecutive, bachelor + masters model. There are ex-
ceptions to both. However, in this short presentation it is proposed to
consider: content offerings and clinical placements at one of the
country‘s largest secondary teacher education programmes; to out-
line the nature of professional capability pursued - including offering
some observations on competence frames; and to identify the pro-
spective elements of the programme as these relate to ongoing curri-
culum reforms across the secondary school sector in Ireland.

SELECTED
PUBLICATIONS

Galvin, C (2017) Recommendations & Resources to Support Innovati-
on within Initial Teacher Education: An ITELab Report. EUN Partner-
ship: Brussels.
Revyakina E and Galvin, C (2018) ‘Values, Imaginaries and Policy-Ma-
king for Teacher Education: insights from researching the Russian
Federation context of reform, 2000–17.’ Education & Self Develop-
ment. Vol,13(3) pp.25–39

27

DARIA KHANOLAINEN

LECTURE NO. B_1_3

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Daria Khanolainen

COUNTRY Russia

INSTITUTION Kazan Federal University
Institute of Pedagogy and Psychology

FUNCTION Research Associate

LECTURE TITLE Aspiring to a better System of Teacher Education in Russia

ABSTRACT

The Russian Federation joined Bologna process in 2003. However, the
content, forms and methods of teacher education have remained lar-
gely unchanged. The shift has not solved the existing problems but
contributed to the creation of new ones. Currently Russia is facing dif-
ficulties related to the induction of novice teachers and lack of support
mechanisms; the inadequate competence of graduates and their ina-
bility to perform in accordance with the new standards; and the lowe-
ring prestige of the teaching profession. In view of this the moderniza-
tion of teacher education in Russia has become a pressing issue. This
presentation will reflect on the most serious problems that have been
persistently plaguing the Russian education system and what has
been done in terms of research and policy making in order to construct
a better system of teacher education.

SELECTED
PUBLICATIONS

Latchem, C., & Khanolainen, D. (2017). Open and distance lifelong
non-formal learning for self-development: current practices and
possible applications in Russian contexts. Education and Self-Deve-
lopment, 12(2), 12–30. DOI: 10.26907/esd12.2.02

28

PROFESSOR MIKHAIL PEVZNER |
PROFESSOR ALEXANDER SHIRIN

LECTURE NO. B_2_1

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Professor Mikhail Pevzner Professor Alexander Shirin

COUNTRY Russia

INSTITUTION Yaroslav-the-Wise Novgorod
State University

Yaroslav-the-Wise Novgorod
State University, School of Con-
tinuous Pedagogical Education

FUNCTION Vice-rector for International
Relations Direktor

LECTURE TITLE Teacher training for civic education in Russian schools in the context
of information diversity

ABSTRACT

The presentation dwells on the teacher training for civic education at
Russian schools in the context of information diversity. The authors
review cognitive and institutional models of teacher training. Civic ed-
ucation in Russian schools based on the principles of freedom, social
responsibility and justice takes into account the concerns of informati-
on diversity. The authors discuss the most popular among youth chan-
nels and sources of information about political events, civic initiatives,
and the ways political culture of students could be influenced by edu-
cators. The paper reveals how the teacher education system could ef-
fectively assess diverse information channels to determine the tools
of civic education in Russian schools according to interests, demands
and needs of students. The results of on-line survey on information
diversity are presented.

SELECTED
PUBLICATIONS

Diversity as a pedagogical challenge from an Eastern European perspective
(Diversity als pädagogische Herausforderung aus osteuropäischer Sicht. / M.
Pevzner // International Dialogues on Education: Past and Present (IDE) :
Special Issue: Diversity and Democracy – The Search for Identity in Challen-
ging Times: Results and Impulses from an International Conference at the
University of Hildesheim (Germany) : [Online Journal] / Edited by O. Grau-
mann & E. Ivanov. – 2016. – Volume 3. – Number 3. – Р. 22-29. – ISSN2198-
5944. – http://www.ide-journal.org/journal/?issue=2016-volume-3-number-3
Bilingual education in the era of globalization: a monograph / M.N.Pevzner,
A.G.Shirin; Novgorod State University. – Veliky Novgorod, 2010. – 510 p.
Concepts and strategies of cultural diversity management at higher school /
M.N.Pevzner; R.M.Sheraizina; I.A.Ushanova; P.A.Petryakov; I.A.Donina //
Revista ESPACIOS. – 2017. – Vol. 38 (Nº 50). – ISSN 0798-1015. (Caracas,
Venezuela); – http://www.revistaespacios.com/a17v38n50/17385029.html

29

PROFESSOR JUN YAMANA

LECTURE NO. B_2_2

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Jun Yamana

COUNTRY Japan

INSTITUTION University of Tokyo
Graduate School of Education

FUNCTION Professor

LECTURE TITLE Memory studies and Teacher Education: Hiroshima City as an
Architectural Space of Memory and its Pedagogization

ABSTRACT

In my presentation, I would like to outline, how the character of Hiro-
shima city as a “memory place” affects the field of school education
and teacher education in the local area. The urban space of Hiroshima
City has become an important instrument of memory culture to con-
vey the impact of the atomic bomb dropped in the year 1945. In this
presentation, first the main architectural structure of Hiroshima city
will be explained as a space of remembrance (chap. 1). Then it will be
asked how such a space became linked to pedagogy. I will describe
how the pedagogization of the urban space has been realized towards
tourism and education (chap. 2). Finally, I would like to address that
such pedagogization has been reflected in the field of local education
and teacher training there (cap.3).

SELECTED
PUBLICATIONS

Yamana, J.: Hiroshima als architektonischer Raum der Erinnerung: Zur
Problematik der Pädagogisierung eines geschichtlichen Ortes. In:
Jahrbuch für Historische Bildungsforschung. 22.Jg., 2017, S. 61–79.
Yamana, J.: Günther Anders in Hiroshima. In: Wigger, L./Platzer, B./
Buenger, C.(Hrsg.): Nach Fukushima? Zur erziehungs- und bildungs-
theoretischen Reflexion atomarer Katastrophen.: Internationale
Perspektiven. Julius Klinkhardt Verlag: Bad Heilbrunn, 2016, S.141–
150.
Yamana, J. :Zwischen Heldenfeier und Friedensgebet: Japanische
Gedenkstätten des Zweiten Weltkrieges. In: Bildung und Erziehung.
59.Jg., 2006, S. 435–445.

30

PROFESSOR ANJA BESAND |
IWELINA FRÖHLICH

LECTURE NO. B_2_3

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Professor Anja Besand Iwelina Fröhlich

COUNTRY Germany

INSTITUTION
Technische Universität Dresden
Faculty of Arts, Humanities and Social Science
Chair of Didactics of Civic Education

FUNCTION Professor Research Associate

LECTURE TITLE The role of teachers in developing student civil competency and how
this is reflected in teacher training programs

ABSTRACT

The aim of this presentation is to give an overview about civic educa-
tion in Germany. To talk about and understand how civic education in
school and teacher training programs works, we need to focus on
three steps. By the first step civic education is analyzed as a school
subject with a very special history in Germany. Secondly, it is impor-
tant to take a look at the standards in the field of civic education. The-
refore, we introduce two of the main standards: the process and the
performance standard. Finally, we consider how civic education tea-
chers are trained for the future. For this purpose the current circum-
stances, challenges and developments of civic education and teacher
training will be discussed.

SELECTED
PUBLICATIONS

Autorengruppe Fachdidaktik (Anja Besand, Tilman Grammes, Rein-
hold Hedtke, Peter Henkenborg, Dirk Lange, Andreas Petrik, Sibylle
Reinhardt und Wolfgang Sander): Was ist gute politische Bildung?
Leitfaden für den sozialwissenschaftlichen Unterricht, Schwalbach
2015
Besand, Anja: Monitor politische Bildung an beruflichen Schulen.
Probleme und Perspektiven, Schwalbach 2014 (gleichzeitig auch als
Lizensausgabe der Schriftenreihe der Bundeszentrale für politische
Bildung – Band Nr. 1457 – erschienen).
Besand, Anja / Hölzel, Tina / Jugel, David: Inklusives politisches Ler-
nen im Stadion - Politische Bildung mit unbekannten Spieler*innen
und offenem Spielverlauf - Abschlussbericht der wissenschaftlichen
Begleitung des Pro-jekts Lernort Stadion, Dresden 2018

31

KRISTIAN RAUM

LECTURE NO. B_3_1

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Kristian Raum

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Centre for Teacher Education and Educational Research

FUNCTION Teacher

LECTURE TITLE Culture of remembrance/Peace pedagogy in
German Teacher Education

ABSTRACT

Peace is the central problem in our world, that‘s why Wolfgang Klafki,
one of the most important German educational scientists, pointed out
that pedagogy has do deal with this issue as the first priority. But how
can we integrate peace pedagogy in our class rooms and in teacher
education? How can we use the vision of ‚peace‘ as a framework for
our daily work in school and university?
I would like to present school projects realized by teacher students in
2018 which combine ‚peace pedagogy‘ with the approach of inclusion
and European education. The concepts of the seminary and the pro-
ject were developped in teams with teachers of Schools for children
with Special Educational Needs.

