

## Organizers

**LUMEN** Research Center  
in Social and Humanistic Sciences

**LUMEN** media  
PUBLISHING

**LUMEN**  
in elita editurilor românești

## Publication of Proceedings


ELSEVIER


## Partners


Higher Education Research and  
Consulting Company – SUA

Published with  
financial support  
from:


MINISTERUL  
EDUCAȚIEI  
NAȚIONALE

[www.conferinta.info](http://www.conferinta.info)

## LUMEN ASSOCIATION :

2 Tepeș Vodă Street, Iași, Romania

Phone: 0332/ 141.134; Fax: 0332/ 811.551 E-mail: [prlumen2@gmail.com](mailto:prlumen2@gmail.com)

[www.conferinta.info](http://www.conferinta.info); [www.edituralumen.ro](http://www.edituralumen.ro); [www.edituralumen.com](http://www.edituralumen.com)

LUMEN Conference Center

**Lumen Media Publishing UK**  
145 - 157 St. John Street, London  
EC1V4PW, England  
[www.lumen-media.eu](http://www.lumen-media.eu)  
[prlumen2@gmail.com](mailto:prlumen2@gmail.com)

**LUMEN**  
media  
PUBLISHING

# PROGRAM

INTERNATIONAL SCIENTIFIC CONFERENCE


**Logos**  
**Universality**  
**Mentality**  
**Education**  
**Novelty**

10 - 12 April 2014

FROM

**THEORY**  
TO  
**INQUIRY**  
IN

**SOCIAL SCIENCES**

Iasi, Romania

**LUMEN** Research Center  
in Social and Humanistic Sciences

**LUMEN** media  
PUBLISHING

**LUMEN**  
in elita editurilor românești

Lumen  
Association

Lumen  
Research Center  
in Social and Humanistic Sciences

Lumen  
Publishing  
House

**Logos, Universality, Mentality,  
Education, Novelty  
LUMEN 2014 Conference**

---

**10<sup>th</sup>-12<sup>th</sup> April 2014  
Iasi, Romania**

---

---

**PROGRAM**


## Table of Contents

Foreword.....	5
Organizers, Committees and Partners .....	7
Scientific Papers Sessions	
1st Day – Thursday, 10th of April 2014 .....	15
Open Space - Poster Sessions .....	23
Scientific Papers Sessions	
2nd Day – Friday, 11th of April 2014.....	29
Social and Cultural Events.....	38
Open Space - Book Exhibition	
1st Day – Thursday, 10th of April 2014– 09:00- 18:00 .....	39
2nd Day – Friday, 11th of April 2014 – 09:00- 18:00.....	39
Exploratory Workshop	
3rd Day – Saturday, 12th of April 2014.....	40
Virtual Sessions .....	42


## FOREWORD

---

Lumen International Conference *Logos Universality Mentality Education Novelty* (LUMEN 2014) is an international scientific manifestation with multidisciplinary character, whose general objective is to promote scientific excellence, encouraging a broad spectrum of contribution of scientific papers in social sciences.


## **ORGANIZERS, COMMITTEES AND PARTNERS**

---

**Organizers:** Lumen Association, Lumen Publishing House, Lumen Research Center in Social and Humanistic Sciences

**Partially financed by:** Ministerul Educatiei Nationale

**Partners:**

- Higher Education Research and Consulting Company – SUA
- Faculty of Law and the Legal Research Center within “Petre Andrei” University of Iasi
- Faculty of Philosophy and Social and Political Sciences within “Al. I. Cuza” University of Iasi
- Faculty of Law within “Mihail Kogalniceanu” University of Iasi
- Faculty of History and Philosophy, International Studies and Contemporary History Department within “Babes Bolyai” University of Cluj Napoca
- Faculty of Political Sciences, Letters and Communication within Valahia University of Targoviste
- The Institute of Encyclopedia Studies of the Academy of Sciences of Moldova
- Faculty of Economics and Public Administration within “Stefan cel Mare” University of Suceava
- Faculty of History and Geography within “Stefan cel Mare” University of Suceava
- Congress Hall PALAS Iasi, Romania


## **Organizing Committee**

### **Director of LUMEN 2014 Conference:**

Professor PhD Antonio SANDU – President of Lumen Association, Iasi

### **Co-director of LUMEN 2014 Conference:**

Research Assistant Ana CARAS – Lumen Research Center in Social and Humanistic Sciences; PhD candidate at “Al. I. Cuza” University from Iasi

### **Committee Members:**

- PhD Lecturer Irina CEHAN - Postdoctoral Researcher “Gr. T. Popa” Medicine and Pharmacy from Iasi;
- PhD Lecturer Radu Florin DAMIAN – “Gh. Asachi” University from Iasi, Faculty of Electronic and Telecommunications;
- PhD Lecturer Simona Irina DAMIAN – “Gr. T. Popa” Medicine and Pharmacy from Iasi, Forensic Medicine Department;
- PhD Lecturer Roxana LAZAR – Mihail Kogalniceanu University:
- PhD Lecturer Andra RUHS - “Mihail Kogalniceanu” University from Iasi;
- PhD Dorina TICU - „Al. I. Cuza” University from Iasi;
- Research assistant Simona USURELU – Lumen Research Center in Social and Humanistic Sciences;
- MA. Bianca VLASA – Lumen Research Center in Social and Humanistic Sciences;
- MA. Elena UNGURU – Lumen Research Center in Social and Humanistic Sciences;
- MA. Cristian Sergiu VUSATIUC – Lumen Research Center in Social and Humanistic Sciences;
- MA. Cezar VUSATIUC – Lumen Research Center in Social and Humanistic Sciences.
- Student Roxana Demetra STRATULAT – Lumen Research Center in Social and Humanistic Sciences
- Student Cristina Ioana PRICOP – University of Warwick, UK

