

4th Cyprus International Conference on Educational Research

19-21 March 2015

Girne American University, Kyrenia, North Cyprus

www.cyicer.org

PROGRAMME BOOK

In Collaboration With

Girne American University

European Educational Research Association

Global Special Education and Psychological Services Association

Association for Human, Science, Nature, Education and Technology (AH-TEC)

Organization

Cyprus Educational Sciences Association
Academic World Education and Research Center

Non-profit international organization

www.awer-center.org

19 / 03 / 2015, Thursday

19 – 20 March 2015	
09:00 – 10:00	Registration

19.03.2015 10:00 – 11:00	Opening Ceremony
-----------------------------	-------------------------

TIME	TITLE	SPEAKER	HALL NAME
19.03.2015 11:00 – 12:00 Keynote 1	"Standardized exams in a Standardized European Education: Implications worldwide"	Dr. Jesus Garcia Laborda, PhD, EdD, MA, Med, Universidad de Alcala, Spain	Main

12:00 – 13:00	Lunch Break
---------------	--------------------

TIME	TITLE	SPEAKER	HALL NAME
19.03.2015 13:00 – 14:00 Keynote 2	"Scientific Publication Ethics and Journal Selection in Article Publishing Process"	Prof. Dr. Buket Akkoyunlu Hacettepe University, Ankara, Turkey	Main

ORAL PRESENTATIONS

SESSION – I; 14:00 – 16:00

Hall 1, General Papers

TIME	TITLE	PRESENTER(S)/AUTHOR(S)
Session Chair : Maria Kuchkildina		
14:00 – 14:20	The Roles of Teachers in Relation to the Ownership Structure of a Faculty	Jasmina Arsenijević, Milanka Maljković
14:20 – 14:40	An Integrated Non-Formal and Informal Education Activities Application in Lifestyle Changing Program Based on Transformative Learning for Hypertensive Persons in Philanthropic Primary Healthcare Unit: An Opportunity of sustainable community development	Prasak Santiparp
14:40 – 15:00	The attitudes towards inclusion of students with disabilities in the Omani society	Ibrahim Azem
15:00 – 15:20	Place of Tourism in the Economy of Kazakhstan Republic	Aktolkin Abubakirova, Aziza Syzdykova, Dinmukhamed Kelesbayev, Botagoz Dandayeva, Rima Ermankulova
15:20 – 15:40	Professional succession as a condition for the reproduction of scientific and engineering elite	Maria Kuchkildina, Lyudmila Bannikova
15:40 – 16:00	Survey of personality traits (based on big five) in professional Ethic's growth in Medical Sciences University of Bushehr. Iran's aspect	Mohamad Behroozi

Hall 2, Turkish Language Presentation

Session Chair :	Binali Tunç	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 14:20	An Investigation of Reflective Thinking Tendencies in terms of Academics And Faculty Academic Title	Sinan Schreglmann, Oğuz Kutlu, Necdet Arı
14:20 – 14:40	Agriculture and the Pre-schoolers	Cagla Gur
14:40 – 15:00	Parental Expenditures on Children's Primary Education	Melike Guzin Semercioğlu
15:00 – 15:20	School "Discipline": Vocational High School Teachers' Views on School Discipline Problems' Resources and Solutions	Binali Tunç
15:20 – 15:40	A Survey about the Perception of Perfectionism among Undergraduates Studying in the Field Business Administration	Yıldız Ayanoğlu, Figen Zaif, Hüseyin Abuhanoğlu, Mustafa Genç
15:40 – 16:00	Investigating the Effectiveness of Family Involvement Activities in Pre-School Education	Pembe Aytac, Duygu Akkara, Nur Demirbaş Çelik

Hall 3, Curriculum and Instructional

Session Chair :	Süleyman Çelenk	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 14:20	Human Learning Culture in the Age of Advanced Artificial Intelligence	Thomas Schalow
14:20 – 14:40	An Analysis of the Yemeni EST Reading Curriculum: Preparation for Academic Reading	Harison M Sidek, Lubna A Mohamed
14:40 – 15:00	Identifying College Students' Feelings and Thoughts about Online Shopping	Harun Özkişi, Murat Topaloğlu
15:00 – 15:20	Fostering EFL Learners' Metacognitive Awareness through Portfolio Assessment	Majid Farahian, Seifoddin Rajabi, Mehrdad Rezaee
15:20 – 15:40	Module of the Development of Language Competences for Tourism	Blanka Klimova
15:40 – 16:00	Surveying the Relationship of Teachers' Emotional Quotient(EQ)	Bahram Fadaiyan

