

4. NEMZETKÖZI TUDOMÁNYOS MÓDSZERTANI KONFERENCIA
4. MEĐUNARODNA METODIČKA NAUČNA KONFERENCIJA
4. MEĐUNARODNA METODIČKA ZNANSTVENA KONFERENCIJA
4th INTERNATIONAL SCIENTIFIC CONFERENCE

PROGRAM

2014. május 30. - 30. maj 2014.

- 8.00-9.00 A résztvevők fogadása, regisztráció - *Prijem učesnika, registracija*
- 9.00-9.15 A KONFERENCIA ÜNNEPÉLYES MEGNYITÓJA -
SVEČANO OTVARANJE KONFERENCIJE
- 9.15-9.30 ÜNNEPI MŰSOR - *SVEČANI PROGRAM*
- 9.30-10.00 PLENÁRIS ELŐADÁS - *PLENARNI REFERAT*
Milan Matijević: Opća i posebne didaktike: suvremene didaktičke teorije i praksa - *General and specialised didactics in teacher education study programmes and in teaching practice*
- 10.00-10.30 PLENÁRIS ELŐADÁS - *PLENARNI REFERA*
Suplicz Sándor: Személyiség és módszer - *Personality and method*
- 10.35-11.00 KIÁLLÍTÁS MEGNYITÓJA - *OTVARANJE IZLOŽBE*
Budai Boglárka, Fazekas Izabella, Pintér Norbert, Torok Melinda:
ART PRACTICES
- 11.00-11.15 Szünet - *Pauza*
- 11.15-12.45 DÉLELŐTTI SZEKCIÓK - *PREPODNEVNE SEKCIJE*
- 12.45-13.45 Ebéd - *Ručak*
- 13.45-14.15 POSZTER SZEKCIÓ - *POSTER SEKCIJA*
- 14.15-15.45 DÉLUTÁNI SZEKCIÓK - *POPODNEVNE SEKCIJE*
- 15.45-16.00 Szünet - *Pauza*
- 16.00-16.30 A KONFERENCIA MUNKÁJÁNAK ZÁRÁSA -
ZATVARANJE KONFERENCIJE
- 16.30-17.30 Vacsora - *Večera*

DÉLELŐTTI SZEKCIÓK
PREPODNEVNE SEKCIJE
11.15-12.45

DÍSZTEREM - SVEČANA SALA

Elnöklő - Predsedava: Karikó Sándor, Halasi Szabolcs

Időszerű kérdések a pedagógusképzésben I.

Savremena pitanja u obrazovanju I.

- 11.15-11.30 Velisek-Braskó Ottília:** Necessary specific competencies for inclusive education in the teachers training curricula
- 11.30-11.45 Varga Attila:** Complex educational programs for extracurricular activities
- 11.45-12.00 Josip Lepeš, Szabolcs Halasi, Anita Stajer, Zoran Milić:** Changes in motor abilities at primary school disadvantaged children
- 12.00-12.15 Jurij Marussig:** Physical experiments for blind and visually impaired students-adjustments some experiments with light
- 12.15-12.30 Branka Jablan, Ksenija Stanimirov, Jasna Maksimović:** Learning to read Braille
- 12.30-12.45 Karikó Sándor:** The horizons and challenges of philosophy of education

5-ÖS TEREM - UČIONICA BR. 5

Elnöklő - Predsedava: Maja Koporčić, Slađana Marić

Művészetekkel való készség- és képességfejlesztés I.

Razvijanje umetničkih sposobnosti I.

- 11.15-11.30 Ivan Lešnik:** How children sing nowadays
- 11.30-11.45 Kristijan Đuda:** The presence and importance of folk songs in the musical culture of textbooks in Romanian
- 11.45-12.00 Maja Koporčić, Sanja Nuhanović:** The role of professional - pedagogical practice in developing the competencies of future teachers for teaching musical culture in primary education
- 12.00-12.15 Uglješa Colić:** Possibilities of using animation in the process of learning and teaching
- 12.15-12.30 Ines Cvitković Kalanjoš:** Story in pictures-an innovative approach of teaching childrens songs in the first grade of primary school
- 12.30-12.45 Slađana Marić:** The Possibilities of Applying Online/Virtual Museums in Educational Work

6-OS TEREM - UČIONICA BR. 5

Elnöklő - Predsedava: Horák Rita, Szabó Batancs Melinda

Hallgatói szekció I. - *Szekcija studenata I.*

- 11.15-11.30 Záborszki Kitti, Szabó Batancs Melinda:** Applying teamwork on environment, nature and social study's class
- 11.30-11.45 Gruber Klaudia, Basity P. Gréta:** Use of visual aids
- 11.45-12.00 Huszka Noémi, Mujagić Daniel:** The importance of motivation- examples and experiences
- 12.00-12.15 Kovács Laura:** Using ways of organizing learning among of innovation the teachers in Vojvodina
- 12.15-12.30 Budai Boglárka, Tóth Lívia:** Teaching biodiversity in lower grades of primary schools in Vojvodina

7-ES TEREM - UČIONICA BR. 7

Elnöklő - Predsedava: Zorica Vukajlović, Bjanka Damjanović

A természettudományok és a matematika tanítása a 21. században I.