## Scientific Committee

- Arup BARMAN, Professor PhD, Assam University, Silchar, India
- Aurora CIUCA, Professor PhD „Stefan cel Mare” University from Suceava, Romania
- Dan CRACIUN, Professor PhD, The Bucharest Academy of Economic Studies, Romania
- Alberto CRESCENTINI, Professor-researcher Scuola Universitaria Professionale Della Svizzera Italiana, Switzerland
- Marius DUMITRESCU, Professor PhD “Al. I. Cuza” University, Romania
- Petre DUMITRESCU, Professor PhD “Mihail Kogalniceanu” University from Iasi, Romania
- Fernando Diez ESTELLA, Professor PhD, Antonio de Nebrija University, Madrid, Spain
- Nicu GAVRILUTA, Professor PhD “Al. I. Cuza” University, Dean of Faculty of Philosophy and Social and Political Sciences from Iasi, Romania
- Uday JAIN, Professor PhD, Psychology Barkatullah University Bhopal, India
- Alexandru JIVAN, Professor PhD, West University of Timisoara, Romania
- Sorin Tudor MAXIM, Professor PhD, Stefan cel Mare University of Suceava, Romania
- Carmen NASTASE, Professor PhD, Stefan cel Mare University of Suceava; Dean of FSEAP, Romania
- Dario De NOTARIS, Professor PhD, University of Federico II, Naples, Italy
- Radu NICOLAE, Commissar in chief, Professor Ph.D. Supervisor interuniversity cooperation, Ministry of Internal Affairs; Police Academy “Alexandru Ioan Cuza”, Romania

- Daniela PASNICU, Professor. PhD Scientific Researcher II, Spiru Haret University, National Research Institute for Labour and Social Protection, Romania
- Valentina PRICOPIE, Professor PhD, Romanian Academy, Sociology Institute, Romania
- Nadia Cerasela ANITEL, Associate Professor PhD, “Dunarea de Jos” University from Galati, Romania
- Carlos VALIENTE-BARROSO, Associate Professor PhD, Researcher Competence University of Madrid, Spain
- Diego CARDONA, Associate Professor, Universidad del Rosario Calle, Columbia
- Moise CINDEA, Associate PhD, University Petre Andrei of Iasi, România
- Gabriela CIURARIU, Associate Prof PhD, University Petre Andrei of Iasi, Romania
- Tomita CIULEI, Associate Professor PhD, Valahia University from Targoviste, Romania
- Venera-Mihaela COJOCARIU, Associate Professor PhD, University “Vasile Alecsandri” of Bacau, Romania
- Wojciech CYNARSKI, Associate Professor PhD. University of Rzeszow Wzdyial,, Poland
- Dan-Cristian DABIJA, Associate Professor, PhD, Babes-Bolyai University, Faculty of Economics and Business Administration, Department of Marketing, Romania
- Elena GHEORGHITA, Associate Prof. PhD, Moldova State University , Faculty of Foreign Languages and Literature, Republic of Moldova
- Beatrice IOAN, Associate Professor PhD “Gr. T. Popa” University from Iasi, Romania
- Gianina-Ana MASARI, Associate Prof. Alexandru Ioan Cuza University of Iasi, Romania

- Saied H. MOHAMED, Associate, Prof. PhD, Benghazi University, Faculty of Dentistry Prosthodontics Department, Libya
- Cristian SANDACHE, Associate Professor PhD Rector of “Mihail Kogalniceanu” University from Iasi, Romania
- Liliana STAN, Associate Prof. PhD, Faculty of Psychology and Education Sciences, “Al. I. Cuza” University from Iasi, Romania
- Mihaela Laura PAMFIL, Associate Prof. PhD, Petre Andrei University of Iasi, Faculty of Law, Romania
- Svitlana PASCHENKO, Associate Professor PhD, in Education, Dr., Post-Doc Researcher, Taras Shevchenko National University of Kyiv, Ukraine
- Teodora PRELIPCEAN, Associate Prof. PhD, Faculty of Politic and Administrative Sciences within “Petre Andrei” University from Iasi, Romania
- Latisha Asmaak SHAFIE, Senior Lecturer, Universiti Teknologi MARA, Malaysia
- Seçil BAL TASTAN, Lecturer PhD, Marmara University, Faculty of Business Administration, Department of Business Administration, Istanbul, Turkey
- Iulia CINDEA, Lecturer PhD, University Petre Andrei of Iasi, Romania
- Viorica CHIRILA, Lecturer PhD, University Alexandru Ioan Cuza, Iasi, Romania
- Laura DIACONU, Lecturer, PhD, Alexandru Ioan Cuza University of Iasi, Faculty of Economics and Business Administration, Romania
- Mihaela DIACONU, Lecturer PhD, Technical University ”Gheorghe Asachi” of Iasi, Romania
- Mirela DOBRILA, Assistant Professor Alexandru Ioan Cuza University of Iasi, Faculty of Law, Romania

- Marius-Costel ESI, Lecturer PhD , Faculty of Education Sciences, ”Stefan cel Mare” University of Suceava, Romania
- Pia Simona FAGARAS, Lecturer PhD., University “Petru Maior” Tg. Mures, Romania
- Angelica HOBJILA, Lecturer PhD, “Al. I. Cuza” University, Faculty of Psychology and Education Sciences, Romania
- Camelia IGNATESCU, Lecturer PhD, ”Stefan cel Mare” University of Suceava, Romania
- Adrian IOANA, Lecturer PhD, Engineer, University POLITEHNICA of Bucharest, Romania
- Michail KALOGIANNAKIS, Lecturer PhD, University of Crete, Faculty of Education, Department of Preschool Education, Greece
- Claudia Neptina MANEA, Lecturer PhD, University Ovidius of Constanta, Romania
- Iosif Florin MOLDOVAN, Lecturer PhD, „Vasile Goldis,, West University of Arad, Romania
- Navid MOLLAEI, Lecturer PhD, Teheran Institute of Technology, Iran
- Gina Aurora NECULA, Lecturer PhD, Faculty of Letters, University Dunarea de Jos, of Galati, Romania
- Nicoleta Laura POPA, Lecturer PhD, Alexandru Ioan Cuza University of Iasi, Faculty of Psychology and Educational Sciences, Romania
- Ileana Monica POPOVICI, Lecturer PhD, Faculty of Physical Education and Sport, University “Alexandru Ioan Cuza” din Iasi, Romania
- Liliana-Elisabeta RADU, Lecturer PhD, Faculty of Physical Education and Sport, University “Alexandru Ioan Cuza” din Iasi, Romania
- Cristian Mihail RUS, Lecturer PhD, Al. Ioan Cuza University, Iasi, Romania

