

24
December 2021

Gaetano Domenici

Editoriale / *Editorial*

Apprendimento scolastico, «denutrizione scientifica»
e atteggiamenti no-vax

11

(School Learning, «Scientific Malnutrition» and No-vax Attitudes)

STUDI E CONTRIBUTI DI RICERCA

STUDIES AND RESEARCH CONTRIBUTIONS

Antonio Calvani - Paola Damiani - Luciana Ventriglia

Evidenze, miti e prassi didattiche: il caso dell'insegnamento
della lettura nella scuola italiana

27

*(Evidence, Myths and Teaching Practices: The Case of Teaching Reading
in Italian Schools)*

Andrea Ciani - Elia Pasolini - Ira Vannini

Il *formative assessment* nelle convinzioni e nelle pratiche
degli insegnanti. Analisi secondarie da una indagine sui docenti
di scuola media di due regioni italiane

45

*(Formative Assessment in Teachers' Beliefs and Practices. Secondary Analysis
of a Survey on Middle School Teachers from Two Italian Regions)*

Antonella Poce

Virtual Museum Experience for Critical Thinking Development: 67
First Results from the National Gallery of Art (MOOC, US)

(Esperienza museale virtuale per lo sviluppo del pensiero critico: primi risultati della National Gallery of Art – MOOC, US)

Choi Hyo-Jung - Lee Kyung-Hwa

The Mediating Effect of Creative Personality in the Relationship 85
between Childcare Teacher's Efficacy and Creative Teaching
Behaviour

(L'effetto di mediazione della personalità creativa nella relazione tra l'efficacia degli insegnanti di scuola dell'infanzia e il comportamento didattico creativo)

Kathryn Rai - Rajinder Singh

Conflicts in Schools: Causative Factors and Resolution Strategies 109

(Conflitti nelle scuole: fattori causali e strategie di risoluzione)

Italo Testa - Giovanni Costanzo - Alessio Parlato - Francesca Tricò

Validazione di uno strumento per valutare la partecipazione 129
alle attività extracurricolari in area STEM. Il questionario
Science Activities Evaluation Engagement (SAEE)

(Design and Development of an Instrument to Measure Students' Engagement in Extra-curricular STEM Activities. The Science Activities Evaluation Engagement – SAEE)

Paola Ricchiardi - Cristina Coggi

L'affidamento familiare: le strategie educative elaborate 147
dagli affidatari

(Family Foster Care: Educational Strategies Developed by Caregivers)

Amalia Lavinia Rizzo - Marta Pellegrini

L'efficacia della musica a scuola: una rassegna delle evidenze 173

(Music Effectiveness in School: A Review of the Evidence)

<i>Stefano Scippo - Émiliane Rubat du Mérac</i> Criterion Validation of the Scales of Autonomy, Collaboration, Empathy, Problem-solving and Self-confidence of the 3SQ. Soft Skills Self-evaluation Questionnaire Adapted for Lower Secondary School <i>(Convalida per criterio delle scale di Autonomia, Collaborazione, Empatia, Problems-solving e Fiducia in sé del 3SQ. Soft Skills Self-evaluation Questionnaire adattato per la scuola secondaria di primo grado)</i>	193
---	-----

NOTE DI RICERCA

RESEARCH NOTES

<i>Irene Dora Maria Scierri</i> Strategie e strumenti di valutazione formativa per promuovere l'apprendimento autoregolato: una rassegna ragionata delle ricerche empiriche <i>(Formative Assessment Strategies and Tools to Promote Self-regulated Learning: A Reasoned Review of Empirical Studies)</i>	213
---	-----

COMMENTI, RIFLESSIONI,
PRESENTAZIONI,
RESOCONTI, DIBATTITI, INTERVISTE

COMMENTS, REFLECTIONS,
PRESENTATIONS,
REPORTS, DEBATES, INTERVIEWS

<i>Gaetano Domenici - Giuseppe Spadafora - Valeria Biasci</i> Presentazione dei Seminari Internazionali Itineranti <i>(Presentation of Itinerant International Seminars)</i>	231
--	-----

<i>Journal of Educational, Cultural and Psychological Studies</i> Notiziario / News	237
--	-----

Author Guidelines	241
-------------------	-----

Journal of Educational, Cultural and Psychological Studies

Notiziario / News

4th International Conference on New Trend in Teaching and Education, Milano (Italy), February 18-20, 2022.

The 4th International Conference on New Trends in Teaching and Education, will be held in Milan, Italy. It is the premier forum for the presentation of new advances and research results in education theory and practice.

The Conference is seeking submissions related to the following conference topics: Education Theory and Practice, Education Policy and Administration, Child and Family Education, and Learning. Other related topics will also be considered.

Important DEADLINES are:

- December 06, 2021 (Early Registration Deadline)
- January 28, 2022 (Paper Submission Deadline)
- February 07, 2022 (Late Registration Deadline)

WEBSITE: <https://www.ntteconf.org>

Fondazione Collegio delle Università Milanese, via San Vigilio, 10, 20142 Milano (Italy).

16th Annual International Technology, Education and Development Conference – INTED 2022, Valencia (Spain), March 7-9, 2022.

The 16th annual International Technology, Education and Development Conference (INTED) is one of the largest international education conferences for lecturers, researchers, technologists and professionals from the educational sector. After 15 years, it has become a reference event where more than 700 experts from 80 countries will get together to present their projects and share their knowledge on teaching and learning methodologies and innovations on educational technology.

This year, IATED is really concerned about Covid-19 disease and your safety is our priority. Should the conditions do not allow INTED 2022 to be held on-site as expected, the conference contributions will be moved to a fully virtual format.

Proceedings will be produced with all the accepted abstracts and papers.

ORGANISING COMMITTEE: inted2022@iated.org

WEBSITE: <https://iated.org/conferences>

American Psychological Association – APA 2022, *Session on Educational Psychology – Topic related to Teaching / Schools / Remote Learning*, Minneapolis (MN, USA), August 4-6, 2022.

American Psychological Association Convention is where scientists, educators, practitioners, and applied psychologists from around the world come together to explore the most compelling issues in the discipline. Discover how psychology is making significant contributions to a broad range of societal challenges. Open yourself to new ideas, challenge your thinking, and come together with colleagues, visionaries, and thought leaders to define the future of the discipline.

All submissions must be completed online.

APA 2022 registration will open in April: <https://convention.apa.org/attend>

WEBSITE: <https://convention.apa.org>

The International Association for Educational Assessment – IAEA, Annual Conference 2022, Mexico City (Mexico), October 2022.

In 2022 the Conference of International Association for Education Assessment will be centered on to the educational assessment as an essential elements of the quality of education.

Main research themes are:

- Use of assessment in decision making (students' admission, selection of human resources);
- Reliability and validity in assessment for decision-making;
- Opportunities and challenges in admission testing and human resources' selection policies;
- Creating added value measures for better predictions;

- The future of assessment instruments for students' admission and selection of human resources;
- Assessment data and decision making responsibility;
- E-assessments and technology-advanced platforms;
- Impact of objectivity in assessment and decision-making.

WEBSITE: <https://iaea.info>