

CONFERENCE PROGRAM

UNIVERSITY OF IOANNINA

2016

<http://www.epoque-project.eu>/<https://www.facebook.com/epocheproject/kplakits@gmail.com>

έρ**qu****ε**

The coordinator of the project EPOQUE, Katerina Plakitsi, Associate Professor of Science Education, at the Department of Early Childhood, School of Education, University of Ioannina, in close cooperation with, University of Helsinki, University of Naples, Hellenic Open University, BEST Institute and Project in Motion (PIM) welcome you to the International conference

**"Environmental Portfolio for Quality in University Education: Best Practices in/for social-economical and environmental Sustainability".
Ioannina, Hotel du Lac, 20 – 22 May 2016**

The project ÉPOQUE promotes a smart specialization of prospective teachers, scientists and engineers through an environmental portfolio ready to be integrated into the university syllabuses. It creates a new generation of green teachers, green scientists, green engineers in the context of higher education modernization agenda connected to SMEs and organizations (including schools).

The conference aims to stimulate reflective discussions to change policies in Universities, as well as to promote change in social, economical and environmental aspects of society.

ENTRANCE FREE – NO REGISTRATION FEES

The President of the Conference

The Partners

Emilio Balzano, Università degli Studi di Napoli, Federico II, Italy

Jarkko Lampiselka, Helsingin Yliopisto, Finland

Achilleas Kameas, Hellenic Open University, Greece

Karin Kronika, BEST Institut für berufsbezogene Weiterbildung und Personaltraining GmbH

Stefan Schaa, Projects in Motion, Malta

Katerina Plakitsi, UOI, Greece

The ÉPOQUE project (n° 2014-1-EL01-KA200-001373) has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Organizing Committee	Scientific Committee	Honorary Committees
<p>@ Formal and Informal Science Education (@FISE) Researching group of the University of Ioannina</p> <p>Katerina Plakitsi (Associate professor, University of Ioannina), Conference Chair Athina-Christina Kornelaki, (PhD Student, University of Ioannina, Greece) Eva Aslanidou, (Master's Student, University of Ioannina, Greece) Evangelos Kolios, (Piraeus University of Applied Sciences, Greece) Eleni Kolokouri, (PhD Student, University of Ioannina, Greece) Maria Topoliati, (PhD Student, University of Ioannina, Greece) Eftychia Nanni, (PhD Student, University of Ioannina, Greece) Efthymios Stamoulis, (PhD, University of Ioannina, Greece) Panos Piliouras, (PhD,</p>	<p>Achilles Kameas (Professor, Hellenic Open University, Patras, Greece) Aggeliki Trikaliti (School Counselor, National and Kapodistrian University of Athens, Greece) Alexandros Georgopoulos (Professor, Department of Early Childhood Education, School of Education, Aristotle University of Thessaloniki) Anastasia Dimitriou (Associate Professor, Department of Early Childhood Education, School of Education, Demokritos University of Thrace) Anastasios Mikropoulos (Professor, Dean of the School of Education, University of Ioannina, Greece) Anna Batistatou, (Professor, Faculty of Medicine, School of Health Sciences, University of Ioannina, Greece) Anna Spirtou, (Ass. Professor, Department of Primary Education, University of Western Macedonia, Greece) Chariton Polatoglou, (Professor, Department of Physics, School of Sciences, Aristotle University of Thessaloniki) Costas Constantinou, (Professor, University of Cyprus, Vice Rector, President of the European Science Education Research Association) Costas Gavrilakis (Lecturer, Department of Primary Education, School of Education, University of Ioannina) Dimitrios Koliopoulos (Professor, Head of the Department of Early Childhood Education, University of Patras, Greece) Dionysis Vavougiou (Professor, Department of Special Education, University of Thessaly, Greece) Emilio Balzano (Aggregate Professor, Department of Physics, University of Naples-Federico II, Italy) Evgenia Flogaiti (Professor, Department of Early Childhood Education, School of Education, National and Kapodistrian University of Athens, Greece) Fanny Cheroglou (Ass. Professor, Department of Primary Education, Aristotle, University of Thessaloniki, Greece) George Malandrakis (Ass. Professor, Department of Early Childhood Education, University of Western Macedonia, Greece) Georgios Papageorgiou (Professor, Department of Primary Education, Demokritos, University of Thrace, Greece) Ioannis Leonardos (Professor, Department of Biological Applications and Technology, School of Sciences, University of Ioannina, Greece) Isabel Nudes (Researcher, BEST Institut für berufsbezogene Weiterbildung und Personaltraining GmbH, Austria) Jari Lavonen (Professor, Head of the Department of Teacher Education, University of Helsinki, Finland)</p>	<p>Honorary Committees</p> <p>Giannis Pantis (General Secretary, Ministry of Education, Research and Religious Affairs, Greece) Georgios Kapsalis (Rector of University of Ioannina) Triantafyllos Albanis, Andreas Fotopoulos and Thomas Bakas (Deputy Rectors) Anastasios Mikropoulos (Dean of the School of Education) Maria Sakellariou (Head of the Department of Early Childhood Education)</p> <p>Parliament Members Regional Authorities Public Authorities Ambassadors Networks NGO's Industries Schools</p>