- Mihaela RUS, Lecturer PhD, Faculty of Law, Administrative Sciences and Sociology, Ovidius University of Constanta, Romania
  - Cristina Marilena PARASCHIV, University of Bucharest, Faculty of Administration and Business, Romania
  - Laura Rebeca PRECUP –STIEGELBAUER, Lecturer, PhD “Vasile Goldis” Western University of Arad, Romania
  - Rina Manuela CONTINI, PhD, Department of Humanities, Arts and Social Sciences, University of Chieti-Pescara, Italy
  - Kamil KOPECKY, PhD, Palacky University Olomouc, Czech Republic
  - Silvia Mihaela GRIGOREAN, Researcher Postdoctoral University Babes-Bolyai of Cluj Napoca, Romania
  - Raluca IORDACHE, Scientific Researcher III, National Institute of Research – Development for Labour Protection – Ministry of Labour, Family and Social Protection, Romania
  - Srikant MISRA, Research Scholar, Faculty of Management and Research, Integral, India
  - Serghei SPRINCEAN, Senior researcher, Institute of European Integration and Political Sciences of Academy of Sciences of Moldova, Republic of Moldova,
  - Alina MANTALUTA, Biochemist Dr., Research and Development Station for Viticulture and Enology, Iasi, Romania
  - Emilian CIONGARU, Associated Scientific Researcher, Institute of Juridical Researches”Acad. Andrei Radulescu” of Romanian Academy, Hyperion University of Bucuresti, “Constantin Brancusi” University of Tg.Jiu, Romania
  - Abeer M. ESHATER, Assistant Professor, Department of Urban Planning & Urban Design, Ain Shams University, Egypt

- Tekalign AYALEW, PhD candidate and Researcher, Department of Social Anthropology, Stockholm University, Sweden
  - Ana CARAS, Research Assistant Lumen Research Center in Social and humanistic Sciences, Iasi, PhD candidate Al. Ioan Cuza University, Iasi, Romania
  - Amir GHAHRAMANPOURI, PhD Candidate (Urban Design) Universiti Teknologi Malaysia (UTM), Johor Bahru, Malaysia
  - Dragos HUTULEAC, PhD Student, university assistant, University “Stefan cel Mare” of Suceava, Romania

## SCIENTIFIC PAPERS SESSIONS

---

**1st Day – Thursday, 10th of April 2014**

### **Venue of the Conference:**

**First location:**

**Room 0:** Verdi Congress Hall, Palas Mall, Palas 7A Street, Iasi, Romania

**Second location:**

**Room I:** Aula Magna Conference Hall, 6<sup>th</sup> floor, Petre Andrei University, 13 Grigore Ghica Street, Iasi, Romania

**Room II:** V. Pavelcu Room, 4<sup>th</sup> floor, Petre Andrei University, 13 Grigore Ghica Street, Iasi, Romania

**Room III:** Room 7.2, 7<sup>th</sup> floor, Petre Andrei University, 13 Grigore Ghica Street, Iasi, Romania

**Room IV:** Room 8.3, 8<sup>th</sup> floor, Petre Andrei University, 13 Grigore Ghica Street, Iasi, Romania

**Registration Desk:** 4<sup>th</sup> floor – V. Pavelcu Room, Petre Andrei University, 13 Grigore Ghica Street, Iasi, Romania

**Poster sessions:** 4<sup>th</sup>, 6<sup>th</sup> and 7<sup>th</sup> floor, Petre Andrei University, 13 Grigore Ghica Street, Iasi, Romania


**Registration Desk (08:00– 8:45)**

---

**Opening Ceremony (9:00- 9:25)**

---

**Plenary Session I - Room 0 – (9:30 – 12:00)**

**Moderators: Nicu GAVRILUȚĂ, Antonio SANDU**

**Language of Presentation: Romanian**

---

**Keynote speakers:**

1. Cristina GAVRILUȚĂ (Romania) - *Representation and Social Dilemmas in Organ Transplantation*
2. Nicu GAVRILUȚĂ (Romania) - *Second Baptism – A Magic and Religious Ritual?*
3. Marius DUMITRESCU (Romania) - *Psychoanalytic interpretation of the hero typology in Homer's Works*
4. Elena TOADER (Romania) - *Medical Responsibility as Ethical and Moral Foundation for the Professional Behaviour*
5. Anton ADĂMUȚ (Romania) - *About People and Animals*

**Coffee Break – 12:10- 12:30**

---

**Plenary Session II - Room 0 – (12:30-14:00)**

**Moderators: Lucian DÎRDALĂ**

**Language of Presentation: English**

---

**Keynote speakers:**

1. Emiliya TAYSINA (Russia) - *From Inquiry to Theory: There – and Back Again*
2. Traian D. STĂNCIULESCU (Romania) - *The Harmonizing Language of the "Living Light": a Biophotonic Explanation*
3. Wojciech Jan CYNARSKI (Poland) - *The New Paradigm of Science Suitable for the 21<sup>st</sup> Century*
4. Oxana SOIMU (Spain) – *A SWOT Analysis of Bio-Energy Production in Republic of Moldova*

**Lunch Break – 14:00- 15:00 (CATERING) Petre Andrei University**

---

**Parallel Oral Session – Room II – (15:00- 16:30) Social Work and Sociology**

**Moderators: Antonio SANDU**

**Language of Presentation: English/Romanian**

---

**Participants:**

1. Maria - Magdalena LUPCHIAN (Romania) - *Public Space in Contemporary Romanian City – Evolution, Functionality, Perception*
2. Lucian MARINA (Romania) - *The Ageing Attitude of the Romanian Retired People by Monographs based on Journals*
3. Mihai Bogdan IOVU (Romania) - *Adolescents' Positive Expectations and Future Worries on their Transition to Adulthood*
4. Constanta DUMITRIU, Gabriela DUMITRU (Romania) - *Achieving Education for Citizenship. Theoretical and Experimental Approach*
5. Alsu Foatovna VALEYEVA (Russian Federation) - *Modernization Approaches to Linguistic Behavior on Structural Level of Theoretical Sociology*
6. Renat APKIN (Russian Federation) - *Social Security and Public Health: is Radiation a Threat or a Benefit?*
7. Sergiu-Lucian RAIU, Maria ROTH, Paul-Teodor HĂRĂGUȘ (Romania) - *Emerging Adulthood in Romania: Comparison between Perceptions of Twelfth Graduates and Students about Maturity*
8. Narcisa OPRIȘ (Romania) - *Analysis of Social-Professional Integration for Homelessness*
9. Izabela Amalia MIHALCA (Romania) - *The dynamic of Human Resources in the Land of Dorna (Țara Dornelor)*

