

Think before
you print!

ICEEPSY 2013

**4th International Conference on
Education & Educational Psychology
2013
(ICEEPSY)**

Abstract Book

eISSN: 1986-3020

ISSN number is registered by the ISSN Cyprus Centre (European Union)

The International Conference on Education and Educational Psychology (ICEEPSY) is "Approved by the British Psychological Society Learning Centre for the purposes of Continuing Professional Development (CPD)"

ICEEPSY 2013

Editor:

Dr Zafer Bekirogullari, CPsychol, CSci, AFBPsS (BPS)
HCPC Registered Counselling Psychologist (United Kingdom)

ICEEPSY 2013

Scientific Committee & Board of Reviewers

Hilary Cremin, PhD, University of Cambridge, UK
 Vermunt Jan, PhD, University of Cambridge, UK
 James Ogunleye, PhD, Middlesex University - Chair of ICEEPSY 2012, UK
 Val Chapman, PhD, University of Worcester, UK
 Zafer Bekirogullari, PhD, ICEEPSY Founder & Managing Director - Chair of ICEEPSY 2010, UK
 Ritland Valerie, PhD, Minnesota State University Moorhead, USA
 Shahrokh (Sharo) Shafaie, PhD, Southeast Missouri State University, USA
 Jim Johnson, PhD, Point Loma Nazarene University - Chair of ICEEPSY 2011, USA
 Macleans Geo-Jaja, PhD, Brigham Young University, Utah, USA
 Jules Troyer, PhD, Valdosta State University, USA
 Phuc V. Nguyen, PhD, Arkansas State University, USA
 Hugh Glenn, PhD, ICEEPSY Lifetime Honorary President, USA
 Conni Campbell, PhD, Point Loma Nazarene University, USA
 Hsing Chin Lee, PhD, National Taipei College of Business, Taiwan
 Farag Elbla Alawia Ibrahim, PhD, Ahfad University for Woman, Sudan
 Maria Teresa Diaz Mohedo, PhD, University of Granada, Spain
 Zaki A Boudy, PhD, King Faisal University, Saudi Arabia
 Sozinov Alexey, PhD, Institute Of Psychology Russian Academic Sciences, Russia
 Vasile Cristian, PhD, Petroleum Gas Ploesti, Romania
 Maria Rolh, PhD, Babes – Bolyai University, Romania
 Mihaela Badea, PhD, Petroleum-Gas University of Ploiesti, Romania
 Elena Lupu, PhD, Petroleum-Gas University of Ploiesti, Romania
 Stan Emil, PhD, Petroleum-Gas University of Ploiesti, Romania
 Alois Ghergut, PhD, University "Alexandru Ioan Cuza" Ia'li, Romania
 Ignat Aurora Aidina, PhD, University "Stefan cel Mare" of Suceava, Romania
 Geanina Masari, PhD, Al. I. Cuza University Iasi, Romania
 Safta Cristina, PhD, University of Ploiesti Petroleum Gas, Romania
 Clipa Otilia, PhD, University "Stefan cel Mare" of Suceava, Romania
 Pinheiro Maria Do Rosario, PhD, University of Coimbra, Portugal
 Santos Catia, PhD, Unidade Local de Saúde de Matosinhos, Portugal
 Cruz Sandra Silvia, PhD, O Porto Nursing College, Portugal
 Leonor Santos, PhD, Universidade De Lisboa, Portugal
 Patricia Almeida, PhD, University of Aveiro, Portugal
 Anna Slysz, PhD, Adam Mickiewicz University in Poznap, Poland
 Kamuran Godelek, PhD, Cag University, Turkey
 Binnur Yesilyaprak, PhD, Ankara University, Turkey
 Ugur Oner, PhD, Cankaya University, Turkey
 Figen Cok, PhD, Baskent University, Turkey
 Fidan Korkut Owen, PhD, Hacettepe University, Turkey
 Hasan Bacanli, PhD, Gazi University, Turkey
 Mehmet Ali Dombayci, PhD, Gazi University, Turkey
 Tayyar Sen, PhD, Toros University, Turkey
 Nasreen Hussain, PhD, Aga Khan University, Pakistan