SELECTED
PUBLICATIONS

Friedenspädagogik und Französischunterricht [Peace Pedagogy in
Lessons of French as a Foreign Language], in: Egelhoff, Hans-Günter/
Kern, Matthias/Raum, Kristian: La paix/Frieden. Friedenspädagogik
und Französischunterricht 100 Jahre nach Verdun [Peace Pedagogy
and French Lessons 100 Years after Verdun] , Mönchengladbach 2017,
S. 20–25.

32

PROFESSOR LUDMILA VOLOSNIKOWA

LECTURE NO. B_3_2

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Ludmila Volosnikowa

COUNTRY Russia

INSTITUTION Institute of Psychology and Education, Tyumen State University

FUNCTION Director

LECTURE TITLE Concepts and competencies for diversity and inclusion in teacher
education in Russian Federation

ABSTRACT

Concepts of diversity and inclusion in the science of education in Rus-
sia: history and modernity, Vygotsky and inclusion. Disability, inclusi-
on, diversity: the intensity of the concepts of inclusion and diversity in
narrow and broad contexts.
Inclusion in the context of social justice and equal access to
education.
Competences and skills for diversity and inclusion in Russian acade-
mic and professional standards for teacher training. Willingness of te-
achers and educators of future teachers to work with students in he-
terogeneous groups and organizations. The study revealed a gap
between a high level of psychological readiness and an insufficient le-
vel of knowledge and skills to work with students with special needs.
Comprehending the results of participation in the project IV
543873-TEMPUS-1-2013-1-DE-TEMPUS-JPCR „Training and develop-
ment of teachers and education managers for working with heteroge-
neous groups and organizations“. Comprehending the results of the
activity of resource centers in the field of diversity and inclusion in
Russian higher education.

SELECTED
PUBLICATIONS

Ignatjeva S., Volosnikova L., Efimova G.(2017) Assessment of inclusive
educational space in higher education institution// Journal of Security
and Sustainability Issues. 2017. Volume: 7. № 1. Pages: 123-132.

33

PROFESSOR YASUYUKI IWATA

LECTURE NO. B_4_1

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Yasuyuki Iwata

COUNTRY Japan

INSTITUTION
Tokyo Gakugei University
Curriculum Center for Teachers
Division of Teacher Preparation Research and Development

FUNCTION Professor

LECTURE TITLE Current Trends in Teacher Education across Asian Regions, focusing
on study contents for preservice training

ABSTRACT

Among East Asian Regions, pre-service teacher education programmes
have some uniqueness. The typical one is the so-called ‚Open System‘,
in which any institutes approved by the government can provide such
programmes. ‚Open System‘ makes it possible to recruit teachers from
various institutes and also provides solutions for teachers‘ shortage.
However, some kind of governmental control is necessary to control
both teachers‘ quantity and quality. In this context, nation-wide exa-
minations for teachers‘ certificate have been introduced in Taiwan and
also mainland China, and periodical evaluation by the government
agency has been done in South Korea. Moreover, quality limits have
been set up by Mainland China as well as in Hong Kong. In pre-service
teacher education programmes provided simultaneously with under-
graduate programmes, curriculum contents can usually be a mixture
of major components – general education, teacher preparation inclu-
ding teaching practice, pedagogical contents etc. This kind of style is
quite familiar with East Asian culture of Confucianism, where holistic
aspects of teacher education are regarded as one of the most impor-
tant elements.

SELECTED
PUBLICATIONS

Iwata, Y.(2015) On ‘Japanese Style’ Teacher Education Reform: Considering
Issues of Quality Development under an ‘Open System’, Educational
Studies in Japan: International Yearbook No. 9, pp. 81–97
https://www.jstage.jst.go.jp/article/esjkyoiku/9/0/9_81/_pdf/-char/ja
Kimura, H. & Iwata, Y.(2007) ‘The Historical Trend of Teacher Identity
in Japan: Focusing on Educational Reforms and the Occupational
Culture of Teachers’, Hitotsubashi Journal of Social Studies, Vol.39–1,
pp.19–42
http://hermes-ir.lib.hit-u.ac.jp/rs/bitstream/10086/13871/3/HJ-
soc0390100190.pdf

34

DR. KAROLINA DUSCHINSKÁ

LECTURE NO. B_4_2

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Dr. Karolina Duschinská

COUNTRY Czech Republic

INSTITUTION Charles University in Prague
Department of Education

FUNCTION Assistant Professor

LECTURE TITLE Current Trends in Teacher Education in the Czech Republic

ABSTRACT

The author will introduce current context in teacher education and
main trends of the Strategy for Education Policy of the Czech Republic.
Principles of new standards for teacher education programs, establis-
hed by the National Accreditation Bureau for Higher Education, will be
presented, as well as the regulation guidelines of the the Ministry of
Education, Youth and Sports. The main focus will be put on the univer-
sity implementation level and the analysis of the current curriculum
policy and study content. Compared to the previous period, we see
clear emphasis here on two areas: promoting inclusive education and
enhancing student pedagogical practice, accompanied by a thorough
reflection.

SELECTED
PUBLICATIONS

Duschinská, K., & High, R. (2018). How to Motivate New University
Teachers for Student-centered Learning. In M. Heijnen, M. de Hei, & S.
van Ginkel, Proceedings of the ATEE Winter Conference 2018: Techno-
logy and Innovative Learning (pp. 104–111). Utrecht: Archimedes
Institute, Utrecht University of Applied Sciences and Association of
Teacher Education in Europe (ATEE).
Duschinská, K., High, R. (2018). Active Course Development Teaching
Methods for University Educators. Pedagogical Innovation: Adapting
Practice to Evolving Cultures. Annual Conference of the Society for
Teaching and Learning in Higher Education. Sherbrooke, Canada,
STLHE a University of Sherbrooke.
Starý, K., Dvořák, D., Greger, D., & Duschinská, K. (2012). Profesní
rozvoj učitelů: podpora učitelů pro zlepšování výsledků žáků. Praha:
Karolinum.

35

CHRISTIAN HOCHMUTH | SINDY RIEBECK

LECTURE NO. B_4_3

WORKING GROUP B: Current trends and reforms in Teacher Education
(focus on study content and new crosscutting issues)

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Christian Hochmuth Sindy Riebeck

COUNTRY Germany

INSTITUTION
Technische Universität Dresden
Faculty of Computer Science
Chair of Didactics of Computer Science

FUNCTION Research Associate Research Associate

LECTURE TITLE Digitization as a current challenge in German Teacher Education

ABSTRACT

In this part of the session, we will give an insight about developments
around the topic digitization and its effects for teacher education with
a focus on Germany and present our own project as well. An impor-
tant question for us is: How can we prepare teaching students for their
future professional activity and their educational mandate as teachers
in a world that is more influenced by digitization day by day? For the
topic of our lecture, there are some important aspects to consider: the
federal structure of Germany, the way teacher education works here
and the differentiation between the system school and the system
teacher education.