**Parallel Oral Session – Room III- (15:00- 16:30)**

**Methodology**

**Moderators: Costică LUPU**

**Language of Presentation: Romanian**

---

**Participants:**

1. Ioana ROMAN (Romania) - *Qualitative Methods of Determining Student's Satisfaction Degree for Teaching Activity*
2. Costică LUPU (Romania) - *The Analytic-Synthetic Presentation of the Psychopedagogical Paradigm of Didactics of Discipline*
3. Bogdan POPOVENIUC (Romania) - *On the Economy of Economics. For an Axiological Reflexive Reform of Economics*
4. Oana CULACHE, Daniel Rareș OBADĂ (Romania) - *Multimodality as a Premise for Inducing Online Flow on a Brand Website: A Social Semiotic Approach*
5. Ana-Cristina LEȘE (Romania) - *The Contribution of Biomechanics and of Tai Chi Exercises to the Psychological and Physical Development of Training Actors*

**Parallel Oral Session I - Room IV (15:00- 16:30) Psychology and Educational Sciences**

**Moderators: Daniela JEDER**

**Language of Presentation: Romanian/English**

---

**Participants:**

1. Gabriela RAVEICA, Ionel - Crinel RAVEICA (Romania) - *Occupational Therapy in Senile Dementia – a New Approach in Residential Care Centers from Bacau County*
2. Doina POPESCU LJUNGHOLM (Romania) - *Public Health System Performances in The United Kingdom*
3. Doina POPESCU LJUNGHOLM (Romania) - *Preventing Illegal Migration in Romania*
4. Daniela JEDER (Romania) - *Ways of Educational Intervention for Children with Parents Working Abroad*

5. Daniela JEDER (Romania) - *Some Considerations on the Ethics of Didactic Evaluation*
6. Raluca IORDACHE, Viorica PETREANU (Romania) - *The Romanian Version of the Copenhagen Psychosocial Questionnaire*
7. Dana TUTUNARU, Gabriela G.C. IORDĂCHIȚĂ, Michaela DOBRE (Romania) - *Stress Analysis Enhanced by Hamilton Rating Scales*
8. Carolina CARVALHO, Maria Helena SALEMA, Dulce MARTINS (Portugal), Elena Madalina IORGA, Irina STANCIUGELU, Monica PUSCAS (Romania) - *The Impact of Differences in Curriculum on Knowledge Related to European Citizenship: a Comparative Analysis in the Case of Portuguese and Romanian Pupils*

**Plenary Session III - Room I – (16:30- 18:00)**

**Moderators: Lucian DÎRDALĂ**

**Language of Presentation: English**

---

**Keynote speakers:**

1. Sana LOUE, Richard KARGES, Candace CARLTON (USA) - *The Therapeutic Farm Community: An Innovative Intervention For Mental Illness (Skype)*
2. Yury SHAEV (Russia) - *From the Sociology of Things to the "Internet of Things"*
3. Elena SAMOYLOVA (Russia) - *Virtual World of Computer Games: Reality or Illusion?*
4. Lukas VALEK (Czech Republic) - *Economical Alternatives in Education of Future Economists*
5. Daniel SANDRU (Romania) - *Democratization and Democratic Ideology in Post-Communist Romania*

**Coffee Break: 18:00 – 18:10**

**Parallel Oral Session I - Room I (18:10- 19:30) Law**

**Moderators: Roxana LAZĂR**

**Language of Presentation: Romanian**

---

**Participants:**

1. Mihai Iulian NECULA (Romania) - *Religious Values Left Outside the Scope of Penal Protection*
2. Mihai Iulian NECULA (Romania) - *Aspects Concerning the Penal Protection of the Freedom of Religious Beliefs*
3. Rada POSTOLACHE (Romania) - *Banks – Universal Credit Institutions*
4. Cristina Marilena PARASCHIV (Romania) - *The Joint Venture in the Romanian New Civil Code*
5. Aurora CIUCĂ (Romania) - *Strangers and Estrangement – a Human Rights view*
6. Dan Alexandru GUNĂ (Romania) - *Observations regarding the international regulation of mediation, as a diplomatic way to resolve the conflicts between states*
7. Cristina SÂMBOAN (Romania) - *Dignity, Honour, Reputation, Image and Personality Rights – Terminological Distinctions from the Legal Perspective*
8. Cristina SÂMBOAN (Romania) - *The Freedom of Expression and the Personality Rights*
9. Cosmin Sergiu CREMENE (Romania) - *Management in Social Assistance of People with Low Income*
10. Rodica PANAINTE (Romania) - *The Changes in the Legislator's Conception Reflected in the New Romanian Criminal Code*
11. Crina Mihaela VERGA (Romania) - *Aspects of Romania's Representation at the European Council*

**Parallel Oral Session – Room II - (18:10- 19:30)**

**Communications**

**Moderators: Amalia PETROVICI; Elena UNGURU**

**Language of Presentation: Romanian**

---

**Participants:**

1. Ana-Maria DUDĂU (Romania) - *Hypostasis of Naturalism*
2. Florența-Eugenia VONICA (Romania) - *Considerations on the Status of the Chromatic Adjective Blue*
3. Ștefania BEJAN (Romania) - *Territories' of Professional Controversies in Communication*
4. Tatiana DOBRESCU (Romania) - *The Role of Nonverbal Communication in the Coach-Athlete Relationship*
5. Amalia PETROVICI (Romania) - *PR in Crisis Situations. A Case Study*
6. Odette ARHIP, Ludmila BRANIȘTE, Cristian ARHIP (Romania) - *Ideology and Linguistic Policy in the Republic of Moldavia*
7. Mariana FLAIȘER (Romania) - *Romanian Terms for Less Common Feminine Professions*
8. Iasmina PETROVICI (Romania) - *Aspects of Symbolic Communication in Online Advertising*

**Parallel Oral Session – Room III - (18:10- 19:30) Applied**

**Philosophy**

**Moderators: Ana CARAS**

**Language of Presentation: English/Romanian**

---

**Participants:**

1. Gopinath SHARMA (India) - *Necessity of an Objective Approach with reference to Indian Philosophy*
2. Aura SCHUSSLER (Romania) - *Postmodernism and surrealist pornography*
3. Stefan MAFTEI (Romania) - *Is Cosmopolitanism A Feasible Paradigm in Art? The Case of the Avant-Garde's Social Aesthetics*

4. Clementina MIHAILESCU (Romania) - *Logos, Pathos and Ethos in Ackroyd's Plato's Papers via an Interdisciplinary Psycho-Philosophical Approach*
5. Daniela DAMIR, Elena TOADER (Romania) - *Posttraumatic Stress Syndrome – Ethic and Biopsychosocial Implications*
6. Ana CARAS (Romania) - *The Role of Supervisor of Ethics on the Construction of Social Responsibility for the Other*

