

**INTERNATIONAL CONFERENCE AND ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

*HIPON International Conference & Workshop, 22-23 October 2015,
National & Kapodistrian University of Athens*

HIPON

***ICT - eModules on HistoPathology: a valuable online tool for
students, researchers and professionals***

**INTERNATIONAL CONFERENCE AND
ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

October 22nd & 23rd 2015

**NATIONAL & KAPODISTRIAN UNIVERSITY OF ATHENS
GREECE**

Scientific Information:
www.hiponproject.eu

Secretariat Information:
Ms. Vassiliki Kampisiouli (Greece)
Tel: 2108056321 Fax: 2108056327 Email: kampisiouli@avmap.gr

Mrs. Maria Giannari (Greece)
Tel: 2107462158 Email: maria_giannari@yahoo.gr

**INTERNATIONAL CONFERENCE AND ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

*HIPON International Conference & Workshop, 22-23 October 2015,
National & Kapodistrian University of Athens*

SCIENTIFIC / ORGANIZING COMMITTEE

Honorary President: Prof. **Efstratios S. Patsouris**,
Chairman of the First Dept. of Pathology, Faculty of Medicine,
Dean of Health Sciences School, University of Athens (Greece)

President: Assoc. Prof. **Andreas C. Lazaris**
HIPON project Coordinator (Greece)

Vice Presidents: Prof. **Nikolaos Kavantzias** (Greece), Prof. **Kitty Pavlakis**
(Greece), Assist. Prof. **Georgia-Heleni Thomopoulou** (Greece)

Members in alphabetical order:

Assoc. Prof. **Ljupcho Antovski** (FYROM)
Assoc. Prof. **Goce Armenski** (FYROM)
Dr **Efstathia Belezini** (Greece)
Dr **Luka Brcic** (Croatia)
Prof. **Han van Krieken** (the Netherlands)
Prof. **Gordana Petrusevska** (FYROM)
Prof. **Sven Seiwert** (Croatia)
Dr **Maria Solomou** (Cyprus)
Ms. **Annemieke Smeets** (the Netherlands)
Assoc. Prof. **Charalambos Vrasidas** (Cyprus)

Secretariat:

Mrs. Maria Giannari (Greece), Ms. Vassiliki Kampisiouli (Greece)

Volunteer Team:

Mr Stefanos Karamaroudis (Greece), Ms. Maria-Evanthia Sotirianakou (Greece)
Mr Michael Spanos (Greece)

**INTERNATIONAL CONFERENCE AND ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

*HIPON International Conference & Workshop, 22-23 October 2015,
National & Kapodistrian University of Athens*

FINAL PROGRAMME

CONFERENCE

Thursday, 22 October 2015

**“Kostis Palamas” Building, National & Kapodistrian University of
Athens, 48 Akadimias & Sina St., ATHENS**

9:00-09:40 **Registration**

9:40-09:50 Opening Greeting

*Prof. Dr Meletios-Athanassios Dimopoulos, Dean of the National and
Kapodistrian University of Athens.*

1st Session: Pathology Teaching Lectures

**Chairpersons: Prof. N. Kavantzias – Assoc. Prof. C. Vrasidas –
Assoc. Prof. G. Armenski**

9:50-10:20 Welcoming and Introduction

Principals of HIPON educational strategy
Assoc. Prof. Dr A. C. Lazaris (UoA)

10:20-10:50 Implementation of HIPON educational strategy on genitourinary
pathology.

Assoc. Prof. Dr A. C. Lazaris, Prof. Dr K. Pavlakis (UoA)

10:50-11:10 Using the virtual microscope in modern curricula

Prof. Dr Han van Krieken (RUNMC)

11:10-11:30 Quality assessment in pathology education

Prof. Dr S. Seiwerth (UZSM)

**INTERNATIONAL CONFERENCE AND ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

*HIPON International Conference & Workshop, 22-23 October 2015,
National & Kapodistrian University of Athens*

2nd Session: ICT Lectures

Chairpersons: Prof. H. Popper - Prof. S. Seiwerth - Prof. K. Pavlakis

11:30-11:50 Designs for Learning: Technology affordances and limitations

Assoc. Prof. C. Vrasidas (CARDET)

11:50-12:10 Using ICT tools to improve education

Assoc. Prof. G. Armenski (UKIM)

12:10-12:20 HIPON Testing Results in Greece

Assoc. Prof. Dr A. C. Lazaris (UoA)