SELECTED
PUBLICATIONS

Riebeck, Sindy; Hochmuth, Christian (2018): Lehrerbildung in Zeiten
der Digitalisierung, in: Neue Sächsische Lehrerzeitung, 29. Jahrgang,
Ausgabe 1/2018, 24, 29.
Hochmuth, Christian (2017): “Digitisation and school. Why the topic is
much more than ‘only’ digital media” – A seminar for teaching stu-
dents, in: ICERI 2017 Proceedings, 10th annual International Confe-
rence of Education, Research and Innovation, 16-18 November 2017,
Seville, Spain (Virtual participant), 5413-5418.
Friedrich, Steffen; Riebeck, Sindy & Hochmuth, Christian (2017):
Bildung in der digitalen Welt – Perspektiven für die Schule in Sachsen.
Sachsenlandkurier 2/17, 28. Jahrgang, Ausgabe März/April, Dresden:
SV SAXONIA VERLAG für Recht, Wirtschaft und Kultur GmbH.
Riebeck, Sindy (2016): Digitale Vernetzung der Lehrerbildung in
Schulen und Hochschulen – ein Pilotprojekt. In: Wachtler, J.; Ebner, M.;
Gröblinger, O.; Kopp, M.; Bratengeyer, E.; Steinbacher, H.-P.; Freisle-
ben-Teutscher, C. & Kapper, C. (2016): Digitale Medien: Zusammenar-
beit in der Bildung. Medien in der Wissenschaft, Band 71, Poster auf
der 24. Jahrestagung der Gesellschaft für Medien in der Wissen-
schaft, Münster: Waxmann. ISBN: 978-3-8309-3490-5

36

PROFESSOR TAKANOBU WATANABE

LECTURE NO. C_1_1

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Takanobu Watanabe

COUNTRY Japan

INSTITUTION Kobe University
Graduate School of Human Development and Environment

FUNCTION Professor

LECTURE TITLE The Qualifications and Abilities needed as a Teacher in Japan

ABSTRACT

The qualifications and abilities needed as a teacher differ in ages and
countries. In my talk I will analyze reports of the Central Council for
Education of MEXT (Ministry of Education, Culture, Sports, Science and
Technology) from 1950’s to 2010’s in Japan. And so I describe what
kind of qualifications and abilities were/are needed. The most impor-
tant report is that of 2006, in which attainment targets (standards) for
the teacher training were announced. These targets are presented
from the following four perspectives: 1) matters related to a sense of
mission, a sense of responsibility, and educational affection, 2) mat-
ters related to sociality and interpersonal relationship abilities, 3) mat-
ters related to understanding of preschool children, school children,
and students, and class management, and 4) matters related to tea-
ching skills for subjects and childcare content. It will be clear that not
only abilities of subject teaching but also very various qualifications
and abilities, including personality as a teacher, are emphasized.

SELECTED
PUBLICATIONS

Watanabe,T./Kemnitz,H./Krause-Hotopp,D./Neumann,K.: How do
German Tutors and Mentors Judge the Introduction of Standars for
the Teacher Training. In: Watanabe,M./Neumann,K.(ed.): Reform of
Teacher Education in Japan and Germany. Tokyo. Toshindo. 2010.
pp.264–288.
Bessou,J./Watanabe,T.(ed.): Quality Assurance througt Standards for
the Teacher Training. Tokyo. The Earth Kyoikushinsha. 2012.
Nasukawa,T./Watanabe.T.(ed.): Advancement of Teacher Training and
Developmnent. Tokyo. The Earth Kyoikushinsha. 2014.

GROUP C

37

PROFESSOR STEPHAN ABELE |
DR. MARCEL KÖHLER

LECTURE NO. C_1_2

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Professor Dr. Stephan Abele Dr. Marcel Köhler

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Faculty of Education, Chair of Vocational Education

FUNCTION Professor Research Associate

LECTURE TITLE Interest profiles of VET student teachers at TU Dresden

ABSTRACT

The shortage of teachers in commercial-technical subjects at vocatio-
nal schools has been known for several years. However, there are
hardly any empirical studies on the question of whether vocational
interests are a possible reason for this problem. In this article, data
from students of the low-demand commercial-technical and the high-
demand personal vocational study disciplines at the TU Dresden are
examined with regard to the consistency of vocational interest pro-
files. Data from three cohorts of first-year students (n = 339) since
2015 are included. The results show clear differences between the
fields of study examined and indicate that inconsistent interest pro-
files can be one cause for the shortage situation.

SELECTED
PUBLICATIONS

Abele, S. (2017). Diagnostic problem-solving process in professional
contexts: theory and empirical investigation in the context of car
mechatronics using computer-generated log-files. Vocations and
Learning. Zugriff am 27.06.2017. Verfügbar unter http://link.springer.
com/article/10.1007/s12186–017–9183–x.
Abele, S., Ostertag, R., Peissner, M. & Schuler, A. (2017). Eine Eye-Tra-
cking-Studie zum diagnostischen Problemlöseprozess: Bedeutung
der Informationsrepräsentation für das Lösen diagnostischer Pro-
bleme. Zeitschrift für Berufs- und Wirtschaftspädagogik, 113, 86–109.
Köhler, M. (2018). Operatoren in didaktischen Aufforderungen als
Elemente akademisch-pädagogischer Fachsprache – Ein Thema zur
Weiterbildung von Lehrpersonal der Ingenieurwissenschaften im
Zeitalter der Digitalisierung. In: Tagungsband der 12. Regionaltagung
der Ingenieurwissenschaftlichen Wissenschaftsgesellschaft (IPW) an der
TU Ilmenau. Berlin.

38

PROFESSOR MACIEJ JAKUBOWSKI

LECTURE NO. C_1_3

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Maciej Jakubowski

COUNTRY Poland

INSTITUTION Evidence Institute and University of Warsaw, Faculty of Economic
Sciences

FUNCTION Director

LECTURE TITLE Teacher education and professional practice in Poland

ABSTRACT

Polish teachers have strong formal education as nearly all of them
have master degrees. They also often participate in formal professio-
nal courses and half of them are on the highest possible professional
attainment level. However, their professionalism can be questioned
when we look at their preferences and how they benefit from coope-
ration with their colleagues. I will discuss key data on Polish teachers
and how can they be analyzed from a perspective of current require-
ments for teachers and from internationally-based teacher professio-
nal standards. Finally, I will present a unique rese-arch approach to
analyze real preferences of teachers regarding these activi-ties. Fin-
dings from our research can suggest policies that can increase tea-
cher professionalism in Poland and in countries facing similar challen-
ges.

SELECTED
PUBLICATIONS

“The Effects of Delaying Tracking in Secondary School: Evidence from
the 1999 Education Reform in Poland” (with Harry Patrinos, Emilio
Porta and Jerzy Wisniewski), 2016, Education Economics Volume 24,
2016 – Issue 6
 “Reading achievement progress across countries” (with Artur Pokro-
pek), International Journal of Educational Development 45 (2015)
77–88
“Socio-economic disparities in academic achievement: A comparative
analysis of mechanisms and pathways” (with Artur Pokropek and
Francesca Borgonovi), Learning and Individual Differences 42 (2015)
10–18

39

ASS. PROFESSOR ESTHER CANRINUS

LECTURE NO. C_2_1

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Ass. Professor Esther Canrinus

COUNTRY Norway

INSTITUTION University of Agder
Department of Education, Kristiansand

FUNCTION Associate Professor

LECTURE TITLE Skill development and motivation of teacher students in Norway

ABSTRACT

Teachers are highly skilled professionals. To become such a professio-
nal, student teachers need to learn about and develop a wide range of
competencies. Teacher educators and scholars refer to these compe-
tencies and skills as “core practices” or “high leverage practices”. I will
give examples of how universities in Norway try to ensure their stu-
dents are prepared for their future profession and how they aim to
establish teacher education programs that enable student teachers to
connect the various components of their program.
Learning these skills is neither an easy nor a quick process. Still, the
number of students applying for a teacher education program in Nor-
way is rising. Why do these students want to become a teacher? What
is known about the motivation of these students? Research on the
motivation of Norwegian student teachers is limited but based on the
work of Roness and of Nesje, I will aim to shed some light on these
questions.

SELECTED
PUBLICATIONS

Canrinus, E. T., Klette, K., & Hammerness, K. (in press). Diversity in
coherence: Strengths and opportunities of three programs. Journal of
Teacher Education. https://doi.org/10.1177/0022487117737305
Canrinus, E. T., Klette, K., Hammerness, K., & Bergem, O. K. (in press).
Opportunities to enact practice in campus courses: Taking a student
perspective. Teachers and Teaching Theory and Practice. https://doi.
org/10.1080/13540602.2018.1526171
Fokkens-Bruinsma, M. & Canrinus, E. T. (2015). Motivation and degree
completion in a university-based teacher training programme. Tea-
ching Education, 26, 439-452.