## **OPEN SPACE -POSTER SESSIONS (18:10- 19:30)**

---

### **Posters Session – Anthropology**

---

1. Stefania Maria CUSTURĂ (Romania) - *Identity and Alterity in a Diarium of the Seventeenth Century*
2. Catalin-George FEDOR (Romania) - *Social Representations and the Perception of the "Other"*
3. Catalin-George FEDOR (Romania) - *Sociological Concept of Otherness*
4. Susana TAPODI (Romania) - *Geocultural Aspects in Contemporary Novels*
5. Simona Irina DAMIAN, Magdalena Roxana NECULA, Ștefan Antonio SANDU, Mihai Iulian NECULA, Călin SCRIPCARU, Beatrice IOAN (Romania) - *The Doctor Facing Death. A Social-Anthropological Perspective*

### **Posters Session – Applied Philosophy**

---

1. Loredana TERECE-VLAD, Daniel TERECE-VLAD (Romania) - *The Impact of New Technologies on Human Behavior in Terms of Neuroethics*
2. Carmen Liliana BARBACARIU (Romania) - *Parents' Refusal to Vaccinate their Children - an Increasing Social Phenomenon which Threatens Public Health*
3. Roxana Ionela ACHIRICESEI (Romania) - *Technological Singularity in the Digital Era*
4. Ionut STEFAN (Romania) - *Arguments For and Against Abortion in Terms of Teleological and Deontological Theories*
5. Călin SCRIPCARU, Simona Irina DAMIAN, Ștefan Antonio SANDU, Beatrice IOAN (Romania) - *Ethical Considerations in the Medico-Legal Expert Approach of a Severe Untreated Psychiatric Disease*


6. Claudia SALCEANU (Romania) - *The Influence of Computer Games on Children's Development. Exploratory Study on the Attitudes of Parents*
7. Petre MARES (Romania) - *Tolerance and Universalism*
8. Sorin Tudor MAXIM (Romania) - *Ethics: Philosophy or Science*
9. Ioan Mircea TURCULEȚ (Romania) - *Ethical Issues Concerning Online Social Networks*
10. Teodora PRELIPCEAN (Romania) - *Saint Augustine – The Apologist of Love*

### **Posters Session- Communications**

---

1. Nela MIRCICĂ (Romania) - *Communication and Rhetoric in Knowledge*
2. Nicoleta ACOMI (Romania) - *The Optimum Method of Students' Evaluation in Higher Education*
3. Valentina SHIRYAEVA, Georgiana LUNGU-BADEA (Romania) - *Subtitling: The Transfer of Culture-Specific Words in a Multidimensional Translation*
4. Valentina SHIRYAEVA, Georgiana LUNGU-BADEA (Romania) - *Translating Terms: a Study on the Russian and Romanian Perspective on Equivalence in Translation*
5. Oroles FLORESCU (Romania) - *Positive and Negative Influences of the Mass Media upon Education*
6. Mihaela Sabina JUCAN, Cornel Nicolae JUCAN (Romania) - *The Power of Science Communication*

### **Posters Session- Social Work and Sociology**

---

1. Despina VASILCU (Romania) - *Reaching an Old Age in Romania, a Process that Leads towards Social Isolation and Poverty*
2. Mircea Dumitru PROZAN (Romania) - *The First World War and the Agricultural Problem. Study of case, County Tarnava Mica*
3. Rares Cristian STANESCU (Romania) - *Wheelchair Tennis – An Opportunity For Social Integration Of The People With Disabilities*

4. Angelica STAN (Romania) - *The City's Creative Writing: From Morphology to Virtual Landscape*
5. Oana Elena LENTA (Romania) - *The Dynamics of Violence in the Context of Social Redefinition in a Changing Society*
6. Celia Dana BESCIU (Romania) - *Romanian Healthcare System and Financing Strategies*
7. Adrian OTOIU (Romania) - *Getting Your Migration Analysis Together by Integrating Internal and International Migration*
8. Ana-Maria PELIN, Victorita STEFANESCU, Costinela GEORGESCU (Romania) - *Obesity and Nutritional Programmes in Schools*
9. Irina BILOUSEAC (Romania) - *Monitoring the Quality of Public Services through the Degree of Satisfaction of the Beneficiaries*

#### **Posters Session- Law**

---

1. Madalina Virginia ANTONESCU (Romania) - *Cultural Rights within the XXIst Century Society*
2. Maria-Luiza HRESTIC (Romania) - *The Consequences of the "Constitutionalization" of the Charter of Fundamental Rights of the European Union*
3. Adriana Ioana PÎRVU, Ramona Florina DUMINICĂ, Carmen NENU (Romania) - *The Impact of the Bank's Internal Rules on the Transparency of the Banking Activity*
4. Narcisa GALEȘ, Dumitrița FLOREA (Romania) - *The Creation of International Law during the Feudalism*
5. Irina APETREI (Romania)- *The Revaluation of the Paternity Presumptions in the Current Civil Code*
6. Codrin CODREA (Romania) - *The Legal Frame of the Gift in Ideal Contexts of Authority*
7. Codrin CODREA (Romania) - *Legal Limitations of the Anthropological Notion of the Gift in Roman Law*
8. Aleks NIKOLLI (Albania) - *Critical View of the Albanian Judicial Practice on Criminal Offences of Falsification of Documents and Fraud*

9. Anca POPESCU-CRUCERU, Gabriela LEUCIUC (Romania) - *Considerations on the Enforcement of the Doctrine of Piercing the Corporate Veil in Romania*

### **Posters Session- Management**

---

1. Roxana Diana PROZAN (Romania) - *Approaches Towards Performance Analysis in the Frame of the Information and Corporate Governance Theories*
2. Simona MINA, Viorela Georgiana CRISTEA, Felicia SURUGIU (Romania) - *Qualitative Analysis of the Educational Process's Feedback in Constanta Maritime University*
3. Armenia ANDRONICEANU, Bianca RISTEA (Romania) - *Decision Making Process in the Decentralized Educational System*
4. Cristina MOCANU, Ana Maria ZAMFIR, Speranta PIRCIOG (Romania) - *Matching Curricula with Labour Market Needs for Higher Education: State of Art, Obstacles and Facilitating Factors*

### **Posters Session- Political and European Studies**

---

1. Armenia ANDRONICEANU, Gurgem OHANYAN (Romania) - *The Effects of IMF Conditional Lending on Employment within the European Union*
2. Marina MIHAILA (Romania) - *Museum Side of the City - From the Theory to Inquiry.*
3. Marina MIHAILA (Romania) - *City Architecture as Cultural Ingredient.*
4. Viorella MANOLACHE (Romania) - *The Politics of the Vicecanon: Performatism or the Background Interference of Postmodernism*
5. Miruna Mădălina TRANDAFIR (Romania) - *Bessarabia- the Perennial Political Subject on the Romanian-Soviet Sensible Agenda*