Hall 4, Educational Technology

Session Chair :	Janet Testerman	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 14:20	Determination of Quality Requirements in Higher Education with Kano Model and an Application for University Students	Dinmukhamed Kelesbayev, Burhan Sevim, Artur Bolganbayev, Guclu Okay, Kundiz Mirzabekkizi
14:20 – 14:40	Improving L2 Student Writing by Integrating Achieve3000 Computer Aided Instruction with Face-to-Face Pedagogy	Janet Testerman
14:40 – 15:00	The Triple Flip	Zoe Hurley, Zeina Hojeij
15:00 – 15:20	Quality Function Deployment as a Tool for Quality Improvement: An Application Oriented to University	Talzhhan Raimberdiev, Dinmukhamed Kelesbayev, Botagoz Dandayeva, Rima Ermankulova, Aktolkin Abubakirova
15:20 – 15:40	The Relationship Between The Lebanese University Teachers' Perceived Self-Efficacy and Their Active inspire Computer Technology Performance Grades 2013	Badrie Mohammad Nour Eldou
15:40 – 16:00		

Hall 5, General Papers

Session Chair : Necat Sefercioğlu		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 14:20	Maintaining Health through Extra-School Leisure Exercising	Ileana Monica Popovici, Lucian Popescu, Cristina- Elena Moraru
14:20 – 14:40	The Fourth Edition of the European Volleyball Championship – Bucharest 1955	Ileana Monica Popovici, Lucian Popescu, Alexandru- Rares Puni
14:40 – 15:00	The Process Reaching to Bilingualism (Second Foreign Language Teaching and Translation)	Zhantas Zhakupov, Ardak Beisenbay, Dossym Baidrakhmanov, Zhamilya Omirkbikova
15:00 – 15:20	Investigation of Human Resources Requirements According To Information Security Management Standards in Educational Hospitals	Nahid Tavakoli
15:20 – 15:40	The Relationship between Learning and Cultural Identity	Arzu Soysal Altugan
15:40 – 16:00	A Content Analysis of The Studies in Special Education Area	Mukaddes Demirok, Başak Bağlama, Meyrem Beşgül

Hall 6, General Papers

Session Chair : Nur Yeliz Gülcan		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 14:20	The Efficacy of Employing Social Media for Educational Practice in The Unrest Regions of the World	Abdulmalik Ahmad, Nadire Cavs
14:20 – 14:40	Human-Computer Interaction Solutions for Traditional E-Learning Systems Problems	Sahar ShokouhiTabrizi, Nadire Cavus
14:40 – 15:00	Teaching Digital Signal Processing Using a DSP Kit	Dogan Ibrahim, Fahreddin Sadikoglu
15:00 – 15:20	Cross-Cultural Communication as the Way to Improve the Efficiency of Learning a Foreign Language	Svetlana Suleimanova, Kamzina Aiman, Tolkin Seidimkhanova
15:20 – 15:40	New Approaches to the Content of Philological Higher Education	Sholpan Zharkynbekova, Marzhan Akhmetova, Gulmira Abdimaulen, Zhanna Kuzar
15:40 – 16:00	ELT Phd Candidates' Perceptions of The Teaching Staff in Their Phd ELT Programs	Hülya Küçüköğlü

16:00 – 16:20	Coffee Break
---------------	---------------------

SESSION – II; 16:20 – 18:20

Hall 1, General Papers

Session Chair : F. Sülen Şahin Kıralp		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
16:20 – 16:40	Role of Triad for Expanding Chinese Influence Abroad	Nazira Bolatovna Boldurukova
16:40 – 17:00	Hope As a Positive Psychology Outcome of a Youth Education Programme on Robben Island	Sanchen Henning
17:00 – 17:20	Unique Management Styles in Arab Schools in East Jerusalem	Omar Mizel
17:20 – 17:40	Surveying the Effective Factors on The Effective Performing of Suggestion System in The Executive Bodies in Bushehr Province And Its Effect on Staffs' Participation	Mohamad Behroozi
17:40 – 18:00	Semantic and Pragmatical Aspects of English Business Lexemes in Turkic Languages	Gulzhan Doszhan
18:00 – 18:20	Looking for PISA 2012 Problem Solving Indices in Student Questionnaire in Terms Of Different Countries	Sibel Ada

Hall 2, Turkish Language Presentations

Session Chair : Metin Deniz		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
16:20 – 16:40	Study Upon the Postgraduate Dissertations Whose Subjects are Family Education and Family Involvement in Pre-school Education in Turkey	Aycem Birand, Nur Demirbaş Çelik
16:40 – 17:00	Kültürün Eğitim Sistemi Üzerindeki Etkisi'dir.	Nur yeliz Gülcan, Ülkü Pişkin Abidoğlu, Oya Ertuğruloğlu
17:00 – 17:20	Osmanlı İmparatorluğunda Çocuk Eğitimi: Çocuklara İlk Bilgiler	Oguz Karakartal, Azize Ummanel
17:20 – 17:40	The Importance of Simulations in Nursing Education	Evrin Eyikara, Zehra Göçmen Baykara
17:40 – 18:00	The Opinions of the Nursing Students about the First Time-Adopted Distance Education	Deniz Öztürk, Evrim Eyikara, Zehra Göçmen Baykara
18:00 – 18:20	Analyzing the Problems of Science Teachers That They Encounter While Teaching Physics Lesson	Cihat Demir, Burhan Sincar, Ridvan Çelik