Prirodne nauke i matematika u 21. veku I.

- 11.15-11.30 Olja Maričić, Anđelija Ivkov-Džigurski, Ivan Stojić:** Teachers' attitudes on the implementation and effects of project teaching in geography
- 11.30-11.45 Miljenko Stanić:** A didactic tool for the introduction of elements of the mathematical set theory in the classroom teaching
- 11.45-12.00 Zorica Vukajlović, Katarina Radosavljević:** Content integrated learning as a road to computer literacy
- 12.00-12.15 Ljubica Ivanović Bibić, Tamara Višnić:** Achieving gymnasium students' competencies through utilization of selected didactical principles- case study of physical-geographic features
- 12.15-12.30 Bjanka Damjanović:** Acquisition of social contents through Natural and Social Science textbooks
- 12.30-12.45 Vanja Kahrimanović:** Linking teaching contents of integrated science with music in the junior grades of elementary school

8-AS TEREM - UČIONICA BR. 8

Elnöklő - Predsedava: Baganj Igor, Jasna Šulentić Begić

Jó gyakorlatok bemutatása a módszertanok oktatása kapcsán I.

Dobra praksa u nastavi metodika u obrazovanju I.

- 11.15-11.30** **Kristina Kalkan, Tin Lukić, Smiljana Đukićin, Anđelija Ivkov-Džigurski, Ljubica Ivanović Bibić:** Achieving gymnasium students' competencies through utilization of selected didactical principles- case study of physical-geographic features
- 11.30-11.45** **Edita Borić, Ivana Stanić, Ivana Borić:** Assessment of the acquired pedagogical competences of primary education trainees after the Methodology of Science course
- 11.45-12.00** **Aleksandar Janković:** Adverse effects of teaching aids based on modern information and communication technologies on the development and achievement of students
- 12.00-12.15** **Baganj Igor, Vatai Eva, Baganj Agneš:** Interactive animation for math lessons
- 12.15-12.30** **Vedrana Živković Zebec, Lidija Bakota:** Photography as an incentive and a promoter of reading
- 12.30-12.45** **Jasna Šulentić Begić, Amir Begić:** Enhancing competences of students teacher in music methodology course

9-ES TEREM - UČIONICA BR. 9

Elnöklő - Predsedava: Nataša Sturza Milić, Ivan Perić

Az egészségtudatos életmód és a testnevelés az oktatásban

Zdrav način života i fizičko vaspitanje u obrazovanju

- 11.15-11.30** **Marko Lazarević, Danilo Radanović, Valdemar Štajer, Ana Marijanac, Ivan Perić, Saša Semeredi:** How to develop the endurance in 5-8 grade students
- 11.30-11.45** **Ivan Perić, Ana Marijanac, Saša Semeredi, Marko Lazarević:** The differences in the results of tests of motor skills after the training process
- 11.45-12.00** **Nevenka Zrnzević, Jelena Zrnzević:** The problem of obesity in early school age children
- 12.00-12.15** **Nataša Sturza Milić:** Methodology of learning and organization of sensory motor activities at an early age
- 12.15-12.30** **Ivan Perić:** Changes in functional abilities football players during the period of the preparatory phase for a period of 7 weeks
- 12.30-12.45** **Sava Maksimović, Slavica Pavić:** Development of lateralization with respect to the social status of preschool children

POSZTER SZEKCIÓ

POSTER-SEKCIJA

13.45-14.15

1. EMELET - I. SPRAT

Elnöklő - Predsedava: Major Lenke, Pintér Krekity Valéria

Poszter szekció - Poster szekcija

- 13.45-13.50** **Horák Rita, Major Lenke, Sóti Livia:** Parts of plant
- 13.50-13.55** **Horváthné Tóth Ildikó:** Teachers ang training!?
- 13.55-14.00** **Major Lenke, Pintér Krekity Valéria, Bagány Ágnes:** The methodology of mathematics teaching for pre-service kindergarten pedagogues
- 14.00-14.05** **Nagy Lilla, Bálint Brigitta:** Combined study classes in nursery-schools – environmental and mathematical studies
- 14.05-14.10** **Miloš Vasiljević, Silvia Gladić:** Education of children and youth through the reconstruction of the memorial complex "Alley of the Greats" in Zrenjanin
- 14.10-14.15** **Árokszállási Tímea, Balassa Rita, Bozsóki Anasztázia, Horváth Tímea, Major Lenke, Zámbozszi Kitti:** Living and inanimate nature: POSTER SERIES

DÉLUTÁNI SZEKCIÓK
POPODNEVNE SEKCIJE
14.15- 15.45

DÍSZTEREM - SVEČANA SALA

Elnöklő - Predsedava: Vesna Colić, Valentina Majdenić

Időszerű kérdések a pedagógusképzésben II.

Savremena pitanja u obrazovanju II.