### **Posters Session- Methodology**

---

1. Vladimir POTOP (Romania) - *Technology of Transfer in Floor Acrobatic Routines Learning per Different Structural Groups in Women's Artistic Gymnastics*
2. Claudia Florentina BERBECARU, Monica Iulia STANESCU, Graziela Elena VAJIALA, Mihai EPURAN (Romania) - *Theoretical and Methodological Aspects on Doping Phenomenon in Elite Athletes*

### **Posters Session- Psychology and Educational Sciences**

---

1. Nicoleta LEONTE, Ileana DRAGULIN, Adrian PRICOP (Romania) - *The Role of Motor Activities in Vocational Identity Development in Female Adolescents*
2. Adrian IGNAT (Romania) - *Relationship of Human Being with Nature on Orthodox View*
3. Gabriela Elena CHELE, Dragos Lucian LUCINSCHI, Cristinel STEFANESCU (Romania) - *Ethical Aspects of Internet Derived Information Utilization in Adolescents: The Role of Family and Education*
4. Erika-Mária TÓDOR (Romania) - *Analyzing the Hidden Curriculum of Schoolscapes*
5. Viorica - Torii CACIUC (Romania) - *Reflections on the Ways to Forming of Responsibility towards Nature in the Primary School*
6. Pia Simona FĂGĂRAȘ, Cristian Mihail RUS, Gynetta VANVU (Romania) - *The Importance of Psychomotricity in Development of Perceptives -Motric Structures*
7. Cristina Elena MORARU, Liliana CROITORU, Emilia Florina GROSU (Romania) - *Aspects on Improving Body Expression in Acting Students*
8. Adriana Denisa MANEA (Romania) - *Influences of Religious Education on the Formation Moral Consciousness of Students*

9. Adina KARNER-HUTULEAC (Romania) - *A Systemic Coaching Intervention for the Treatment of Self-Defeating Behavior in an Academic Population*
10. Oroles FLORESCU (Romania) - *Research Regarding the Growth of Self Trust with the Help of Strength Exercises for High School Students*
11. Luminița Mihaela DRĂGHICESCU, Ana-Maria PETRESCU, Gabriela Cătălina CRISTEA, Laura Monica GORGHIU, Gabriel GORGHIU (Romania) - *Application of Problem-based Learning Strategy in Science Lessons - Examples of Good Practice*
12. Valentina NEACSU, Mihaela Adina DUMITRACHE, Ionela Ruxandra SFEATCU (Romania) - *Efficiency of Cognitive Technique in Reducing Dental Anxiety*
13. Mihaela RUS, Alina BUZARNĂ-TIHENEA (GĂLBEAZĂ) (Romania) - *Psychosocial Issues Related to the Working Environment*

## SCIENTIFIC PAPERS SESSIONS

---

2nd Day – Friday, 11th of April 2014

**Registration Desk (08:00 – 9:00)**

**Parallel Oral Session I - Room II (09:00- 10:40) Applied  
Philosophy**

**Moderators: Ioana COZIANU**

**Language of Presentation: Romanian**

---

**Participants:**

1. Cristian MOISUC (Romania) - *From the Theory of the General Will to the Concept of Inclination of Human Will*
2. Ioana COZIANU (ROMANIA) - *Moral Issues for the Reconstruction of the Failed States*
3. Rodica POP (Romania) - *Plato - a Moses that speaks Attica?*
4. Emilia VASILE, Ion CROITORU (Romania) - *Audit Committees and Corporate Governance*
5. Ecaterina CROITOR (Romania) - *Ethics of Responsibility? A Postmodern Approach*
6. Mihai HÎNCU (Romania) - *Deference and Semantics of Belief Reports I: Deferential Beliefs*
7. Mihai HÎNCU (Romania) - *Deference and Semantics of Belief Reports II: Reporting Deferential Beliefs*

**Parallel Oral Session II- Room III (09:00- 10:40) Psychology  
and Educational Sciences**

**Moderators: Ana CARAS**

**Language of Presentation: English/Romanian**

---

**Participants:**

1. Venera-Mihaela COJOCARIU, Maria PUIU (Romania) - *Career Counselling Practices for University Students*

2. Nicoleta Laura POPA, Elena Odette TARABUZAN (Romania) - *Improving Motivation for Learning French as Foreign Language (FFL): Effects of Using Comic Strips*
3. Elena NECHITA, Venera-Mihaela COJOCARIU, Doina PĂCURARI (Romania) - *Internationalization of Higher Education at Home. An Initiative for Teaching Informatics*
4. Monica STĂNESCU, Luciela VASILE (Romania) - *Using Physical Exercises to Improve Mental Health*
5. Carmen ALEXANDRACHE (Romania) - *Journal Reflexive, an Instrument for Student Preparation in the Teaching Profession*
6. Horatiu CATALANO (Romania) - *Readjustment and Learning Difficulties Specific to the Remigrant Child*
7. Despina SIVEVSKA, Jadranka RUNCEVA, Oliver CACKOV (Macedonia) - *The Role of Professional Primary School Services (Pedagogue, Psychologist) in the Process of Inclusion (With Special Aspect of Hyperactive Children) (Skype)*
8. Biljana PESOVA, Despina SIVEVSKA, Jadranka RUNCEVA (Macedonia) - *Early Intervention and Prevention of Students with Specific Learning Disabilities (Skype)*

### **Parallel Oral Session III– Room IV (9:00 – 10:40) Law**

**Moderators: Emilian CIONGARU**

**Language of Presentation: Romanian**

---

#### **Participants:**

1. Emilian CIONGARU (Romania) - *Theory of Unpredictability – Legal Mechanism for Restoring the Contractual Justice*
2. Mihaela Roxana PRISACARIU (Romania) - *The Accommodation of Cultural Minorities at Regional Level. The Case of Region Jura from the Swiss Canton of Bern*
3. Livia MOCANU (Romania) - *Renting Dwellings and Professional Spaces in Accordance with the New Civil Code*