Hall 3, Curriculum and Instruction

Session Chair : Mohamad Behroozi		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
16:20 – 16:40	The Availability of the Universal Human Rights Concepts in the Arabic Language Curricula in Palestine	Najwa F. Saleha, Mahmoud Omar Jalambo
16:40 – 17:00	Does Medium of Instruction Really Matter in Classrooms That Use a Second Language as a Medium of Instruction?	Liswani Simasiku, Liswani Simasiku
17:00 – 17:20	Characteristic Development in Primary Education	Mei-Ju Chou
17:20 – 17:40	Identifying the College Students' Perception Levels of Mobile Learning	Murat Topaloğlu, Harun Özkışı
17:40 – 18:00	A Comparison between Students' Curricular Performance and Learning Level Using Smart and Traditional Educational Methods in Blusher City Primary Schools	Mohamad Behroozi
18:00 – 18:20	The Influence of Existentialism on Teaching Methods	Davood Yahyaei, Fakhteh Mahini

Hall 4, Educational Technology

Session Chair :	Azize Ummanel	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
16:20 – 16:40	The Application of ICT in Pre-School Institutions	Dragana Pavlovic, Zorica Stanisavljevic Petrovic, Tatjana Vulic
16:40 – 17:00	Media in Schools: Teachers' Work Experience as a Determinant to The Use of Media Resources	Zorica Stanisavljevic Petrovic, Tatjana Vulic, Dragana Pavlovic
17:00 – 17:20	The Problem of Translation: The Phenomenon of Synonymy in the Development of a Special Terminology	Gulshat Beisembayeva , Karlygash Aubakirova, Maral Nurtazina, Raushan Amrenova, Lazzat Baimanova
17:20 – 17:40	Evaluating The Quality of Professors' Teaching Process Based on Students' View and Professors in Persian Gulf University. Iran Aspect	Mohamad Behroozi
17:40 – 18:00	Active Learning Spaces Classrooms and the Challenges of Transforming Students, Instructors, Administrators and Education	Bruce Gatenby
18:00 – 18:20		

Hall 5, General Papers

Session Chair :	Sonuç Dimililer	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
16:20 – 16:40	Identity and Exploration: A Study into The Experiences of High Achieving Students in Post 16 Education in England for Whom English Is an Additional Language	James Underwood
16:40 – 17:00	Developing Authentic L2 Reading Materials	Seifodin Rajabi, Mehrdad Rezaee, Majid Farahian
17:00 – 17:20	Teaching Grammar through Culture	Irina Danilova
17:20 – 17:40	Verbal and Non-Verbal Means of Communication in Teaching Foreign Language	Gulden Tussupova, Assel Temirbekova, Kamila Kerimbayeva
17:40 – 18:00	The Concept of Freedom in Course Books: Critical Discourse Analysis of Iranian High School Course Books	Hamid Ebadollahi Chanzanagh, Atefeh Pourrajab Ghazimahaleh
18:00 – 18:20	Evaluation of Some Physical Fitness Characteristics in 11-13 Years Old	Ileana Monica Popovici, Lucian Popescu, Liliana-Elisabeta Radu

Hall 6, General Papers

Session Chair :	Mehmet Demirezen	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
16:20 – 16:40	Are Silent Consonant Letters Problematic for Turkish Prospective Students of English Language Education?	Mehmet Demirezen
16:40 – 17:00	Unique Management Styles in Arab Schools in East Jerusalem	Omar Mizel
17:00 – 17:20	The Relationship among Academic Procrastination, Academic Motivation and Academic Self-Efficacy of University Students	İpek Meneviş, Nazan Doğruer, Ramadan Eyyam
17:20 – 17:40	Bologna Process in The Context of The Reformation of Higher Education in Latin America and Russia	Yury Moseykin
17:40 – 18:00	Are Silent Vowel Letters of English Problematic for Turkish Learners of English?	Mehmet Demirezen
18:00 – 18:20	A Proposal of Teacher-Supported Model for Developing Primary School Students' Self-Directed Learning Skills	Gülten Feryal Küçüker, Kıymet Selvi

20 / 03 / 2015, Friday

ORAL PRESENTATIONS

SESSION – III; 09:00 – 11:00

Hall 1, General Papers

Session Chair :	Shahrooz Farjad	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	Surveying The Gap of Generation between Two Generations of Mothers and High School Girl Students in Bushehr Province Regarding Their Commitment towards Religious Beliefs and Values	Mohamad Behroozi
09:20 – 09:40	An Overview of Lifelong Learning with Special Reference to Pakistan	Mamoru Murata
09:40 – 10:00	Historical and Sociolinguistic Aspects of Use of Anglicism in Kazakh Language	Dosym Baidrakhmanov, Gulzhan Doszhan
10:00 – 10:20	The Body Mass Index, Airflow Obstruction, Dyspnoea and Exercise Capacity (BODE) Index in Chronic Obstructive Pulmonary Disease for Saudi Population	Nawal Motlaq Alotaibi
10:20 – 10:40	Systematic Evaluation of Educational Quality In Educational & Psychology Faculty (Case Study: Islamshar Branch University)	Shahrooz Farjad
10:40 – 11:00	Academic Advising in The Context of Modernization of Higher Education of Kazakhstan	Zhazira Abdykhalykova, Kadisha Shalgynbaeva