Shaukat Saida, PhD, University of Education, Pakistan
Jumani Nabi Box, PhD, International Islamic University Islamabad, Pakistan
Ahmad Iftikhar, PhD, University of Management and Technology, Pakistan
Al Issaei Nadiya, PhD, College of Sohor for Applied Sciences, Oman
Ezeh Cecilia Obioma, PhD, FCE, Eha Amufu, Emugu State, Nigeria
Arce-Mekina Enrique, PhD, IPN, Mexico
Cheng Robin, PhD, Taylor's University, Malaysia
Suppiah Nachippan, PhD, Sultan Idris Education University (UPSI), Malaysia
Almahdi Ali Elwan, PhD, Al Fateh University, Libya
Abdullah Najat, PhD, Kuwait University, Kuwait
Alshwailan Fadheela, PhD, Kuwait University, Kuwait
Alswaidan Enas, PhD, Kuwait University, Kuwait
Tolegenova Aliya, PhD, Kazakh National University, Kazakhstan
Asano Sachiko, PhD, Osaka University of Health and Sport Sciences, Japan
Gregory Poole, PhD, University of Tsukuba, Japan
Franco Fortunati, PhD, University of Bologna, Italy
Felice Corona, PhD, University of Salerno, Italy
Hayder M. Yagoob, PhD, Diala University, Iraq
Navehebrahim Abdol, PhD, Kharazmi University, Iran
Mangunsong Frieda, PhD, University of Indonesia, Indonesia
David M Kennedy, PhD, Lingnan University, Hong Kong
Demetrios G Sampson, PhD, University of Piraeus & CERTH, Greece
Lonka Kirsti, PhD, University of Helsinki, Finland
Tapio Tovanen, PhD, Helsinki University, Finland
Heikki Ruismaki, PhD, Helsinki University, Finland
Inkeri Ruokonen, PhD, Helsinki University, Finland
Kauko Komulainen, PhD, Helsinki University, Finland
Quiaoyan He, PhD, Sichuon Normal University, China
Carmel McNaught, PhD, The Chinese University of Hong Kong, China
Hoven Debra, PhD, Athabasca University, Canada
Marie J. Myers, PhD, Queens University, Canada
Ana Canen, PhD, Federal University of Rio de Janeiro, Brazil
Nagabhoshan Prathiba, PhD, The Australian National University, Australia
Obien Kelly, PhD, University of Melbourne, Australia
Salima Rahebi, PhD, Mohamed Khider, Algeria
Nadia Idri, PhD, Abderratmane Mira-Bejava, Algeria
Nachoua Hassina, PhD, Rohamad Kheider Biskra, Algeria

ID: 1153

Conference: ICEEPSY

Submission Type: **ORAL**

Text Publish Type: Publication of the paper as a book chapter in a peer-reviewed C-crcs volume

Authors Count: 1

Thematic Section: **Education and Technology**

How Learning a New Language Can Benefit Business Professionals

Mehryar Nooriafshar - Dr, Senior Lecturer, Australia (mehryar@usq.edu.au)

Problem Statement: There are both challenges and benefits in acquiring and utilising even some basic conversational skills in another language.

Research Questions: How and why one should acquire the necessary skills in learning some conversational skills in a new language?

Purpose of Study: To establish how a new language can provide new dimensions and outlook on life and allow one to tap into different parts of the brain. It can help an individual to understand others and oneself better; and expand the boundaries of their actual and virtual worlds.

Research Methods: Real cases are utilised to establish connections between language and culture. Innovative methods of learning a new language using the latest and emerging technologies such as those associated with speech recognitions are utilised in the methods.

Findings: Language and culture influence each other. Some basic knowledge of language and culture will place a Business Professional in an advantageous position. A number of multimedia language learning environments, which encourage creativity and right brain functions are identified and recommended.

Conclusions: Using even the very basics of a newly acquired language can establish a closer connection with the native speaker of that language. This initiative can send positive signals of acceptance, trust and interest to the native speakers. A Business professional can certainly benefit from establishment of such a positive relationship.

Key Words: Language, Business, Innovative

ID: 1283

Conference: ICEEPSY

Submission Type: **ORAL**

Text Publish Type: Publication of the paper in Procedia-Social and Behavioral

Authors Count: 3

Thematic Section: **Second Language Teaching**

(Inter)National Bilingual Networking: Maximising the Educational Potential of the Australian NBN

Michael Singh - Professor, Centre for Educational Research, University of Western Sydney, Australia

R. E. (Bobby) Harreveld - Associate Professor, School of Education and the Arts, CQUniversity, Australia

Patrick Danaher - Professor, Faculty of Education, University of Southern Queensland, Australia

Problem Statement: The Australian National Broadband Network is being developed nationally, but debate continues about its likely take-up. Its potential impact must be maximised, including the enhancement of bi- and multi-lingualism.