4. Marius BALAN (Romania) - *The Friend-Foe Opposition and Protecting Fundamental Rights under Terrorist Threat*
5. Mihai Iulian NECULA (Romania) - *The Withdrawal of the Initial Complaint and the Settlement by the Parties, Expressions of Christian Forgiveness*
6. Maria DUMITRU (Romania) - *Interest Taxonomy in the Current Legislative Context*
7. Manuela NITA (Romania) - *Analysis of New Legal Provisions for Granting of the Minimis Aid*
8. Camelia IGNĂTESCU, Gabriela NEMȚOI (Romania) - *Interpretation of Donation Agreement Clauses*
9. Mircea TUTUNARU, Romulus MOREGA (Romania) - *Social and Economic Premises on the Rule of Law*
10. Gabriela NEMȚOI (Romania) - *The Decisive Role of Parliaments in Democracy of Social-Political Life*
11. Gabriela NEMȚOI, Camelia IGNĂTESCU (Romania) - *National Citizenship - Representative of European Citizenship*

**Coffee Break: 10:40- 10:50**

---

**Plenary Session I- Room II – (10:50- 12:50)**

**Moderators: Ștefan COJOCARU**

**Language of Presentation: Romanian**

---

**Keynote Speakers:**

1. Tudorel TOADER, Elena TOADER, Daniela DAMIR (Romania) – *The Dignity of Vulnerable People*
2. Dumitru BORTUN (Romania) - *Ideological Illusions and their Cognitive Sources*
3. Ștefan COJOCARU (Romania) – title reserved
4. Daniela COJOCARU, Cristina GAVRILOVICI (Romania) - *Self Management in Chronic Disease Conditions*
5. Tudor PITULAC (Romania) - *A Brief Functional Analysis of Communities in a Strong Inertial Social Space*


**Parallel Oral Session – Room II (12:50-14:20) - Management**

**Moderators: Geta MITREA; Alina TROCIN**

**Language of Presentation: English/Romanian**

---

**Participants:**

1. Mădălina MANOLACHE (Romania) - *Europeanization: a Conversion of the Local Adaptation vs. Standardization Dilemma within the European Public Space*
2. Daniel Rareș OBADĂ (Romania) - *Online Flow Experience and Perceived Quality of a Brand's Website: InPascani.ro Case Study*
3. Radoslav JANKAL (Slovakia) - *Software Support of Quality Management in the Service Sector*
4. Radu RĂDUCAN, Ramona RĂDUCAN (Romania) - *Communication Styles of Leadership Tools*
5. Radu RĂDUCAN, Ramona RĂDUCAN (Romania) - *Leadership and Management*
6. Seçil Taştan, M. Volkan TÜRKER (Turkey) - *A Study of the Relationship between Organizational Culture and Job Involvement: The Moderating Role of Psychological Conditions of Meaningfulness and Safety*
7. Mária PISOŇOVÁ, Adriana NAGYOVÁ (Slovakia) - *The Auto-Evaluation in the Process of Improving the Quality of Educational and Non-Educational Institutions*
8. Miriam BITTEROVÁ, Alena HAŠKOVÁ, Mária PISOŇOVÁ (Slovakia) - *School Leader's Competencies in Management Area*
9. Geta MITREA (Romania) - *Training of Human Resources through the European Social Fund*
10. Ioan MITREA (Romania) - *The Human Resource Management of Military in the Context of Globalisation*
11. Alina TROCIN (Romania) - *Management of Human Resources for Quality Assurance of E-Learning Services*

**Parallel Oral Session – Room III (12:50- 14:20) Social Work and Sociology**

**Moderators: Iulian APOSTU; Cristina CORMOȘ**

**Language of Presentation: Romanian**

---

**Participants:**

1. Alina ANGHEL, Ramona Adina LUPU (Romania) - *Intercultural Education at Preschool Children – Implications in Adjusting/Integrative Socialization. Analysis of the Functional Methods.*
2. Mihai FLOROAIA (Romania) - *Confessional Pluralism in Habsburg Transylvania*
3. Iulian APOSTU (Romania) - *Homoparenting – Social and Legal Challenges and Social Consequences*
4. Horia-Costin CHIRIAC (Romania) - *Descriptive Imaginary and the Epistemological Profile of Modern Social Sciences*
5. Alina Gabriela ANGHEL, Luminița Mihaela DRĂGHICESCU, Gabriela Cătălina CRISTEA, Gabriel GORGHIU, Laura Monica GORGHIU, Ana-Maria PETRESCU (Romania) - *The Social Knowledge - A Goal of the Social Sustainable Development*
6. Viorica-Cristina CORMOȘ (Romania) - *Mentality and Change in the Conditions of International Migration*
7. Corina DRAGOMIR (Romania) - *Persons Deprived of Freedom: From Condemnation to the Socio-Professional Reintegration*
8. Claudia CRISTESCU (Romania) - *Transnational Privacy Advocacy and Activism. The Counter-Surveillance Movement: Motivations, Strategies, Challenges and Policy Battles Against Unaccountable Surveillance Practices*

**Parallel Oral Session I - Room IV (12:50 - 14:20) Psychology and Educational Sciences**

**Moderators: Ana CARAS**

**Language of Presentation: English/Romanian**

---

**Participants:**

1. Mariana MOMANU, Magda-Elena SAMOILĂ (Romania) - *Adult Education in the Romanian Pedagogical Literature during Communism: Stages, Directions, Major Events*
2. Ioana ROMAN (Romania) - *Behavioral Psychology of Nutrition - Education of Children for a Correct Feeding*
3. Liliana-Elisabeta RADU (Romania), Fatih HAZAR (Turkey), Rareş - Alexandru PUNI (Romania) - *Anthropometric and Physical Fitness Characteristics of University Students*
4. Andreea ARDELEAN (Romania) - *The Situation of Teachers in Romania and Students' Expectations*
5. Mihaela MITESCU (Romania) - *A Synopsis on Teachers' Learning during Early Stages of Professional Practice*
6. Bahman GORJIAN (Iran) - *Effect of Anxiety Awareness on Listening Comprehension*
7. Marina MATEJEVIC, Dragana JOVANOVIC (Serbia) - *How Students Estimate Family Relationships and Competent Parenting (Skype)*
8. Dragana JOVANOVIC, Marina MATEJEVIC (Serbia) - *Relationship between Rewards and Intrinsic Motivation for Learning – Researches Review (Skype)*

**Lunch Break: 14:20- 15:30 (CATERING)**

---

**Plenary Session I - Room I – (15:30 - 17:00)**

**Moderators: Tomiță CIULEI**

**Language of Presentation: English /Romanian**

---

**Keynote Speakers:**

1. Tomiță CIULEI (Romania) - *The Philosophical Profile of an East-European Thinker. Dimitrie Cantemir's Humanism*
2. Daniela SOITU (Romania) - *Wellbeing in Late Adulthood*
3. Contiu SOITU (Romania) - *The Incidence of Disability in Romania*
4. Rina Manuela CONTINI (Italy) - *Interculturality and Selective Acculturation: a Case Study on Immigrant and Native Preadolescents in Italy (Skype)*