- 14.15-14.30 Radomir Arsić:** Methods of work with children with special needs in the education system at the teachers training faculty in Serbia
- 14.30-14.45 Vesna Colić:** Research dimension of educators competence
- 14.45-15.00 Aleksandra Dimitrijević:** Importance of youth work in the community to encourage the development of creative potential persons with disabilities
- 15.00-15.15 Milan Matijević, Tomislav Topolovčan:** Teachers' assessments of elements of multimedia and constructivist didactics in school
- 15.15-15.30 Valentina Majdenić:** Socio-psychological elements in children's cartoons as an educational model
- 15.30-15.45 Živorad Milenović, Milan Radivojević:** Learning about the Holocaust at Yad Vashem model school - teaching units Deportation

5-ÖS TEREM - UČIONICA BR. 5

Elnöklő - Predsedava: Farkas Róbert, Nagyné Árgány Brigitta

Művészetekkel való készség- és képességfejlesztés II.

Razvijanje umetničkih sposobnosti II.

- 14.15-14.30 Varga Brigitta:** Classroom-based listening to Music
- 14.30-14.45 Farkas Róbert:** Visual frame of communication
- 14.45-15.00 Nagyné Árgány Brigitta:** Research of musical training and musical background of kindergarten teacher students in a complex study at Kaposvár University
- 15.00-15.15 Huszár Elvira:** The formation of memory in music
- 15.15-15.30 Gönczöl Andrea:** Reading comprehension and logical thinking. School in kindergarten?
- 15.30-15.45 Vass Dorottea:** The comparative analysis of two ABC readers'
- 15.45-16.00 Daróczy Gabriella:** Interdisciplinary approach in the pedagogue training

6-OS TEREM - UČIONICA BR. 5

Elnöklő - Predsedava: Bagány Ágnes, Györfi Adrianna

Hallgatói szekció II. - *Sekcija studenata II.*

- 14.15-14.30 Juhász Dávid:** „NEST” – children's and young adult's day care centre
- 14.30-14.45 Ábrahám Izabella:** Living other ways of life- the development of a visually impaired young boy
- 14.45-15.00 Györfi Adrianna:** Children and healthy lifestyle
- 15.00-15.15 Loboda Csilla:** Teaching aids during kindergarten mathematics activities
- 15.15-15.30 Györfi Adrianna, Alexa Katalin:** The methods of tale processing at kindergarten lessons

7-ES TEREM - UČIONICA BR. 7

Elnöklő - Predsedava: Borsos Éva, Zita Diana

A természettudományok és a matematika tanítása a 21. században II.

Prirodne nauke i matematika u 21. veku II.

- 14.15-14.30 Oláhné Téglási Ilona:** Role of Logical Games in Mathematics Education
- 14.30-14.45 Geda Gábor:** Problem solving ideas
- 14.45-15.00 Pintér Krekity Valéria, Kovács Elvira, Bagány Ágnes, Major Lenke:** The theoretical and practical approach of differentiation in mathematics teaching
- 15.00-15.15 Pintér Krekity Valéria, Zita Diana:** Possibilities of differentiated teaching in the early years mathematics teaching
- 15.15-15.30 Borsos Éva:** Computer contra „blackboard and chalk“
- 15.30-15.45 Tót László:** Child protection from unwanted internet content – case study in republic of Serbia
- 15.45-16.00 Czékus Géza:** Geographic Content in the Curriculum of Environmental Studies and Studies of Nature and Society in Primary Schools

8-AS TEREM - UČIONICA BR. 8

Elnöklő - Predsedava: Bencéné Fekete Andrea, Berze Gizella

Jó gyakorlatok bemutatása a módszertanok oktatása kapcsán II.

Dobra praksa u nastavi metodika u obrazovanju II.

14.15-14.30

Molnár Karolina: Good Practices – theory and practice

14.30-14.45

Berze Gizella: Developmental Pedagogy – designing and planning development processes and activities in group

14.45-15.00

Varga Éva: Cooperative Learning in Higher Education – Perspectives of Teacher Training

15.00-15.15

Fáyné Dombi Alice: Educational history source-research in teacher training

15.15-15.30

Dombi Mária Adrienn: Education of nature loving expressed in the school books of the 19. Century

15.30-15.45

Bencéné Fekete Andrea, Kovács Réka: The methodology of teaching songs and verses during kindergarten language education

9-ES TEREM - UČIONICA BR. 9

Elnöklő - Predsedava: Dragana Francišković, Mirjana Četković

(Idegen)nyelv-és irodalom az iskolai oktatásban

(Strani) jezik i književnost u obrazovanju

14.15-14.30

Nađ Olajoš Aleksandar, Josip Ivanović: Use of thematic integrated planning in teaching literature

14.30-14.45

Dragana Francišković: Communication with literary text

14.45-15.00

Aleksandra Milenović: Application of innovative the methodological models in teaching serbian language and literature in elementary grades

15.00-15.15

Mirjana Četković: Use of the Principle of Sense Training in Grammar Teaching