Research Questions: How can the NBN promote (inter)national bilingual networking and how can that networking enhance second language teaching and learning in Australia?

Purpose of Study: The study seeks to develop a conceptual, policy and practice-based framework for using the NBN to expand (inter)national bilingual networking programs in three areas of Australia. The framework is derived from the authors' research projects and scholarly literature related to bi- and multi-lingualism and national policy about broadband provision.

Research Methods: The paper presents a comparative, exploratory case study, with the three sites of NBN take-up as contextualised cases. The study integrates multiple forms of data gathering, including policy and documentary interpretation, conceptual analysis, and empirical evidence from the authors' promotion of multi-cultural and multi-lingual networking among their doctoral students within and across their respective universities.

Findings: The framework distilled from the case study presented here presents an evidence-based and theoretically informed platform for the development of dynamic and sustainable bilingual networks with national and international dimensions. The authors acknowledge several potential challenges to the application of the framework that encapsulate broader economic, political, socio-cultural and technical elements of the Australian educational landscape.

Conclusions: The framework arising from the study is useful in articulating a scenario for future Australian schooling, teacher education and community networks related to bi- and multi-lingualism. This is significant for Australia's social cohesion and for valuing diverse cultural expressions and experiences. It is also a timely identification of the capabilities needed to harness and sustain widely dispersed broadband technology.

Key Words: Australia, bilingualism, broadband, education, NBN, networking

ID: 1263

Conference: ICEEPSY

Submission Type: **ORAL**

Text Publish Type: Publication of the paper in Procedia-Social and Behavioral

Authors Count: 2

Thematic Section: **Adult and Continuing Education**

Capacity-Building for Western Expatriate Nurses and Australian Early Career Researchers

Andrew Davies - Mr, Sidra Medical & Research Centre, Qatar Foundation, Qatar

Patrick Danaher - Professor, Faculty of Education, University of Southern

Queensland, Australia

Problem Statement: Debate abounds about the character of adult and continuing education for professional workers in contemporary institutions. In particular, the link between capacity-building and professional learning requires ongoing scholarly attention.

Research Questions: What are the key elements of the two sites of continuing professional development and what do they mean for understanding capacity-building's contributions to that development?

Purpose of Study: The study's purpose is to distil lessons for conceptualising capacity-building from two locations of professional learning. This is based on the assumption that the provision of effective continuing professional development is neither easy nor uncontested. The onus is on providers to present evidence of effectiveness for their professional communities.

Research Methods: The paper presents a comparative, exploratory case study, with the two sites of professional development as contextualised cases. The study integrates multiple forms of data gathering, including documentary analysis, guided discussions with selected participants, and the authors' critical reflections on their own and their colleagues' experiences of professional learning and the impact of such experiences on their capacity-building outcomes.

Findings: One major finding of the case study presented here was the diversity, complexity and politicised character of the professional development opportunities and experiences provided for the Middle East expatriate western nurses and the Australian early career researchers. The second major finding was the dynamism and fluidity of the capacity-building approaches and outcomes demonstrated by both groups of professional learners.

Conclusions: The significance of the study's findings lies in identifying the challenges, opportunities, limitations and successes associated with capacity-building strategies and their influence on the outcomes of professional development for the two groups of professionals. More specifically, capacity-building emerges as a potential lynchpin for integrating formal and informal learning in professional workplaces, thereby rendering such learning more effective and sustainable.

Key Words: academics, capacity-building, learning, nurses, professionalism, researchers

All accepted abstracts for ICEEPSY will be published in the **Abstract Book ICEEPSY** - ISSN: 1986-3020 ISSN number is registered by the ISSN Cyprus Centre (European Union).

If your abstract will be accepted, you must choose the journal for the publication of the full text (Choose one):

- 1- **Procedia-Social and Behavioral** - ISSN: 1877-0428 (ELSEVIER), which is indexed in ScienceDirect, Scopus, & Thomson Reuters Conference Proceedings Citation Index. Scopus is the world's largest abstract and citation database of peer-reviewed literature.
- 2- **A peer-reviewed C-crcs Volume.**

Note:

- 1- Selected registered papers will be published in the peer-reviewed **European Journal of Social and Behavioural Sciences** - ISSN: 2301-2218.