<p>University of Ioannina, Greece) Charikleia Theodoraki (PhD, University of Ioannina, Greece) Vasileios Wooseas, (PhD Student, University of Ioannina, Greece) Liana Stylianou, (PhD Student, University of Ioannina, Greece) Anthoula Maidou, (PhD Student, University of Ioannina, Greece)</p>	<p>Jarkko Lampiselkä (Researcher, Department of Teacher Education, University of Helsinki, Finland) Jenny Pagge (Professor, Department of Early Science Education, School of Education, University of Ioannina, Greece) Katerina Klonari (Ass. Professor, Department of Geography, Aegean University, Greece) Katerina Plakitsi (Associate professor, Department of Early Science Education, School of Education, University of Ioannina, Greece) Katia Mifsud (Researcher, Project in Motion Institute, Malta) Konstantinos Kotsis (Professor, Head of the Department of Primary Education, School of Education, University of Ioannina, Greece) Konstantinos Ravanis (Professor, Department of Early Childhood Education, School of Education, University of Patras, Greece) Kostas Skordoulis (Professor, Head of the Department of Primary Education, National and Kapodistrian University of Athens, Greece) Krystallia Chalkia (Professor, Department of Primary Education, National and Kapodistrian University of Athens, Greece) Maria Kaldrimidou (Professor, Department of Early Science Education, School of Education, University of Ioannina, Greece) Marika Syrrou (Ass. Professor, Faculty of Medicine, School of Health Sciences, University of Ioannina, Greece) Michail Kalogiannakis, (Asss. Professor, Department of Preschool Education, University of Crete, Greece) Noora Kinikko (Researcher, University of Helsinki, Finland) Panagiotis Koumaras (Professor, Department of Primary Education, Aristotle, University of Thessaloniki, Greece) Pavlos Kassomenos (Professor, Department of Physics, School of Sciences, University of Ioannina, Greece) Penelope Papadopoulou (Ass. Professor, Department of Early Childhood Education, University of Western Macedonia, Greece) Petros Kariotoglou (Professor, Dean of the Pedagogical School, Department of Early Childhood Education, University of Western Macedonia, Greece) Triantafillos Albanis (Professor, Deputy Rector, Department of Chemistry, School of Sciences, University of Ioannina, Greece) Vasilgia Christidou (Professor, Head of the Department of Early Childhood Education, School of Education, University of Thessaly, Greece) Vasilis Tselfes (Professor, Department of Early Childhood Education, National and Kapodistrian University of Athens, Greece)</p>	
---	--	--

	Friday 20 May 2016	Saturday 21 May 2016	Sunday 22 May 2016	Monday 23 May
9:30-10:00	EPOQUE Partners arrival – accommodation	A3. Registration open	A4. Registration open	
10:00 – 11:00		S3. Keynote 1 Andy Blunden, University of Melbourne, Australia	S9a. EPOQUE Workshop 5 - Microbiome and human health Chair: University of Ioannina	EPOQUE Partners managerial meeting- Part B
11:00 – 11:30	EPOQUE Partners managerial meeting-Part A	Coffee Break	S9B. Invited Parallel Session (Oral) - Universities Chair: University of Ioannina	
11:30 – 12:00	EPOQUE Partners Common Light Lunch	S4a. EPOQUE Workshop 1 – On the way out of poverty: Action through participatory methods University of Ioannina - @fise group	Coffee Break	EPOQUE Common Light Lunch – Partners Departure
12:00 – 13:00		S4b. Invited Parallel Session (Oral) - Universities Chair: University of Western Macedonia	S10. Round Table – Sustainable Societies and the new role of the Universities. EPOQUE partners, experts, NGO’s, Environmental Institutions, regional Ambassadors, invited Parliament members and Schools OPEN TO ALL IOANNINA CITIZENS	
13:00 – 14:30	EPOQUE Partners managerial meeting-Part A	S5a. Workshop 2 – Sustainable Schools Chair: National and Kapodistrian University of Athens	Short Symphony from the Camerata orchestra of the University of Ioannina	
	EPOQUE Partners Common Light Lunch	S5b. Invited Poster Presentations Session – All Institutions Workshops 3 and 4 Chair: Aristotle University of Thessaloniki	OPEN TO ALL IOANNINA CITIZENS	
		S5c. EPOQUE Workshop 3 – Social media to communicate environmental issues Chair: HY – University of Helsinki	EPOQUE FIELD WORK SURROUNDINGS OF THE IOANNINA CITY	
14:30 -15:30		Lunch Break		