Hall 2, Turkish Language Presentations

Session Chair :	Mustafa Kale	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	“Education Investment Partnership (EIP)” A Financial Management Model of Participatory, Payable, Profitable, and Potent (4p’s) Insured Education System Model (IESM)	Seniha Çelikhan
09:20 – 09:40	Metacognitive Awareness Levels of Students of Sports Faculty at Firat University According to Department	Cemal Gündoğdu, Evrim Çelebi
09:40 – 10:00	Metacognitive Awareness Levels of Students of Sports Faculty at Firat University According to Type of Course and Grade	Cemal Gündoğdu, Evrim Çelebi
10:00 – 10:20	Examining School Variables Affecting PISA 2012 Math Achievement in Turkey and Shanghai-China	Mustafa Kale
10:20 – 10:40	Two Different Design Culture Strategies in Architectural Design Education: Holistic and Algorithmic Methods	Arzu Özen Yavuz
10:40 – 11:00	Reflection of The Professional Working Culture in Architecture Education: Summer Office Practice	Arzu Özen Yavuz, Can Güngör

Hall 3, Curriculum and Instruction

Session Chair :	Mei-Ju Chou	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	The Figurative Idioms of English, German and Kazakh in Contrast	Nurkesh Zeynullovna Zhumanbekova, Yevgeniya Victorovna Bentya, Anargul Dzharbulova
09:20 – 09:40	Young Children’s English Learning Experience and Students’ English Achievement in Southern Taiwan City	Mei-Ju Chou
09:40 – 10:00	Nazire Tradition and “Leyla And Majnun” Love Poem in The Kazakh Literature	Yerlan Alashbayev
10:00 – 10:20	An Evaluation of The Strengths and Weaknesses of ELT Phd Departments Offered in Turkish Context	Hülya Küçükoğlu
10:20 – 10:40	Entrepreneurship Education in Italian Secondary Education	Simona Ottaviano, Manuel Gentile, Valentina Dal Grande, Dario La Guardia, Mario Allegra
10:40 – 11:00	Assessment of The Students’ Higher Level Text Comprehension Skills in Basic School	Triinu Karbla, Krista Uibu

Hall 4, Educational Technology

Session Chair :	Mohamad Behroozi	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	Measuring Effective Communication and Proficient Use of Information Communication Technologies of Secondary School Teachers’	Muhammad Shakir
09:20 – 09:40	Surveying the Infrastructures Required for Implementation of E-Learning in Smart Schools in Bushehr Province	Mohamad Behroozi
09:40 – 10:00	Surveying the Role of Virtual And E-Learning in Bushehr Province High School Teachers’ Knowledge Learning and Promoting	Mohamad Behroozi
10:00 – 10:20	Semantic Differential as a Useful Tool of Educational Research with respect to Elementary Teacher Attitudes towards Computer Assistant Teaching	Martina Uhlířová
10:20 – 10:40	The Future Perspectives of the Creative Industries	Jaroslava Kádárová
10:40 – 11:00	Innovative Classroom Activities based on Bloom’s Digital Taxonomy for NET Generation Students	Seren Bařaran

Hall 5, General Papers

Session Chair :	Ole Boe	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	Global Simulation in Professionally-Oriented Foreign Language Teaching	Akmaral Artykbayevna Niyazbekova, Zhazira Azamatovna Suleimanova, Kamila Kerimkulovna Kerimbayeva
09:20 – 09:40	Students' Opinions on The Usefulness of The Professional Training Within the Future Teachers' Pre-Graduate Preparation	Kvetoslav Bartek, Eva Bartkova
09:40 – 10:00	Does Practicing Close Combat Training Improve the Perceived Ability to Perform Better in Stressful Conditions?	Ole Boe
10:00 – 10:20	The volitional causal relations (in the case of Kazakh)	Lyazzat Dalbergenova, Evgenya Zhuravleva, Maral Nurtazina, Alma Rustemova, Zukhra Shakhputova
10:20 – 10:40	The Problem of Variations in The Technical Terminology (in the Cases of German, French, Russian Languages)	Gulshat Zeinelkhabidenovna Beisembayeva, Lyazzat Dalbergenova, Sholpan Zharkynbekova, Maral Nurtazina
10:40 – 11:00	Language Contacts in a Multi-Ethnic State: Active Processes And Forms of Interactions	Yevgeniya Zhuravlyova, Atirkul Agmanova, Gulden Akhmejanova