12:20-12:50 **Coffee break**

3rd Session: Oral Presentations

**Chairpersons: Prof. Han van Krieken – Prof. G. Petrussevska –
Assoc. Prof. A. C. Lazaris**

12:50-13:05 A Case for Integrated Multimodal-Multidisciplinary Teaching of
Anatomy

E. O. Johnson (UoA), *T. G. Troupis (UoA)*

13:05-13:20 Evidence-based innovation in medical education: the outstanding
results of peer teaching

S. Karamaroudis (UoA), **E. Poulogiannopoulou (UoA)**, *M.
Sotiropoulos (UoA)*, *E.O. Johnson (UoA)*

**INTERNATIONAL CONFERENCE AND ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

*HIPON International Conference & Workshop, 22-23 October 2015,
National & Kapodistrian University of Athens*

[13:20-13:35 Innovation in Practical Teaching in Histopathology-A students' and teachers' viewpoint

J. P. Shrivastava (G R Medical College), A. Shrivastava (District Hospital, State Health Services, M.P.), R. Gaur (G R Medical College)]

13:35-13:50 Diagnostic steps in approaching well-differentiated pancreatic ductal adenocarcinoma in FNA material provided by CT or EUS-guided technique

C. Salla ("Hygeia-Mitera" Hospital, Athens)

13:50-14:05 The contribution of clinicopathological case studies in efficient Pathology teaching: Students' experience from Athens University Faculty of Medicine

E. Vemmou (UoA), I. Nikolakopoulos (UoA), E. S. Patsouris (UoA)

14:05-14:20 Humanities in Pathology Teaching: a session for meaningful learning

E. Baltagianni (UoI), A. Zioga (UoI), M. Mavrogiannis (UoI), E. Bellou (UoI), A. Detsika (UoI), E. Georgiou (UoI), S. Katsiou (UoI), M. Kavelidou (UoI), A.-M. Kontopoulou (UoI), T. Manolis (UoI), T.-L. Pantazis (UoI), I. Tsinokou (UoI), A. Batistatou (UoI)

14:20-14:30 Conclusive remarks

Assoc. Prof. Dr A. C. Lazaris (UoA)

14:30-15:15

Light

lunch

**INTERNATIONAL CONFERENCE AND ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

*HIPON International Conference & Workshop, 22-23 October 2015,
National & Kapodistrian University of Athens*

WORKSHOP

22 - 23 October 2015

Day 1st: Thursday, 22 October 2015

**1st Department of Pathology, School of Medicine, National and
Kapodistrian University of Athens,**

Building 10, 75 Mikras Asias St., Goudi, ATHENS

16:00-18:00 Familiarizing with the use of HIPON educational online platform

Supervisors: *Assoc. Profs G. Armenski, L. Antovski (UKIM)*

Day 2nd: Friday, 23 October 2015

**Health Sciences Library Room, Health Sciences School, National
and Kapodistrian University of Athens,**

1 Dilou & Mikras Asias St., Goudi, ATHENS

09:30-09:40 Opening greeting

Prof. Dr Efstratios S. Patsouris (UoA)

09:40-10:10 The teaching process is a sharing process: mutual challenges and
benefits in the first 30 years of my experience.

Assoc. Prof. Dr Andreas C. Lazaris (UoA)

10:10-10:45 HIPON General Pathology Courses

Supervisor: *Prof. Dr Han van Krieken (RUNMC)*

**INTERNATIONAL CONFERENCE AND ICT WORKSHOP:
IMPROVING PATHOLOGY TEACHING**

*HIPON International Conference & Workshop, 22-23 October 2015,
National & Kapodistrian University of Athens*

10:45-12:00 HIPON Systemic Pathology Courses I

Supervisor: *Prof. Dr S. Seiwert (UZSM)*

12:00-12:20 **Coffee break**

12:20-14:30 HIPON Systemic Pathology Courses II

Supervisor: *Assoc. Prof. Dr A. C. Lazaris (UoA)*

14:30-15:00 **Light lunch**

Discussion

**Chairpersons: Prof. E. S. Patsouris, Prof. P. Korkolopoulou,
Assoc. Prof. A. C. Lazaris**

15:00-16:00 "HIPON platform evaluation by its users" - Discussion

Dr Eleftheria Lakiotaki, Resident in Pathology (UoA), Ms. Olga Riccioni (Sapienza Univ. IT), Mr Stefanos Karamaroudis, Ms. Maria-Evanthia Sotirianakou, Mr Michael Spanos, Medical Students (UoA)

16:00 Delivery of certificates of attendance and of participation in HIPON development.