	Friday 20 May 2016	Saturday 21 May 2016
16:30 – 17:00	Coffee Break	Coffee Break
17:00 – 17:30	S0. EPOQUE Conference Greetings	S7a. EPOQUE Workshop 4 – EPOQUE e-platform HOU – Hellenic Open University S7b. Invited Parallel Session (Oral) – All Institutions Chair: Environmental Union of Epirus Region
17:30 – 18:30	S1. The EPOQUE project Symposium	
18:30 – 19:30	UOI-HY-UNINA-HOU-BEST-PiM	S8. Keynote 4 Wolff – Michael Roth, University of Victoria Canada
19:30 – 20:30	S2a. Invited Parallel Session (Oral) – All Institutions Chair: Aristotle University of Thessaloniki S2b. Invited Parallel Sessions (Oral) – All Institutions Chair: University of Ioannina	Congress Dinner (Invited)
20:30 – 22:00	Welcome Reception by The EPOQUE Project Coordinator and The Journal Science Education Research and Praxis	

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
	Friday 20 May 15:30 – 16:30	DODONI foyer	A1. EPOQUE Conference Registration			
	Friday 20 May 16:30 – 17:00	DODONI	Welcome Coffee / Tea			
S0	Friday 20 May 17:00 – 17:30	DODONI	Greetings			
S1	Friday 20 May 17:30-19:00	DODONI	The EPOQUE Symposium	Katerina Plakitsi-UOI- Greece Jarkko Lampiselkä-HY- Finland Emilio Balzano-UNINA- Italy Stefan Schaa-PiM-Malta Achilles Kameas and Th. Panagiotakopoulos- HOU-Greece Claudia Beck-BEST- Austria	EPOQUE project partner institutions from Greece, Finland, Malta, Austria and Italy - School of Sciences and Engineering, School of Education University of Ioannina- UOI University of Helsinki – HY University of Naples – UNINA Hellenic Open University – HOU Project in Motion – PiM BEST Institut für berufsbezogene Weiterbildung und Personaltraining GmbH	The EPOQUE project and its intellectual Outputs: A new University Agenda

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
S2a	Friday 20 May 19:00 – 20:30	EFTERPI	Parallel Session	Chair: Chariton Polatoglou, School of Sciences, Dept. of Physics, Aristotle University of Thessaloniki		
			S2a_1.	Jenny Pagge	University of Ioannina School of Education, Dept. of Early Childhood Education	Sustainable development and university social dimension
			S2a_2.	Chariton Polatoglou, Katerina Plakitsi, Anthoula Maidou	Aristotle University of Thessaloniki, School of Sciences, Dept. of Physics and University of Ioannina, School of Education, Dept. of Early Childhood Education, Greece	Students' perceptions of the quality of their studies
			S2a_3.	Anthoula Maidou, Chariton Polatoglou, Katerina Plakitsi	Aristotle University of Thessaloniki, School of Sciences, Dept. of Physics and University of Ioannina, School of Education, Dept. of Early Childhood Education, Greece	Analysis of the responses of faculty members of the Aristotle University of Thessaloniki concerning inclusion of environmental issues in their courses
			S2a_4.	Chariton Polatoglou, Stamatia Artemi, Anthoula Maidou	Aristotle University of Thessaloniki, School of Sciences, Dept. of Physics	Distance learning for the zero energy house as a short course for an environmental portfolio