40

DR. ANDREA REINARTZ |
ROLF PUDERBACH | DR. BARBARA KRANZ

LECTURE NO. C_2_2

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Dr. Andrea Reinartz
Rolf Puderbach Dr. Barbara Kranz

COUNTRY Germany

INSTITUTION
Technische Universität Dresden,
Centre for Teacher Education and
Educational Research (ZLSB)

Technische Universität Dresden,
Faculty of Education, Chair of
General Didactics and Instructio-
nal Research

FUNCTION Scientific Coordination Research Associate

LECTURE TITLE Professional Standards in Teacher Training – Educational Sciences
and School Internships

ABSTRACT

By publishing Professional Standards for Teacher Training in Educatio-
nal Sciences, the Standing Conference of the Ministers of Education
and Cultural Affairs of the Federal States in Germany (KMK) expected
to standardize the study programmes for teacher training, pushing
forward a stronger orientation towards the development of compe-
tences needed for the professional practice of teachers. A comparison
between the study documents for Educational Sciences at TU Dresden
with these Professional Standards confirms tendencies which are also
shown in studies across different German universities: There is a
strong focus on the competence area of teaching. Self-assessments of
teacher students also imply this. Our presentation is meant to stimu-
late a discussion about questions of focus, impact and practical work
with standards for teacher training at university. A particularly promi-
sing approach might be to get into a dialogue about special standards
for school internships.

SELECTED
PUBLICATIONS

Bauer, T., Reinartz, A. & Gehrmann, A. (2017). Strukturierung von
Unterricht im Rahmen der Stundenplanung von Lehramtsstudieren-
den. In S. Wernke & K. Zierer (Hrsg.), Die Unterrichtsplanung: Ein in
Vergessenheit geratener Kompetenzbereich?! – Status Quo und
Perspektiven aus Sicht der empirischen Forschung (S. 77–90). Bad
Heilbrunn: Klinkhardt.
Gehrmann, A./Kranz, B./Pelzmann, S./Reinartz, A. (Hrsg.) (2013):
Formation und Transformation der Lehrerbildung. Entwicklungst-
rends und Forschungsbefunde. Bad Heilbrunn: Klinkhardt.

41

DAN-PHILIPP KRENN

LECTURE NO. C_2_3

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Dan-Philipp Krenn

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Centre for Teacher Education and Educational Research

FUNCTION Teacher

LECTURE TITLE Teacher students‘ competence of reflecting their lessons in school
internships – findings, requirements and support

ABSTRACT

Without doubt, reflection competence is highly important for teacher
professionality. As a result of this, but also regarding the theory-
practise nexus as well as the implementation of practical stages in te-
acher education, reflection competence gets more and more into fo-
cus. In German teacher education, school internships seem to be an
essential opportunity to develop reflection competence. Recent stu-
dies and findings show quite basic problems in (written) student tea-
chers’ reflections, especially considering how students handle (sub-
ject-)didactic demands. Consequently, requirements of reflection
should be made clear and support should be given to teacher studen-
ts in order to improve reflection skills and performance. Some aspects
and possibilities as well as specific problems are shown in this presen-
tation and can be discussed from a normative perspective: which ba-
sic concepts of reflection competence can work as a standard, and, if
such a standard can be established: which consequences can we draw
for teaching training courses at university?

42

PROFESSOR IAN MENTER

LECTURE NO. C_3_1

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Ian Menter

COUNTRY United Kingdom

INSTITUTION University of Oxford

FUNCTION Emeritus Professor of Teacher Education

LECTURE TITLE Defining teachers‘ professional knowledge: the interaction of global
and national influences

ABSTRACT

This presentation draws on a cross-national study of definitions of te-
achers‘ professional knowledge. The paper seeks to link what has
been revealed about international influences and trends to the broa-
der literature on the processes of globalisation and internationalisati-
on. The concepts of ‚glocalization‘ and ‚vernacular globalisation‘ are
critically reviewed in the light of the emergent findings. Six emergent
themes are identified that form a typology through which teacher ed-
ucation systems may be categorised. These themes enable us to cla-
rify both global trends and local distinctiveness within the systems
under review.

SELECTED
PUBLICATIONS

The Teacher Education Group (2016) Teacher Education in Times of
Change Bristol: Policy Press
Peters, M., Cowie, B and Menter, I. (eds.) (2017) A Companion to
Research in Teacher Education Research. Singapore: Springer
Tatto, M.T., Burn, K., Menter, I., Mutton, T. and Thompson, I. (2018)
Learning to Teach in England and the USA: the evolution of policy and
practice, London: Routledge.

43

PEGGY SCHMIDT

LECTURE NO. C_3_3

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Peggy Schmidt

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Centre for Teacher Education and Educational Research

FUNCTION Teacher

LECTURE TITLE The Standardization of English Teacher Education in Saxony: Examp-
les and Perspectives

ABSTRACT

The Standing Conference of the Ministers of Education and Cultural
Affairs of the Länder in the Federal Republic of Germany (KMK) de-
fines requirements for teacher education in the Professional Stan-
dards in Teacher Training which were issued both for educational sci-
ences (2004/2014) and subjects and subject related didactics
(2008/2017). Their aim is to guarantee the quality of school education
and to ensure comparability among the German federal states. As a
result, they determine teacher education in all three phases including
university education, teaching preparatory traineeship and practical
training.
Which consequences do these standards have on course design for
future English teachers in Saxony? How do they help determine objec-
tives, contents and methods used in teacher education throughout
the theoretical and practical stages? The presentation shows examp-
les and perspectives of current teacher education in Saxony which is
based on these standards.

44

PROFESSOR RUTH ZUZOVSKY

LECTURE NO. C_4_1

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Ruth Zuzovsky

COUNTRY Israel

INSTITUTION Kibbutzim College of Education Technology and Arts
Tel Aviv University School of Education

FUNCTION Researcher

LECTURE TITLE Comparing the effectiveness of two models of initial teacher educa-
tion programs: concurrent vs. consecutive in Israel

ABSTRACT

The presentation will describe a longitudinal study that followed for a
period of 10 years (2005–2015), two cohorts of graduates who stu-
died either in the concurrent model or in the consecutive one in all
teacher colleges in Israel. In comparing the effectiveness of the two
models the study employed efficiency and equity measures. Finding
point toward the advantage of the consecutive model in most of the
measures that were examined.

SELECTED
PUBLICATIONS

Zuzovsky, R., Donitsa-Schmidt, S., Trumper, R., Arar, K., & Barak, J.
(2018). Post-qualification Master’s level studies in Israel teacher
colleges: a transmissive or a transformative model of professional
development?. Professional Development in Education, DOI:
10.1080/19415257.2018.1490916.
Zuzovsky, R., & Donitsa-Schmidt, S. (2017). Comparing the effective-
ness of two models of initial teacher education programmes in Israel:
concurrent vs. consecutive. European Journal of Teacher Education,
40(3), 413–431.
Zuzovsky, R., Levy-Feldman, I., & Michaeli, N. (2017) Professional
Learning Communities of Teacher Educators: a Tool for Building an
Academic Ethos in Colleges of Education in Teachers and Teacher
Educators Learning Through Inquiry: International Perspectives (Eds.
Pete Boyd & Agnieszka Szplit), Wydawnictwo Attyka, pr 217–238.

45

PROFESSOR AKIRA KAWAMURA

LECTURE NO. C_4_2

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Akira Kawamura

COUNTRY Japan

INSTITUTION Kansai University of International Studies
Amagasaki

FUNCTION Researcher

LECTURE TITLE The reform of teacher education in Japan

ABSTRACT

The reform of teacher education is progressing in Japan. Government
control becomes stronger and the quality of teachers is standardi-
sing. Also teaching practice experience is more emphasis than acade-
mic knowledge in the curriculum of teacher training.
In 2011 and 2017, our research group conducted a questionnaire
survey on the professional development of teachers, targeting public
primary and lower middle school teachers. I am going to report the
professional development of teachers within the current education
reforms in Japan.

SELECTED
PUBLICATIONS

Akira KAWAMURA, Nobuyuki KUREBAYASHI, Tetsuya HASEGAWA,
Silvana MOSCA, Elisa CORINO (2018). The Reality of the Teaching
Practice System in Italy :A Research Report on a Japanese–Italian
Comparative Study on Teacher Training, Kansaikokusaidaigaku
kyōikusōgōkenkyūsōsho, 11, pp.67–92.
Akira KAWAMURA (2016). The Quality of Compulsory School Teachers
in Japan: An Analysis of Quantitative Investigations of Teachers‘
Professional Development in 2011–12, Foro de Educación,
14(20),pp.453–466.