SESSION – IV; 11:00 – 12:20**Hall 2, Turkish Language Presentations**

Session Chair :	Havva Çınar	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 11:20	Mehmet Akif Ersoy'un "Safahat" Adli Eserinde Sosyal Eğitim Unsurlari	Osaman Türk
11:20 – 11:40	Havva Tekin'in Yeşil Ada'nın Çocukları Adlı Çocuk Kitabının Eğiticiiliği Ve Kültürel İzler Yönünden İletilerinin Değerlendirilmesi	Havva Çınar
11:40 – 12:00	Türk Edebiyatı 9-10-11-12. Sınıf Ders Kitaplarının Öğretmen Görüşlerine Göre Değerlendirilmesi	Serdal Işıktaş
12:00 – 12:20	Kkctc' De İlköğretim 6. Sınıf Öğrencilerinin Dinleme Becerileri Üzerine Bir Değerlendirme	Ayşegül Nacak
12:20 – 12:40	Kkctc'deki Okul Yöneticilerin Çatışma Yönetimi Stilllerine İlişkin Algılama Düzeylerini Belirleme	Güven Arıklı

Hall 8, Turkish Language Presentations

Session Chair :	Sümeyye Çetin	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 11:20	Çağdaş Azerbaycan Türkçesinde Yardımcı Cümle Ögesi Teyin ve Türkiye Türkçesinde Karşılığı Üzerine Bir Araştırma	Elza Demirdağ
11:20 – 11:40	Türkiye’de Bilgisayar Ve Öğretim Teknolojileri Eğitimi Alanında Yapılan Yüksek Lisans Ve Doktora Tezlerin Genel Eğilimleri	Sümeyye Çetin
11:40 – 12:00	Almanya’da Yaşayan Türk Çocukları Ve Türkçe	Banu Aktürkoğlu, Kevser Özyıldırım
12:00 – 12:20	New trends in the field of learning : content analysis study	Kezban Ozansoy, Hüseyin Uzunboylu
12:20 – 12:40	Sanal Eğitim araştırmalarına yönelik eğilimler: içerik analizi çalışması	Özge Beyatlı, Hüseyin Uzunboylu

Hall 9, Turkish Language Presentations

Session Chair :	Sümeyye Çetin	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
11:00 – 11:20	The Impacts of Using Social Networks on Individuals and Society: Validity and Reliability Analysis	Göker Öge, Murat Topaloğlu
11:20 – 11:40	The Impacts of Using Social Networks on Individuals and Society	Nadide Duygu Solak, Murat Topaloğlu
11:40 – 12:00	The Study of Customer Attitudes towards SMS Advertisements	Egemen Tekkanat, Murat Topaloğlu
12:00 – 12:20	Examining the Predictability of Loneliness Levels of College Students with Various Variables	Ayşegül Özdemir Topaloğlu
12:20 – 12:40		

12:40 – 13:30	Lunch Break
---------------	-------------

SESSION – V; 13:30 – 17:10

Hall 1, General Papers

Session Chair : Nayif Awad		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:30 – 13:50	Survey of Relation between Transformational Leadership and Teacher's Creativity (Case Study: High Schools)	Shahrooz Farjad
13:50 – 14:10	Surveying and Evaluating the Leadership and Total Quality Management of Bushehr University	Mohamad Behroozi
14:10 – 14:30	Research Methodology of Comparative Parliamentary Development in Post-Socialist Countries	Timur Yerbolatovich Kanapyanov, Naubat Kaliyevich Kaliyev
14:30 – 14:50	Contribution to Objective Diagnostic of Psycho-Communication Disorders within Moroccan Students	Brahim Sabir
14:50 – 15:10	Ontology of Moral "Must" Concept in the Opinion of Kant and 'Adliyah Theologians	Fakhteh Mahini, Davood Yahyaei, Mohammad Mahdi Angalian
15:10 – 15:30	The Impact of Writers with Bimetal Thinking on Readers' Positive Interpretation of Other Cultures (Evidence From Russian and Kazakh Literature of The XX Century)	Narkes Orazbayeva, Kadisha Nurgali
15:30 – 15:50	Consistency Problems of Fiction Genre (A Learning Experience for Small and Medium-Sized Epic Forms)	Kadisha Nurgali, Gaukhar Saduakas, Almagul Tusupova
15:50 – 16:10	How A STEM Program About Sound, Waves and Communication Systems Affects Students' Learning, Motivation and Digital Literacy	Nayif Awad
16:10 – 16:30	Surveying the Condition of Contextual Health and the Safety Facilities of Primary Schools in Bushehr Province with Organizational Ergonomic and Healthy Indices	Mohamad Behroozi
16:30 – 16:50	Contemporary Principles of Political Representation of Ethnic Groups	Maral Bakhytzhonovna Zhanarstanova, Elena Leonidovna Nechayeva
16:50 – 17:10	Multilingual Education in the World and the Experience of Introduction in Kazakhstan	Sholpan Zharkynbekova, Kuandyk Kulmanov, Aliya Abaidilda, Madina Tussupbekova