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
			S2a_5.	Ioannis Leonardos	University of Ioannina, School of Sciences, Dept. of Biological Applications and Technology	Endangered and protected fish species of Greece
			S2a_6.	Vasilis Wooseas	University of Ioannina School of Education, Dept. of Early Childhood Education	Environmental tourism and biodiversity tourism in Epirus, Greece - perspectives of a new era
S2b	Friday 20 May 19:00 – 20:30	DODONI	Parallel Session	Chair: Costas Gavrilakis, School of Education, Dept. of Primary Education, University of Ioannina		
			S2b_1	Natasa Mpegka	ELEPAP Ioannina, Greece	Environment- ELEPAP - Disability
			S2b_2	Dimitra Deroyannis, Michalis Fotakis, Katerina Giannoula, Dimitrios Gkatzos, Theodore Goutas, Kalli Roulmeliotou	Action Aid Hellas	Send my Friend to School: Mission Bangladesh – the right to education under the prism of sustainability

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
			S2b_3	Katerina Karamitrou	University of Ioannina School of Education, Department of Early Childhood Education, Greece	Ancient Greek Myths and Performing Drama as a Diorama of Sociopolitical Values , as the Enchanting Passage towards a Spectrum of the Primordial Image of Imperishable Life, towards a Higher Level of Social and Environmental Awareness in Education
			S2b_4	Theocharis Raptis	University of Ioannina School of Education, Department of Early Childhood Education, Greece	Approaching the environment as sound in Music Education
			S2b_5	Natasa Goulgouti, Eva Aslanidou, Glykeria Ntantou	School of Education, Department of Early Childhood Education, University of Ioannina, Greece	Our own waste the treasure of the earth. Is there any hope?
	Friday 20:30	FOYER	Welcome Reception to the Presenters by The EPOQUE Project Coordinator and The Journal <i>Science Education Research and Praxis</i>			

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
S3	Saturday 21 May 10:00 – 11:00	DODONI	Keynote 1 (live streaming)	Andy Blunden	University of Melbourne Australia	How can we grasp a process <i>as a whole</i>?
	Saturday 21 May 11:00 – 11:30	DODONI	Coffee Break			
S4a	Saturday 21 May 11:30 – 13:00	EFTERPI	EPOQUE Workshop 1	UOI_@fise group Eleni Kolokouri, Athina Kornelaki, Eva Aslanidou, Maria Topoliati, Thanasis Cheilas, Liana Pantazi, Eftychia Nanni, Periklis Papadopoulos	University of Ioannina, Greece	On the way out of Poverty: Action through participatory methods

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
S4b	Saturday 21 May 11:30 – 13:00	DODONI	Parallel Session	Chair: Anna Spyrtou, Pedagogical School, Dept. of Primary Education, University of Western Macedonia		
			S4b_1.	Spyrtou Anna, Papadopoulou Penelopi, Malandrakis George, Daratzi Pasxalia, Adamantiou Polyxeni	University of Western Macedonia, Department of Primary Education, Florina, Greece	Evaluation of the educational animation “The journey of electrical energy” for promoting science and sustainability literacy in primary school students
			S4b_2.	Vasiloudi, A., Soudi, A., Malandrakis, G., Spirtou, A.	University of Western Macedonia, Department of Primary Education, Florina, Greece	Putting theory into praxis: Pre-service teachers actions towards social urban sustainability
			S4b_3.	Gkitsas Stergios, Mpara Evaggelia-Zoi, Panatsa Vasiliki-Maria, Tassopoulou Stavroula, Malandrakis Georgios	University of Western Macedonia, Department of Primary Education, Florina, Greece	Exploring pre-service teachers’ understanding of urban social sustainability through the analysis of their concept maps

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
			S4b_4.	Sioukiouoglou, V., Tzani, V., Malandrakis, G.	University of Western Macedonia, Department of Primary Education, Florina, Greece	Using digital stories in education for sustainability: The first results
			S4b_5.	Michail Kalogiannakis, Stamatios Papadakis	University of Crete, Faculty of Education, Dept. of Preschool Education	Education for Sustainable Development (ESF) and digital tools: a “good practice”
			S4b_6	Varvara Zantraveli	Ambassador e-twinning, Epirus Region, Head of the 4 th Lower Secondary School of Preveza	Evaluation of Innovations. The case of Environmental Education. Teachers attitudes and Practices when implementing environmental projects.
S5a	Saturday 21 May 13:00 – 14:30	EFTERPI	Workshop 2	Chair: Aggeliki Trikaliti, PhD, School of Sciences, University of Athens, Greece	Hellenic Sustainable Schools Organisation	Philosophy, Priorities and Skills of Hellenic Sustainable Schools
S5b	Saturday 21 May 13:00 – 14:30	DODONI	EPOQUE Workshop 3	Chair: Jarkko Lamiselkä, Ass. Professor University of HELSINKI and Noora Kivikko. Med Student	HY, University of Helsinki, Department of Teachers Education	Social media to communicate environmental issues