46

ASS. PROFESSOR DENIS ANANIN |
PROFESSOR SERGEJ KARAKOZOV

LECTURE NO. C_4_3

WORKING GROUP C: Trends of Standardization in global Teacher Education

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Ass. Professor Denis Ananin Professor Sergej Karakozov

COUNTRY Russia

INSTITUTION Altai State Pedagogical
University, Barnaul

Moscow Pedagogical State
University

FUNCTION Associate Professor Professor

LECTURE TITLE Teacher training in Russia – current trends

ABSTRACT

This presentation deals with the modern structure of the Russian
higher education system, its control tools development and quality
control. Through the example of the common groups of higher educa-
tion subjects Education and Pedagogy the authors present various
aspects of school teacher training. They analyse the current teacher
training standards (generation 3++) and give an overview of alternati-
ve ways to enter the profession supplied by actual statistics of teacher
training education and employment of teachers as well as an insight
into the future of Russian pedagogical education. The characteristics
of factors influencing Russian educational system deliver its levels of
informatization and internationalization regarding new international,
national and regional challenges faced higher education and teacher
labor market. The teacher training system is presented in the context
of life-long education.

SELECTED
PUBLICATIONS

[In Russian] Karakozov, S.D., Uvarov, A.Ju. (2016) Usloviya uspeshnoy informatizatsii
uchebnogo protsessa [Options for successful informatization of educational
process]. In: Informatika i obrasovaniye. 4. pp. 3–10.
[In Russian] Karakozov, S.D., Petrov, D.A., Khudshina, M.V. (2015) Proyectirovaniye
osnovnyh obrazovatelnyh programm v usloviyah privedeniya deystvuyushchih
FGOS vysshego obrazovaniya v sootvetstvii s professionalnymi standartami
[Projecting of degree programs by transforming of actual higher education pro-
grams FGOS according to the professional standards]. In: Prepodavatel XXI vek.
2. pp. 9–23.
[In Russian] Ananin, D.P., Dyomina, O.V., Karakozov, S.D. (2017) Vozmoshnoye
ispolzovaniye opyta podgotovki uchiteley v Federativnoy Respubliki Germaniya v
programme modernizatsii pedagogicheskogo obrazovaniya Rossiyskoy Federatsii
[Potential for using of teacher training experience of Federal Republic of Germany
in the teacher training modernization program in Russian Federation]. In: Tendent-
sii razvitiya vysshego obrasovaniya: metodologicheskiye i prakticheskiye aspekty.
pp. 3–6.
[In Russian] Ananin, D.P. (2016) Contseptualnye osnovy organizatsii pedagogiche-
skoy magistratury v ramkah Bolonskogo protsessa [Conceptual basis of teacher
training master‘s degree program in the context of Bologna process]. In: Mir nauki,
kultury i obrazovaniya. pp. 175–178.

47

ASS. PROFESSOR ELLEN YUEFENG ZHANG

LECTURE NO. D_1_1

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Ass. Professor Ellen Yuefeng Zhang

COUNTRY Hong Kong

INSTITUTION
The Education University of Hong Kong
Department of Curriculum and Instruction

FUNCTION Assistant Professor

LECTURE TITLE Teaching for better learning via Learning Study

ABSTRACT

The presentation introduces Learning Study, a collaborative action re-
search approach guided by Variation Theory and promoted for enhan-
cing learning and teaching in Hong Kong schools since 2000. Variation
Theory provides a guiding framework for teachers to create the best
conditions for maximizing learning. In Learning Study, teachers work
collaborative to understand students’ learning problems and the
causes of the problems, to explore pedagogical designs to help stu-
dents tackle the problems effectively and learn better, and to validate
the effectiveness of teaching based on students’ learning outcome.
The presentation utilises examples from different Learning Study pro-
jects to illustrate the development of Learning Study movement in
Hong Kong and its impact on student learning, teacher learning, lea-
der learning and school development. Based on the experience of
Hong Kong, Learning Study has also been adopted in other countries
such as Sweden, Brunei, Singapore and Austria. The presentation con-
cludes with implications for adopting Learning Study in other educa-
tional contexts.

SELECTED
PUBLICATIONS

Zhang, Y. (2018, in press). Learning to teach: Pre-service English
language teachers’ experience of Learning Study in Hong Kong. In
Zein, S. & Garton, S. (Eds). Early Language Learning and Teacher
Education. Multilingual Matters.
Zhang, Y. (2015). Sustaining Lesson Study in schools with positive
peer leadership: A case study in Hong Kong. The International Journal
for Lesson and Learning Studies, 4(2), pp.140–154.
Zhang, Y. (2014). How does Learning Study enhance school-based
curriculum development? Curriculum Perspectives, 34(1), pp.1–10.

GROUP D

48

MARIA ASSUNCAO FLORES

LECTURE NO. D_1_2

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 13/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Maria Assuncao Flores

COUNTRY Portugal

INSTITUTION University of Minho
Institute of Education

FUNCTION Professor and Researcher

LECTURE TITLE Master degree in teaching in place in Portugal

ABSTRACT

This paper looks at changes in Initial Teacher Education (ITE) in Portu-
gal as a result of the Bologna process. The link between theory, prac-
tice and research in ITE has been widely discussed in international lite-
rature. However, more needs to be done in regard to the examination
of concrete examples to foster research and teaching practice in exi-
sting teacher education programmes. This paper focuses on a practi-
cum model in ITE which aims at linking teaching and research, theory
and practice. The reflective component of the model is oriented to-
wards student teacher professional development under a democratic
view of education. Integrating teaching and research and promoting
teaching practice as a space of transformation rather than a process
of adaptation or of application of theory may well represent a move
towards knowledge mobilisation and research-informed practice. The
paper concludes with some lessons learned and possible directions.

SELECTED
PUBLICATIONS

Flores, M. A. (2018) Linking teaching and research in initial teacher
education: knowledge mobilisation and research-informed practice,
Journal of Education for Teaching, 44(5), 621–636
Flores, M. A. (2016) Teacher Education Curriculum, in. J. Loughran &
M. L. Hamilton (Eds.) International Handbook of Teacher Education,
(pp. 187–230). Dordrecht: Springer Press.
Flores, M. A. (2014) Teacher learning in the workplace in Pre-service
Teacher Education in Portugal: Potential and limits from a Pre-service
teacher perspective, in O. McNamara, J. Murray & M. Jones (Eds)
Workplace Learning in Teacher Education. International Practice and
Policy. (pp. 243–260), Dordrecht: Springer

49

JANA STARÁ, PHD

LECTURE NO. D_1_3

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Jana Stará, PhD

COUNTRY Czech Republic

INSTITUTION
Charles University in Prague
Faculty of Education, Pre- Primary and Primary Education
Department, Prague

FUNCTION Assistant Professor

LECTURE TITLE Challenges of the model teaching practice in the teacher training for
primary education at Faculty of Education, Charles University

ABSTRACT

Czech primary school teachers are qualified to teach all the subject at
primary schools, adapt the curricula to support all the pupils, to coo-
perate with parents, etc. Their preparation is therefore very multidi-
mensional. Among other challenges, it tries to find balance between
onto-didactics and psycho-didactics support and between theoretical
and practical reflection. The presentation will introduce the current
model of teaching practice at Faculty of Education, Charles University,
its advantages and challenges. The lecture also introduces a plan to
research the goals of the teaching practice preparation according dif-
ferent actors (University teachers of different subject didactics, gene-
ral didactics, teachers of special pedagogy and psychology disciplines,
leading primary school teachers, students ‘teachers, novice teachers,
etc.). The results of this research could help to innovate the teaching
practice program to support best the needs of future teachers and
their pupils.

SELECTED
PUBLICATIONS

STARÁ, Jana – KRČMÁŘOVÁ, Tereza. How teachers reflect on textbook
materials and how they utilise them. IARTEM e – Journal, 2014, 6 (3),
67-87. ISSN 1837-2104.
STARÁ, Jana – CHVÁL, Martin – STARÝ, Karel. The role of textbooks in
primary education. e-Pedagogium [print], 2017, IV, 60-69. ISSN 1213-
7758.
ULIČNÁ, Klára – STARÁ, Jana – NOVOTNÁ, Magdalena. Teacher in the
eyes of future primary school teachers. In: Proceedings of the 14th
International Conference Efficiency and Responsibility in Education
2017 (ERIE). Praha: Czech University ofLifeSciences Prague, 2017, s.
490-497. ISBN 978-80-213-2762-7. ISSN 2336-744X.