Hall 2, Turkish Presentations

Session Chair : Hatice Bekir		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:30 – 13:50	Examination of the Perception of Classroom Teacher Candidates Regarding the Child Notion"	Hatice Bekir, Remzi Aydin, Neriman Aral An
13:50 – 14:10	Life Quality Evaluation of University Students Who Do Sport and Do Not Do Sport	Emsal Öztürk, Hüsrev Uzunali, Hatice Bekir
14:10 – 14:30	Investigation of Aggression Level Students of Physical Education and Sports	Emsal Öztürk, Hüsrev Uzunali, Hatice Bekir
14:30 – 14:50	Physical Education and Sports Schools Students Smoking and This Situation of Factors Affecting Investigation	Emsal Öztürk, Hüsrev Uzunali, Recep Demirsoy
14:50 – 15:10	Türk Eğitim Tarihinde Türkçe Öğretimi	Osman Yıldız
15:10 – 15:30	Tanzimattan Tevhid-i Tedrisata Eğitimde Laikleşme Süreci	Süleyman Çelenk
15:30 – 15:50	Examining The Effects of Students and School Variables on PISA 2012 Problem-Solving Achievement in Turkey	Emine Yavuz
15:50 – 16:10	Eğitim alanında resmi ve anadili ile eğitim gören öğrenciler üzere inceleme	Gadir Golkarian-
16:10 – 16:30	Kültürün Eğitim Üzerindeki Etkisi	Oya Ertuğruloğlu

16:30 – 16:50	An Interdisciplinary Investigation about Facebook GAU TDE Turkish Poem Group Used as a Teaching Tool in Folk Literature Lectures	Zeki Akçam, Ayşegül Akçam
16:50 – 17:10	Okul Öncesi Öğretmen Adaylarının Matematiğe İlişkin Algı Ve Tutumları	Azize Ummanel,Sarem Özdemir

Hall 3, Educational Technology

Session Chair :	Jaroslava Kádárová	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:30 – 13:50	New Approaches in Lean Management	Jaroslava Kádárová
13:50 – 14:10	Learning Management Systems	Jaroslava Kádárová
14:10 – 14:30	Questions - Cornerstones to a Culture of Inquiry	Zdena Rosicka
14:30 – 14:50	The Role of Technical and Vocational Training in Entrepreneurship Development and Business Skills in the Main Office Of B. Province Technical and Vocational Training	Mohamad Behroozi
14:50 – 15:10	Blended Learning in the Study Of Domestic Students and Foreign Students	Sarka Hubackova
15:10 – 15:30	The Possibility of the Pupil's Self-Concept Development in The Field of Technical Education at Primary School	Pavlna Částková, Martin Havelka, Jiří Kropáč
15:30 – 15:50	Methods to Support Financial Decision	Jaroslava Kádárová
15:50 – 16:10	Education as Alienation In Hegel's «The Phenomenology of Spirit»	Aleksandr Timofeev
16:10 – 16:30	Patriotic Education and Civic Culture of Youth in Russia: Sociological Perspective	Daria Omelchenko, Svetlana Maximova, Oksana Noyanzina, Natalia Goncharova, Galina Avdeeva, Olga Surtaeva
16:30 – 16:50	Sustainable Wool Processing Developed with the Academic Curriculum	Christopher James Boyd, Michael Fernando, Amanda Langdown, Valeria Ruiz Vargas
16:50 – 17:10	The Impact of Education on The Behavior of The Consumer of Animal Origin Food Products	Cornelia Petroman, Cristina Bidireac, Ioan Petroman, Florina Gemalis, Diana Marin, Bogdan Turc, Iuliana Merce, Elena Constantin

Hall 4, General Papers

Session Chair :	Alina Raluca Turculet	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:30 – 13:50	Hope Theory in Hafez's Poems	Abbas Ashoorinejad, Maryam Parhizkari
13:50 – 14:10	Trust Matters for Successful School Leadership	Dossym Baidrakhmanov, Karlygash Sarekenova
14:10 – 14:30	Acculturation of the Re-Migrant Romanian Children - Psychological Aspects Related to the Reintegration in the Romanian Educational System	Silviu Daniel Brebulet
14:30 – 14:50	The New Learning Environments That Meets The General Needs of Students. Teacher for a Day	Alina Raluca Turculet
14:50 – 15:10	Higher Education of Kazakhstan in the Context of Modernization	Olga Dauletovna Nessipbayeva
15:10 – 15:30	Modern Cosmology Ideas at School	Jan Novotny
15:30 – 15:50	Effects of Causally Relatedness and Uncertainty on Integration of Outcomes of Concurrent Decisions	Ole Boe, Tommy Gärling

15:50 – 16:10	Failures to Integrate Causally Related Outcomes of Concurrent Decisions	Ole Boe, Tommy Gärling
16:10 – 16:30	Loss Sensitivity and Integration of Outcomes of Concurrent Risky Decisions	Ole Boe, Tommy Gärling
16:30 – 16:50	Attention Bias in Integration of Outcomes of Concurrent Decisions	Ole Boe
16:50 – 17:10	Experienced Military Officer's Perception of Important Character Strengths	Ole Boe, Fredrik A. Nilsen, Henning Bang