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
S5c	Saturday 21 May 13:00 – 14:30	FOYER	Poster Sessions	Chair: Fanny Seroglou, Faculty of Education, School of Primary Education, Aristotle University of Thessaloniki		
				S5c_1. Δρ. Κατερίνα Χιωτέλλη, Msc. Νούτσου Βαρβάρα	Φορέας Διαχείρισης Λίμνης Παμβώτιδας, Μαρίκας Κοτοπούλη 66-68, 45445, Ιωάννινα, email: malpi@otenet.gr	Αειφόρος σχεδιασμός και αστικό πράσινο - Το Πάρκο Ερμηνείας Οικοσυστήματος του Φορέα διαχείρισης Λίμνης Παμβώτιδας
			Workshop 4	S5c_2. Magdalene Grigoriou, Theodoros Mardiris	Environmental Education Center of Kastoria, Kastoria, Greece	Approaching the first links of the Pamvotis lake food chain
				S5c_3. Nikolaou Markos, Anagnostopoulos Evangelos, Theodoridi Thalia	ΚΠΕ Φιλιατών	Cultural and environmental awareness: Case study "Traditional settlements in Thesprotia
				S5c_4. Ioannis Lampros	Arnaia Environmental Center, Chalkidiki, Greece	Walking in the forest when the wolf is there.
				S5b_5. Epoque Partner - PiM	Projects in Motion, Malta	Energy Management Systems

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
				S5c_6. Epoque Partner - BEST	BEST Institut für berufsbezogene Weiterbildung und Personaltraining GmbH	Green Entrepreneurship
				S5c_7. EPOQUE Students - Lina Vrakas, Thaleia Arvanitis	M. Ed. Dept. od Early Childhood Education, School of Education, University of Ioannina	An insight into the qualitative features of the Finnish education system
				S5c_8. EPOQUE Students - Vassia Mantziou, Evi Topali	M. Ed. Dept. od Early Childhood Education, School of Education, University of Ioannina	An insight into the qualitative features of the Finnish education system
			Workshop 5	S5c_9. Physics Partizani	Aristotle University of Thessaloniki	Environment and Science Experiments
				S5c_10.	George Efthymiou	Industrial sustainability: Good practices
	Saturday 21 May 14:30 – 15:30	FOYER			Lunch Break	

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
S6a	Saturday 21 May 15:30 – 16:00	DODONI	Keynote 2 (live streaming)	Prof. Triantafyllos Albanis	Deputy Rector, University of Ioannina, Greece	Occurrence of PHARMACEUTICALS of different therapeutic classes in surface waters
S6b	Saturday 21 May 16:00 – 16:30	DODONI	Plenary	EPOQUE STUDENTS LIVE STREAMING CHAT The Strategic Partnership EPOQUE and the Environmental Policies Participants: EPOQUE Students, Prof. Triantafyllos Albanis, Regional, National and European authorities		
S7a	Saturday 21 May 17:00 – 18:30	EFTERPI	EPOQUE Workshop 6	Chair: Achilleas Kameas, Theodoros Panagiotakopoulos	Hellenic Open University, Greece	EPOQUE online platform and course

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
S7b	Saturday 21 May 17:00 – 18:30	DODONI	Parallel Session	Chair: Marianna Nastou, Pan-Hellenic Teachers Union for the Environmental Education – Dept. of Epirus		
				S7b_1. Aggeliki Trikaliti	School of Sciences, Department of Chemistry, University of Athens, Greece	To what extent graduates of the Faculties of Sciences are prepared to deal with Education for Sustainable Development?
				S7b_2. Sofia Saiti ¹ , Olga Tsagga ²	¹ School Counselor of the 45th Educational Region of Preschool Education, PhD Candidate, University of Ioannina ² Kindergarten teacher, Headmaster of the 11th Kindergarten of Preveza	Educating in Sustainability: A good practice from the Kindergarten
				S7b_3. Theodoros Mardiris, Magdalene Grigoriou	Environmental Education Center of Kastoria, Kastoria, Greece	Fresh water: The illusion of abundance
				S7b_4. Liana Stylianou	Environmental Centre of Naousa, Naousa, Greece	Scientific and Environmental literacy in non-formal environmental education activities. In light of Cultural Historical Activity Theory.