50

PROFESSOR MANUELA KELLER-
SCHNEIDER

LECTURE NO. D_2_1

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Manuela Keller-Schneider

COUNTRY Switzerland

INSTITUTION Zurich University of Teacher Education

FUNCTION Professor

LECTURE TITLE Combining theory and practice – a core characteristic of Zurich
University of Teacher Education

ABSTRACT

Zurich University of Teacher Education facilitates programs for Kinder-
garten, Primary and Secondary School, as well as an induction pro-
gram and programs of further education. Combining theory and prac-
tice is a core characteristic. How teacher education is structure and
how actors from University and from the schools contribute will be
presented in the first part of the presentation.
In the second part, a specific first-year course on teaching and learning
will be presented. The course emphasizes combining theory and prac-
tice, it requires a high level of self-regulated learning and different acti-
vities of reflexion of the students. A research study evaluates the lear-
ning output of this course and investigates the effects of students’ use
of specific learning activities and learning strategies as well as their
beliefs and motives on the goal-oriented learning output.
Finally core elements of the induction program will be presented to
combining theory and practice during further education.

SELECTED
PUBLICATIONS

Keller-Schneider, M. (2014). Self-Regulated Learning in Teacher Educa-
tion – The Significance of Individual Resources and Learning Behavior.
In Australian Journal of Educational & Developmental Psychology, 14,
144–158.
Keller-Schneider, M. (2016). Student Teachers’ Motivation Matters.
Bulletin of the Transilvania University of Braşov. Series VII: Social
Sciences Law, Vol. 9 (58) No. 2, p. 15–24.
Keller-Schneider, M. (2018). Impulse zum Berufseinstieg von Lehrper-
sonen. Grundlagen – Erfahrungsberichte – Reflexionsinstrumente.
Bern: hep.

51

PROFESSOR ROZA VALEEVA

LECTURE NO. D_2_2

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Roza Valeeva

COUNTRY Russia

INSTITUTION Kazan Federal University
Department of Pedagogy, Institute of Psychology and Education

FUNCTION Head of Department of Pedagogy

LECTURE TITLE Theory and practice in Russian Teacher Education

ABSTRACT

Linking theory and practice in ITE is of great importance in Russia. Pe-
dagogical practice enables prospective teachers to interact with child-
ren and provides opportunities to apply the concepts of humanistic
education and the ideas of person-centred approaches. Over the
course of pedagogical practice student teachers learn by engaging in
professional activities which allow them to establish themselves wi-
thin the chosen profession. The main goal of a pedagogical practice is
to help student teachers gain an insight into the teaching profession
and to form a full picture of what it is like to carry out professional
duties.
The main aims of a pedagogical practice are the following:

• to enhance professional erudition and to deepen
 psycho-pedagogical knowledge, abilities and skills;
• to develop creative thinking and personal teaching style;
• to acquire first-hand situational experience;
• to realize one’s needs in self-development and systematic
 self-improvement.

SELECTED
PUBLICATIONS

Biktagirova,G.F., Valeeva, R.A. (2014). Development of the teachers‘
pedagogical reflection. Life Science Journal, 11(9s),pp.60-63.
Valeeva R. & Gafurov I. (2017). Initial teacher education in Russia:
connecting practice, theory and research. European Journal of Tea-
cher Education, 40(3), 342-360. doi:10.1080/02619768.2017.1326480
Menter, I., Valeeva, R.A. & Kalimullin, A.M. (2017). A tale of two coun-
tries - forty years on: politics and teacher education in Russia and
England. European Journal of Teacher Education, 40(5), 616-629.
Valeeva, R.A. & Kalimullin, A.A. (Forthcoming). Learning To Teach In
Russia: A Review of Policy and Empirical Research. In Tatto, M.T. and
Menter, I. (Eds.) Knowledge, Policy and Practice in Teacher Education:
a Cross-National Study. London: Bloomsbury.

52

M.ED. TOBIAS BAUER

LECTURE NO. D_2_3

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 14/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER M.Ed. Tobias Bauer

COUNTRY Germany

INSTITUTION
Technische Universität Dresden
Faculty of Education
Chair of General Didactics and Instructional Research

FUNCTION Research Associate

LECTURE TITLE Interlocking Theory and Practice: Efforts of the Teacher Training
Quality Campaign

ABSTRACT

Teacher training in Germany is divided into two stages. While the first
stage focusses on theory to make pedagogical practice accessible, this
practice and its theory-based reflection are the core area of the se-
cond stage (KMK, 2014, p. 4). A central and recurring question is about
linking theory and practice. At present, improving the practical rele-
vance in teaching degree courses is a part of the Teacher Training Qua-
lity Campaign at numerous universities in Germany.
The presentation will outline the different approaches of interlocking
theory and practice in the context of the Teacher Training Quality
Campaign in Germany. On the basis of a nationwide overview, con-
crete measures from the project „TUD-Sylber“ of TU Dresden will be
presented.

SELECTED
PUBLICATIONS

Bauer, T., Reinartz, A. & Gehrmann, A. (2017). Strukturierung von
Unterricht im Rahmen der Stundenplanung von Lehramtsstudieren-
den. In S. Wernke & K. Zierer (Hrsg.), Die Unterrichtsplanung: Ein in
Vergessenheit geratener Kompetenzbereich?! – Status Quo und
Perspektiven aus Sicht der empirischen Forschung (S. 77–90). Bad
Heilbrunn: Klinkhardt.

53

PROFESSOR SHIGEKI MAYAMA

LECTURE NO. D_3_1

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Shigeki Mayama

COUNTRY Japan

INSTITUTION Tokyo Gakugei University
Curriculum Center for Teachers, Koganei

FUNCTION Director

LECTURE TITLE Competency development based on scientific perspective in environ-
mental education

ABSTRACT

Learning objectives have expanded beyond rote memorization to a
more competency based pedagogy. I work in fostering science compe-
tency from an environmental learning view point. The ”DiatomProject”
is a web-based system for understanding riverine environments sci-
entifically, and has been developed by my team over 17 years. A core
module, „SimRiver“ simulation software, promotes an understanding
of the relationship between organisms and environmental distur-
bance. “SimRiver” is augmented with other modules – videos introdu-
cing diatoms, historical and modern photographs of rivers globally,
and a reporting/feedback system for users. Through collaborative ef-
fort, these modules are available in 25 languages and publicly availa-
ble online. Classroom activities utilizing “SimRiver” develop various
inquiry skills by engaging the student proactively and interactively, al-
lowing science competency to foster. Moreover, these simulations
have been combined with activities using actual biological collections.
These collections represent past and present environmental periods
in a river‘s history. Rivers sampled are from locals in developing and
more developed countries. These comparisons simultaneously pro-
mote student awareness of a riverine environment’s capacity for
change and evoke global competency.

SELECTED
PUBLICATIONS

Mayama, S. et al. (2006–2018) DiatomProject. https://www.u-gakugei.
ac.jp/~diatom/index.html
Mayama, S. et al. (2011) Progress toward the construction of an
international web-based educational system featuring improved
„SimRiver“ for understanding of river environments. Asian Journal of
Biology Education 5: 2–14.
Mayama, S. et al. (2017) Development of lesson programs for foste-
ring science competency in teacher training program. Bull. Tokyo
Gakugei Univ. Div. Nat. Sci., 69: 55–90.

54

DR. DR. JULIA KOINOVA-ZÖLLNER

LECTURE NO. D_3_2

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Dr. Dr. Julia Koinova-Zöllner

COUNTRY Germany

INSTITUTION
Technische Universität Dresden
Faculty of Education, Chair of General Didactics and Instructional
Research

FUNCTION Researcher

LECTURE TITLE Opportunities of teacher studentś participation – from separate
tasks to a cooperative culture

ABSTRACT

Future teachers‘ preparation is a complex task, its implementation in-
itially involves active complicity of all colleagues and representatives
of a school internship. The internship of future teacher is the most
intensive theory-practice-linking form in teachers‘ education. Ideally,
the practice students are supervised by different colleagues at school,
who strive for a common goal to teach future teachers to be success-
ful as practicing educators. The cooperation between colleagues of
the school is of high relevance here. However, the analysis of students‘
reflections showed that the deficiency of cooperative culture in parti-
cular reduces the quality of internships.Future students often have
inadequate opportunities to participate in school life. The acceptance
of the student – future teachers as ambassadors is one of the oppor-
tunities on the way to development of cooperative culture in a school
community.