Hall 5, General Papers

Session Chair :	Hussain Alenaizi	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:30 – 13:50	Methodological Foundations of Linguistic Consciousness Studies	Maira Kadeyeva, Zhanat Bekturova, Dybys Tashimkhanova, Galina Abramova
13:50 – 14:10	Perspectives of Faculty of Education Students in North Cyprus on Autism Spectrum Disorders	Mukaddes Demirok, Başak Bağlama
14:10 – 14:30	The Development of The Logistics System of Kazakhstan as a Factor in Increasing its Competitiveness	Rauan Yergaliyev, Zhanarys Raimbekov
14:30 – 14:50	Disability Studies Perspectives and the Kuwaiti Context	Hussain Alenaizi
14:50 – 15:10	Modern State of The Internationalization of Higher Education of Kazakhstan	Zhazira Abdykhalymkova, Indira Saktaganova, Sholpan Abikenova, Assem Baidildina
15:10 – 15:30	Innovations in Teaching Linguistic Disciplines	Gulmira Madiyeva, Aiauzhan Tausogorova, Roza Tayeva
15:30 – 15:50	Conversation Analysis of Code-Switched Repair Sequences in the Educational Context	Damira Akynova, Sholpan Zharkynbekova, Atirkul Agmanova, Aliya Aimoldina, Sholpan Kakzhanova, Aliya Assanova
15:50 – 16:10	Investigating Pragmatic Failures in Business Letters of Kazakhstani Professionals	Aliya Aimoldina, Sholpan Zharkynbekova, Damira Akynova
16:10 – 16:30	Language Policy of Kazakhstan in Education	Aigul Bizhkenova, Leilya Sabitova
16:30 – 16:50	Communicative Registers as Means of Teaching the Expression of the Author's Position in Foreign-Language Monologue Speech	Kulzhanat Bulatbayeva, Gulnar Kaziyeva, Gulnur Sagimbayeva
16:50 – 17:10	Conditions for Effective Interaction between Teacher and Pupil at Czech Primary Schools	Dominika Provázková Stolinská

Hall 6, General Papers

Session Chair :	Serdal Işıktaş	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
13:30 – 13:50	Perceptonal Analysis of Satisfaction of International Students from TRNC Universities	Zafer Ağdelen ve Burcu Toker
13:50 – 14:10	What Does Predict Secrecy in Adolescence? The Dark and bright Sides of Secrecy into Transition to Adulthood.	Metin Deniz
14:10 – 14:30	ELT Where Motivation Meets Beliefs	Ayşe Arık, Sonuç Dimililer, James Kusch
14:30 – 14:50	Is The Course of 'Effective Communication' Efficient on Consultant Candidates' Attitudes toward Body Language?	Gülay Asit
14:50 – 15:10	Does Courses Taken from Counselling Departments Effect the Trainee Counselors Self-Efficacy	F. Sülen Şahin Kıralp
15:10 – 15:30	Turkish Language and Literature Class 9-10-11-12. The Evaluation of Class Books According to the Teacher's Perspective.	Serdal Işıktaş
15:30 – 15:50	Turkish Language and Turkish Children in Germany	Banu Aktürkoğlu, Kevser Özeydınlık
15:50 – 16:10	Integration of Education in the Cluster Structures	Sakharchuk Natalia
16:10 – 16:30	What Do Special Education Teachers Think about Gifted Students?	Deniz Ozcan, Kenan Kayadelen
16:30 – 16:50	The Investigation of Historical Environment Content in Northern Cyprus Turkish Secondary School History Textbooks	Nazım Kaşot, Mete Özsezer
16:50 – 17:10	Trends in Problem Based Learning Research Studies	Fezile Özdamlı, Eser Ceker

20.03.2015 17:10 – 17:30	Closing Ceremony Hall 1
-----------------------------	--

VIRTUAL PRESENTATIONS

19.03.2015		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 14:20	Lifelong Learning in Artistic Context Mediated by Advanced Technologies	Mirella Ferrari
14:20 – 14:40	The Effect of Two Different Designs of Screen Readers' Programs on Developing Using the Internet Skills of Blind Middle School Students	Akram Fathy Mostafa, Eisa Yahea Mataen
14:40 – 15:00	A Comparison of School Attachment of İmam Hatip High School Students	Nermin Ciftci Aridag, Deniz Boluk, Merve Kaya
15:00 – 15:20	Investigation of Life Satisfaction and Parental Acceptance-Rejection Relationship between Career Maturity among High School Students	Nermin Ciftci Aridag, Merve Gunduz, Suna Goksel, Gülçin Celik
15:20 – 15:40	Mentor Teachers' Beliefs and Practices: A Tale from Two Perspectives	Masitah Shahrill, Mar Aswandi Mahadi, Nor Azura Abdullah
15:40 – 16:00	Trends in Preference of Economics and Management Departments at University Placement Exams of Turkey (1996-2013)	Mustafa Bahar
16:20 – 16:40	Psychological and Psychophysiological Research of the attitude system of Students for Technical and Humanitarian Specialities	Kira Silaeva, Natalia Gordienko
16:40 – 17:00	The Causes of Absenteeism High School Students	Gürbüz Ocak, Emine Akkaş Baysal, İjlal Ocak
17:00 – 17:20	Detecting Skills Needs and Gaps in Business Graduates	Roman Adillon-Boladeres, M. Teresa Bartual-Figueras, Joaquin Turmo-Garuz, Lidia Daza-Pérez, Xavier García-Marimón, Montse Simó-Solsona, Salvador Torra-Porras
17:20 – 17:40	Est Reading Instructional Approaches at The Senior Secondary School Level in Yemen: A Case Study	Lubna Ali Mohammed, Harison Mohamed Sidek
17:40 – 18:00	The Impact of Teacher Leadership Qualities on Student Achievement	Bayram Küçüköğlü
18:00 – 18:20	Engineering Discourse	Ellina Sidelnik, Olga Melnik, Ludmila Burenko