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
				S7b_5. Anna Leci, Fanny Seroglou	Aristotle University of Thessaloniki, Faculty of Education, School of Primary Education, Aristotle University of Thessaloniki, Greece	Introduction to environmental issues through a web channel with slowmotion movies created by children, teachers and researcher in science education
				S7b_6. Marianna Nastou	Environmental Centre of Fillipiada, Preveza, Greece	Issues of Environmental Ethics in the Greek Educational System
S8	Saturday 21 May 18:30-19:30	DODONI	Keynote 3 (live streaming)	Wolff – Michael Roth	University of Victoria Canada	Dwelling: Toward a Phenomenological Foundation for Environmental Education along the Lifespan
	Saturday 21 May 20:00	Monastery Room	Congress Dinner (Invited)			
S9a	Sunday 22 May 10:00-11:30	EFTERPI	Workshop 7	Prof. Anna Batistatou & Prof. Marika Syrrou Panagiotis Kollias, Areti Lagiou, Theodora Ntetsika, Ioannis Parthymos, Chrysoula Sgourou.	School of Health Sciences, Department of Medicine, University of Ioannina, Ioannina, Greece	Microbiome and human health

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM		NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016						
S9b	Sunday 22 May 10:00-11:30	DODONI	Parallel Session	Chair: Konstantinos Kotsis, School of Education, Department of Primary Education, University of Ioannina, Ioannina, Greece		
			S9b_1.	Panagiotis Charizanos, Costas Gavrilakis	School of Education, Dept. of Primary Education, University of Ioannina, Greece	Sustainability in Higher Education: A Preliminary Study on Greek Universities
			S9b_2.	Stylos Georgios, Gavrilakis Kostas, Kostas Kotsis	School of Education, Department of Primary Education, University of Ioannina, Ioannina, Greece	Environmental knowledge and attitudes of Greek University student teachers
			S9b_3.	Stylos Georgios, Gavrilakis Kostas, Kostas Kotsis and Gkoulgouti Anastasia	School of Education, Department of Primary Education, University of Ioannina, Ioannina, Greece	Energy literacy assessment of Greek university pre-service teachers
			S9b_4.	Pavlos Kassomenos	School of Science, Department of Physics, University of Ioannina, Ioannina, Greece	The acoustic environment in primary schools in Ioannina
			S9b_5.	Dimitris Tsaousis	Former School Counselor, Physicist, PhD	The safe human mobility by foot or vehicle

EPOQUE FINAL CONFERENCE DETAILED PROGRAM

UNIVERSITY OF IOANNINA, GREECE

HOTEL DU LAC

SESSION	DATE-TIME	ROOM	NAME	AFFILIATION	TITLE
FRIDAY, SATURDAY, SUNDAY / 20 - 22 MAY 2016					
			S9b_6	Kazantzidou Dimitra and Konstantinos Kotsis	School of Education, Department of Primary Education, University of Ioannina, Ioannina, Greece
					Alternative ideas of environmental science in fairy tales: An analysis of written text
S10	Sunday 22 May 12:00 - 13:00	DODONI	Round Table	ENVIRONMENTAL STUDIES IN EUROPE: The present and the future The EPOQUE partners talk with the experts, the NGO's, the Environmental Institutions, the regional Ambassadors, the invited Parliament members and the Schools	
CAMERATA Orchestra of the University of Ioannina – Cultural Committee (www.culture.uoi.gr)					
Concert Programme					
Johann Pachelbel (1653-1706) Canon in D for 3 violins and basso continuo Franz Schubert (1797-1828) Symphony No.5 in B flat major D.485 1st movement, <i>Allegro</i>			Benjamin Britten (1913-1976) Simple Symphony Op.4 3rd movement "Sentimental Saraband", <i>poco lento e pesante</i> Gustav Holst (1874-1934) St. Paul's Suite, Op.29 No.2 1st movement "Jig", <i>vivace</i>		
Chef d' Orchestre			George Chlitsios		