SELECTED
PUBLICATIONS

Individualität und Kooperation: Chancen und Herausforderungen
gegenseitiger Ansätze, In: IDE – Online Journal, 2017, Heft 1 https://
www.ide-journal.org/article/2017-volume-4-number-1-individualitat-
und-kooperation-chancen-und-herausforderungen-gegenseitiger-
ansatze/
Ist Kooperation lehrbar? In: zdg, 2016, Heft 2, S. 54–76, In Co-Autoren-
schaft mit Barbara Kranz https://www.fachportal-paedagogik.de/
literatur/vollanzeige.html?FId=1115985#vollanzeige
Theorie und Praxis der Aufnahmeverfahren in deutschsprachigen
und russischsprachigen Ausbildungsstätten für den Lehrerberuf in
historisch-systematischer Sicht, 2008, Berlin, https://www.amazon.
de/Aufnahmeverfahren-deutschsprachigen-russischsprachigen-Aus-
bildungsstätten-historisch-systematischer/dp/3865733719

55

PROFESSOR MARCUS SCHÜTTE |
RACHEL-ANN FRIESEN |
ANN-KRISTIN TEWES

LECTURE NO. D_3_3

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 14/11/2018, 1.30 p.m. – 3.30 p.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Professor Marcus Schütte
Rachel-Ann Friesen
Ann-Kristin Tewes

COUNTRY Germany

INSTITUTION
Technische Universität Dresden
Faculty of Education, Chair of Primary School Education/
Mathematical Education

FUNCTION Professor Research Assistants

LECTURE TITLE Preparing future teachers for the support of collective learning in
primary school

ABSTRACT

A central topic of teaching and learning research in Germany in the last ten
years has been the heterogeneity of students in learning groups. The focus
of many projects is on improving the learning conditions for all children in
the school system – especially for those learners with special needs. In this
context in Germany, and especially in Saxony, the focus is currently being
placed on aspects such as language support, multi-age and integration of
children with special educational needs. The lecture will introduce current
developments in primary school mathematics based on these three aspects.
A changed approach to dealing with diverse aspects of diversity in schools is
currently slowly being established in Germany, certainly not without opposi-
tion. This approach is mostly summarized in Germany under the keyword of
an inclusive schooling. The effects of this altered image of learning also have
a strong impact on subject-related learning, which are seen e.g. in special
concepts for differentiated learning in primary school mathematics lessons.
The lecture will introduce approaches that address the aspects above in re-
lation to mathematical learning in primary school.

SELECTED
PUBLICATIONS

Jung, J. & Schütte, M. (2018). An interactionist perspective on mathematics learning:
conditions of learning opportunities in mixed-ability groups within linguistic
negotiation processes. ZDM Mathematics Education (ZDM). 50 (6), 1089–1099.
Schütte, M. (2014). Language-related specialised learning in mathematics. A
comparison of learning settings: family, nursery and primary school. In C. Morgan,
T. Craig, M. Schütte & D. Wagner (Hrsg.), Language and Communication in Mathe-
matics Education. The International Journal on Mathematics Education (ZDM). 46
(6), 923–938.
Friesen, R.-A. (2018). Pupils’ Participation in Collective Argumentation within
Multi-Age Mathematics Education at Primary Level. Will be published online in
proceedings of ETC 4, Dresden.

56

ASS. PROFESSOR RYUTA YAMAMOTO

LECTURE NO. D_4_1

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Ass. Professor Ryuta Yamamoto

COUNTRY Japan

INSTITUTION Shizuoka University
Center for professional Development of Teachers, Shizuoka

FUNCTION Associate Professor

LECTURE TITLE International comparison of the subject didactic matters for teacher
education and training

ABSTRACT

The study focused on the meaning of international comparisons of
subject didactics for teacher education and training. The school sub-
ject is given by national or local educational politics. International
comparison offers opportunity to reflect a belief on the subject and
epistemological change is needed for educational changing era. The
study shows the case of teacher education and training of subject ge-
ography.

SELECTED
PUBLICATIONS

Yamamoto, Y. and Usami, A. (2015). Exploring learner ś patterns of
using online course tools in university classes. The IAFOR journal of
Education. Vol. 3, Issue 2, Summer, 56–68.
Yamamoto, Y. and Yamamoto, R. (2017): Exploring University
Studentś Insights Towards the Field Trip Under the PBL Method. The
Asian Conference on Cultural Studies 2017. https://papers.iafor.org/
submission34384/

57

NICHOLE RASCHKE |
SIMONE REUTEMANN

LECTURE NO. D_4_2

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKERS Nichole Raschke Simone Reutemann

COUNTRY Germany

INSTITUTION
Technische Universität Dresden
Faculty of Environmental Sciences, Junior Professorship in Geography
Education and Environmental Communication

FUNCTION Junior Professor Researcher

LECTURE TITLE How to teach Geography? Teacher Education in Dresden between
current research fields and practical experiences

ABSTRACT

It is a huge challenge for most young teachers to transfer their theoreti-
cal university knowledge into practical school activities. There is a gap
between educational theory and the practice of teaching. It is necessary
to provide students theoretical knowledge about didactics of geogra-
phy as well as to develop their practical skills and abilities in planning
and reflection of teaching. Studies (e.g. COACTIV) indicate that content
knowledge, pedagogical content knowledge and pedagogical know-
ledge influence quality of classroom teaching. The Geography Educa-
tion modules are designed in a way, that students gradually develop
practical teaching experiences and reflection skills based on theoretical
knowledge of learning and lesson planning. Our contribution is to pre-
sent an overview about coordinated modules and discuss challenges
and opportunities of our teacher training approach.

SELECTED
PUBLICATIONS

Reutemann, S. (in press) Die Betrachtung ausgewählter Aspekte des Professions-
wissens der sächsischen Geographielehrerinnen und -lehrer der Oberschulen zum
Thema Klimawandel, Dissertation, TU Dresden.
Raschke, N., Reutemann, S., Plato, I. (in press) Klimawandel – auch bei uns in
Sachsen?!, Bildungsmaterialien für das Modul „Globale Ursachen und regionale /
lokale Auswirkungen des Klimawandels“ für Sekundarstufe I und II, für Projektun-
terricht und fächerverbindenden Unterricht, Sächsisches Ministerium für Umwelt
und Landwirtschaft.
Raschke, N., Karrasch, P. (2018), Digitale Geo-Anwendungen im Unterricht – fachdi-
daktische Anforderungen und unterrichtspraktische Erfahrungen, in: Dachselt, R.,
Weber, G. (Hrsg.), Mensch und Computer 2018 – Workshopband, Dresden.
Raschke, N. (2018), Komplexes Denken fördern mit Concept Maps, in: Praxis Geo-
graphie, 07-08/2018, Westermann, Braunschweig, S.60-63.
Raschke, N. (2016), Umweltbildung in China. Explorative Untersuchungen an
Grünen Schulen, in: Altenberger, R., Bentmann, E. (Hrsg.), Raum und Grenze,
Tagungsband, DVCS, Würzburg, S. 273-291.

58

PROFESSOR GESCHE POSPIECH

LECTURE NO. D_4_3

WORKING GROUP D: Theory and practice in Teacher Education

SESSION 15/11/2018, 9.30 a.m. – 12.00 a.m.

LENGTH 25 minutes (excluding discussion)

SPEAKER Professor Gesche Pospiech

COUNTRY Germany

INSTITUTION Technische Universität Dresden
Faculty of Physics, Chair of Didactics of Physics

FUNCTION Professor

LECTURE TITLE Teacher preparation for implementing interdisciplinary learning
arrangements at out-of-school places with focus on Physics

ABSTRACT

In Germany for the last twenty years great efforts have been made to
increase interest and motivation of male and female students in the
area of science by establishing so-called out-of-school laboratories.
These initiatives were ac-compagnied by research concerning the out-
come. In this process teaching-learning laboratories in the context of
teacher preparation were established where future teachers gain ex-
perience in guiding students in interdisciplinary learning arrange-
ments. This contributes to the success of the laboratories and benefits
future teachers providing own teaching experience. In addition to out-
of-school laboratories other learning arrangements at places outside
of school e.g. museums were established for interdisciplinary ap-
proaches. These include STEM subjects (Science, Technology, Enginee-
ring and Mathematics) as well as arts or social science showing the
relevance of physics for everyday life. This workshop will discuss spe-
cific problems in integrating out-of-school places in regular school tea-
ching and in organizing work at the out-of-school places themselves.
Furthermore it will present examples how to design adequate uni-ver-
sity seminars for future teachers.