20.03.2015		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 09:20	Theoretical Perspectives on Distance Learning and E-Learning Pedagogies	Eunice H. Li
09:20 – 09:40	Challenge and Inclusive Education Research on Information and Communication Support Equipment Utilization for the Children with Intellectual Disorders	JiYoung Seo-Cense, Kiyomasa Ikemoto
09:40 – 10:00	Study of The Psychometric Properties of The University Teaching Assessment Questionnaire On-Line (CEPU – Online)	Isabel Cañadas Osinski, San Luis Concepción, Vila Enrique, Cuetara Isabel
10:00 – 10:20	Empowering Engineering students Through Global Learning Experience	Michael Fernando, Vijayalakshmi Velusamy
10:20 – 10:40	A Review of Incorporating Live Projects into the Engineering Curriculum at the Manchester Metropolitan University	Michael Fernando, Sunday Ekpo
10:40 – 11:00		

POSTER PRESENTATIONS

19.03.2015		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 15:00	laaf Coach Education Programme: Current Challenges and Future Directions	Majid Said Al-Busafi
14:00 – 15:00	Absenteeism Problem of the Senior Students in High Schools in Turkey	Onur Hayirli, Dilek İşler
14:00 – 15:00	Course Passing and Credit System of Secondary Education in Turkey	Onur Hayirli, Dilek İşler
14:00 – 15:00	Adults' Motivation to Improve Math Skills in the Baltic States: Finding with the Transnational Comparative Study	Anna Vintere
14:00 – 15:00	The Use of Digital Learning Objects for Effective Mathematics Instruction	Kvetoslav Bartek, David Nocar

20.03.2015		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 10:00	Effects of Different Training Types on Levels of Na, K And Cl Elements In Professional Basketball Players	Atilla Pulur, Ahmet Uzun, Ali Emre Erol, Mehmet Fatih Yüksel, Hüseyin Tolga Esen
09:00 – 10:00	The Investigation of Effect of Running on The Sole Contact Areas and Maximal Forces of Elite Middle Distance Runners (800-1.500m.)	Ahmet Uzun, Latif Aydos, Metin Kaya, Mehmet Fatih Yüksel, Hacı Ahmet Pekel
09:00 – 10:00	Students' Opinions on The Usefulness of The Professional Training within the Future Teachers' Pre-graduate Preparation	Kvetoslav Bartek, Eva Bartkova
09:00 – 10:00	Entrepreneurship Education in Higher Education Institutions: Estonian Case	Mervi Raudsaar, Merike Kaseorg
09:00 – 10:00		

21.03.2015		
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
08:30 – 17:00	Historical Places Tour Kyrenia - Nicosia	

TRAINING PROGRAMME TOWARDS PRIMARY AND SECONDARY SCHOOL TEACHERS
İLKÖĞRETİM VE ORTAÖĞRETİM ÖĞRETMENLERİNE YÖNELİK EĞİTİM PROGRAMI

19 - 21 MARCH 2015

Hall 7

19 Mart 2015	Thursday	
TIME	TITLE	PRESENTER(S) / AUTHOR(S)
14:00 – 15:20	“The General Character and the Management Education of 21st Century”	Prof. Dr. Hüseyin Uzunboylu
15:20 – 15:30	Coffee Break	
15:30 – 16:50	“Time Management in Education”	Doç. Dr. Gökmen Dağlı

20 Mart 2015	Friday	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
14:00 – 15:20	“Scientific Research and Project Management in Digital Era”	Doç. Dr. Fahriye Altınay
15:20 – 15:30	Coffee Break	
15:30 – 16:50	“The Necessity of Alteration in Education Policies”	Prof. Dr. Mehmet Çağlar

21 Mart 2015	Saturday	
TIME	TITLE	PRESENTER(S)/AUTHOR(S)
09:00 – 10:10	“Strategic Planning in Management Education”	Prof. Dr. Fatoş Silman
10:10 – 10:20	Coffee Break	
10:20 – 11:40	“The School Management in the Education System of Northern Cyprus”	Yrd. Doç. Dr. Birikim Özgür
11:40 – 13:00	“Significance of Safe Internet Environments in Terms of Management”	Dr. Erinç Erçağ
13:00 – 13:20	Certificate Ceremony	