SELECTED
PUBLICATIONS

Prestel T, Seidel G, Pospiech G, Niethammer M (2013) Projekt Natur-
wissen-schaft trifft Kunst – didaktische Einordnung. In: Bernholt
S (ed) Inquiry-based Learning – Forschendes Lernen. IPN, Kiel, pp
158–160
Streller M, Pospiech G (2014) Be.inVorM – Studie über den Effekt
eines schülerlaborbegleitenden Online-Portals. In: Bernholt S (ed)
Naturwissenschaft-liche Bildung zwischen Science- und Fachunter-
richt. Pp 351–353
Gedigk K, Pospiech G (2016) Development of students interest in
particle phys-ics as effect of participating in a Masterclass. Il Nuoco
Cimento C 38:. doi: 10.1393/ncc/i2015-15100-8

59

"

60

61

PARTICIPANTS LIST

NAME STATUS UNIVERSITY COUNTRY

Abele, Stephan Professor, Institute of Vocational
Education and Vocational Didactics TU Dresden Germany

Ananin, Denis Associate Professor Altai State Pedagogical
University Russia

Barany, Thomas
Project Coordinator at Center for
Teacher Education and Educational
Research

TU Dresden Germany

Bauer, Tobias Institute of Education TU Dresden Germany

Besand, Anja Professor, Institute of Political
Science TU Dresden Germany

Canrinus, Esther Tamara Associate Professor, Department of
Education University of Agder Norway

Chan, Tsun Mun Principal Sau Ming Primary School Hong Kong

Cuevas, Susanne Dr., Teacher and Study Advisor Secundaria Hölters School Argentina

Donitsa-Schmidt, Smadar Professor, Dean of Faculty of Huma-
nities and Social Sciences

Kibbutzim College of Edu-
cation Israel

Duschinská, Karolina Assistant professor , Faculty of
Education Charles University Czech Republic

Eulenberger, Jörg Dr., Institute of Education TU Dresden Germany

Flores, Maria Assunção Professor, Institute of Education University of Minho Portugal

Friesen, Rachel-Ann Institute of Education TU Dresden Germany

Fröhlich, Iwelina Institute of Political Science TU Dresden Germany

Galvin, Conor Professor, Programme Director and
University Lecturer University College Dublin Irland

Gehrmann, Axel
Professor, Faculty of Education, Di-
rector of Center for Teacher Educa-
tion and Educational Research

TU Dresden Germany

Germer, Peggy Institute of Slavonic Studies TU Dresden Germany

Gray, Raisa Teacher Centre Learning Communi-
ty Charter School USA

Heureca, Karla Mathematics Facilitator El Paso Independent
School District USA

Hochmuth, Christian Institute of Software and Multime-
dia Technology TU Dresden Germany

Hoffkamp, Andrea Professor, Faculty of Mathematics,
School of Science TU Dresden Germany

Iwata, Yasuyuki Professor, Deputy President of Cur-
riculum Center for Teachers Tokyo Gakugei University Japan

Jakubowski, Maciej Dr. , Director of Evidence Institute Evidence Institute Polen

Kalimullin, Aydar Professor, Director of Institute of
psychology and education Kazan Federal University Russia

Karakozov, Sergej Vice Rector Moscow Pedagogical State
University Russia

Kargerová, Jana Poche Dr., Primary Education Department,
Faculty of Education, Charles University Czech Republic

Kawamura, Akira Professor Kansai University of Inter-
national Studies Japan

62

NAME STATUS UNIVERSITY COUNTRY

Keller, Hans-Jürg Professor, Innovation Management Zurich University of Tea-
cher Education Switzerland

Keller-Schneider, Manuela Professor Zurich University of Tea-
cher Education Switzerland

Khanolainen, Daria Research Associate Kazan Federal University Russia

Koerber, Rolf Professor TU Dresden Germany

Köhler, Marcel Dr., Institute of Vocational Educa-
tion and Vocational Didactics TU Dresden Germany

Koinova-Zöllner, Julia Dr., Institute of Education TU Dresden Germany

Kranz, Barbara Dr., Institute of Education TU Dresden Germany

Krenn, Dan-Philipp Institute of German Studies TU Dresden Germany

LeTendre, Gerald Professor, Batschelet Chair of Edu-
cational Administration

Pennsylvania State Univer-
sity USA

 Ludes-Adamy, Peter Institute of Education TU Dresden Germany

Maehara, Kenji Professor Tokyo Gakugei University Japan

Mayama, Shigeki Professor, Director of Curriculum
Center for Teachers Tokyo Gakugei University Japan

Mazurkiewicz, Grzegorz Associated professor Jagiellonian University Poland

Menter, Ian Emeritus Professor of Teacher Edu-
cation University of Oxford GB

Muller, Orna Dr., Senior lecturer ORT Braude College of
Engineering Israel

Nagao, Karin Translator, Team Prof. Akira Kawa-
mura

Kansai University of Inter-
national Studies Japan

Nesje, Katrine Dr., Researcher Norwegian Knowledge
Centre for Education Norway

Pevzner, Mikhail Vice-Rector for International affair Jaroslav-the-Wise Novgo-
rod State University Russia

Pospiech, Gesche Professor, Faculty of Physics, School
of Science TU Dresden Germany

Puderbach, Rolf
Project Coordinator at Center for
Teacher Education and Educational
Research

TU Dresden Germany

Raschke, Nicole Jun. Professor, Institute of Geogra-
phy TU Dresden Germany

Reinartz, Andrea
Dr., Head Office Coordinator, Center
for Teacher Education and Educatio-
nal Research

TU Dresden Germany

Reutemann, Simone Institute of Geography TU Dresden Germany

Riebeck, Sindy Institute of Software and Multime-
dia Technology TU Dresden Germany

Romanova, Olga Teacher Lobachevsky lyceum of
Kazan Federal University Russia

Saito, Ryoji Teacher Kumon International Junior
and Senior High School Japan

Schanze, Anja
Project Coordinator at Center for
Teacher Education and Educational
Research

TU Dresden Germany

Schmechtig, Nelly
Project Coordinator at Center for
Teacher Education and Educational
Research

TU Dresden Germany

63

NAME STATUS UNIVERSITY COUNTRY

Schmidt, Peggy Institute of English and American
Studies TU Dresden Germany

Schütte, Marcus Professor, Institute of Education TU Dresden Germany

Shakirova, Gulshat Associate Professor, Institute of
Psychology and Education Kazan Federal University Russia

Shirin, Alexander Director of School of Continuous
Pedagogical Education

Jaroslav-the-Wise Novgo-
rod State University Russia

Stará, Jana
Professor, Head of Department of
Pre-primary and Primary education,
Faculty of Education

Charles University Czech Republic

Tchoshanov, Mourat Professor University of Texas at El
Paso USA

Valeeva, Roza Deputy Director for International
Cooperation Kazan Federal University Russia

Volosnikova, Ludmila Professor, Director of Institute of
psychology and education Tyumen State university Russia

Watanabe, Takanobu Professor, Graduate School of Hu-
man Development and Environment Kobe University Japan

Yamamoto, Ryuta Associate Professor Shizuoka University Japan

Yamana, Jun Professor, Graduate School of Edu-
cation Tokyo University Japan

Zhang, Ellen Yuefeng Assistant Professor, Department of
Curriculum and Instruction

Education University of
Hong Kong Hong Kong

Zuzovsky, Ruth Professor Kibbutzim College of Edu-
cation Israel

IMPRINT

Centre for Teacher Education and Educational Research (ZLSB)
Technische Universität Dresden
01062 Dresden

Publisher/
Scientific Coordination Prof. Dr. Axel Gehrmann
 Dr. Andrea Reinartz
 Rolf Puderbach
 E-Mail: zlsb@tu-dresden.de

Project Management Maria Richter-Babekoff
 E-Mail: maria.richter-babekoff@tu-dresden.de

Layout Doreen Thierfelder
 Website: www.doreenthierfelder.eu

Universitätsmarketing
Nutzerberatung Corporate Design
Jana Metschke
Telefon: HA 36629

E-Mail: cd@tu-dresden.de
Web: http://tu-dresden.de/cd

Technische Universität Dresden

TEACHER EDUCATION IN
(TRANS)FORMATION:
GLOBAL TRENDS,
NATIONAL PROCESSES
AND LOCAL FACTORS
12th to 16th November 2018
Hosted by Centre for Teacher Education and
Educational Research (ZLSB)

Technische Universität Dresden

The conference is funded by the Excellence Initiative of the German Federal and State Governments and DAAD.

	Leere Seite
	Leere Seite