**Parallel Oral Session – Room I - (17:00- 19:00) –**

**Anthropology/ Political and European Sciences**

**Moderators: Daniel COJANU**

**Language of Presentation: Romanian**

---

**Participants:**

1. Daniel COJANU (Romania) - *Ethnicity as Social fact and Symbolic Construction*
2. Daniel COJANU (Romania) - *Homo Localis. Interpreting Cultural Identity as Spirit of Place*
3. Corina Sorana MATEI (Romania) - *Globalization – An Anthropological Approach*
4. Cristina-Georgiana VOICU (Romania) - *Caribbean Cultural Creolization*
5. Oana ADĂSCĂLIȚEI (Romania) - *Ensuring the Rights of Ship-Owners - Maritime Lien and Cesser Clause*
6. Oana ADĂSCĂLIȚEI (Romania) - *The Maritime Labor Convention 2006- a Long-Awaited Change in the Maritime Sector*
7. Claudia Anamaria IOV, Adrian Liviu IVAN (Romania) - *Identity - (In)Security Nexus in the EU at the End of the 20th Century and the Beginning of the 21st Century*

8. Dan Ioan DASCĂLU (Romania) - *Individualism and Morality in the Post-Communist*
9. Mihaela DIACONU (Romania) - *Government Policy Instruments to Stimulate Innovation – Methodological Approaches and Implications for Romania*
10. Lucian-Dumitru DÎRDALĂ (Romania) - *Rebuilding the Boat in Stormy Waters: Democratization in the European Union's Eastern Neighbourhood*

### **Parallel Oral Session – Room I – (17:00- 19:00)**

#### **Communication**

**Moderators: Tomița CIULEI**

**Language of Presentation: English/Romanian**

---

#### **Participants:**

1. Marius BADEA (Romania) - *Customer Orientation in Local Media. Case Study: Audiovisual Media in Dambovita County*
2. Marius BADEA (Romania) - *Social Media and Organisational Communication*
3. Pompiliu ALEXANDRU (Romania) - *A Semiotic Analysis of the Expression of Contradictory Emotional States*
4. Pompiliu ALEXANDRU (Romania) - *About Subtle and Detail*
5. Tomita CIULEI (Romania) - *Beyond Words. Problems of Silence*
6. Cristina COMAN, Camelia CMECIU (Romania) - *Framing Chevron Protests in National and International Media*
7. Cristiana POP, Valentina CIOMAG (Romania) - *Correlation between some Subjective Parameters of Wellbeing in a Sample of Romanian Young Women*
8. Cristiana POP (Romania) - *Student's Satisfaction - an Indicator of Quality in Higher Education*
9. Eva STRANOVSKÁ, Daša MUNKOVÁ, Michal MUNK (Slovakia) - *Dynamics of Reading Comprehension Skills in Linguistic Intervention Programme*

10. Camelia CMECIU, Doina CMECIU (Romania) - *Debating Europe platform – a Means of Crafting Online Representations of a European Identity*

**Closing Ceremony (19:00- 19:10)**

---

## **SOCIAL AND CULTURAL EVENTS**

---

Lumen Research Center in Social and Humanistic Sciences and Lumen Conference Center kindly invite you to Social Events in conjunction with SPP - SCIRP 2014, interdisciplinary conference, organized by and under responsibility of “Society for Psychology” Association, Iasi, Romania.

Full responsibility for the organizing of this event goes to the Society for Psychology” Association, Iasi, Romania, the organizer of SCIRP 2014 Conference.

**Folk Hours: 21:00-24:00**

**Adrian BEZNĂ, Andrei MAFTEI, Cezar POPESCU, Paul**

**ARVA at *Phoenix Coffee Tea Spices***

2 Unirii Square (Piata Unirii), next to BRD

---

## **OPEN SPACE - BOOK EXHIBITION**

---

**1st Day – Thursday, 10th of April 2014– 09:00- 18:00**

**2nd Day – Friday, 11th of April 2014 – 09:00- 18:00**

Within the 4th edition of the Logos Universality Mentality Education Novelty International Conference, Lumen Editorial Group, through Lumen Publishing, Romania and Lumen Media Publishing, UK will develop a book exhibition.

With over 13 years of experience, Lumen Publishing House is specialized in publishing professional academic journals and books in social and humanistic sciences, both in print and online versions. Lumen Publishing's main purpose is to serve the world's research and scholarly communities, along with supporting people's personal and professional rising.

Lumen Media Publishing © 2013 is a new British Academic Publisher whose aim is to promote knowledge and learning through the production and distribution of valuable academic works.

Lumen Media Publishing began its activity starting with 2013 and develops its programs as a new branch of Lumen Publishing House, Romania.


## **EXPLORATORY WORKSHOP**

---

**3rd Day – Saturday, 12th of April 2014**

**EXPLORATORY WORKSHOP Appreciative Ethics**

**Venue: ROMTELECOM building, Lapusneanu Street, Iasi;  
09:00- 11:00**

**Coordinator: PhD. in philosophy, Professor Antonio Ștefan SANDU**

---

Lumen Research Center in Social and Humanistic Sciences and Lumen Conference Center organize the Exploratory Workshop Appreciative Ethics, coordinated by PhD in Philosophy, Professor Antonio Ștefan SANDU.

The Exploratory Workshop Appreciative Ethics will take place in Iasi, in collaboration with SCIRP 2014 Conference, which is organized by “Society for Psychology” Association, Iasi, Romania.

This collaboration will be developed in conjunction with the activities of the 4th International Conference Logos Universality Mentality Education, organized by Lumen Research Center in Social and Humanistic Sciences and Lumen Conference Center.

The Exploratory Workshop will take place at Romtelecom building, Lapusneanu street (R building of the University Alexandru Ioan Cuza of Iasi), between 9:00 – 11:00 o'clock.

The workshop will emphasize the applicability of a new approach of ethics – the appreciative ethics.

The appreciative approach of philosophy starts from the papers of David Cooperrider and Srivatsva regarding the “Appreciative Inquiry”, a way of discursive pragmatism that replaces the focus on problem with the focus on the successful

elements from the previous experience of the individuals, groups, organizations or communities.

This experience can be integrated in the philosophical speech, having as referential the Socratic method and the Platonian dialogues. The principles of appreciative philosophical counselling target the partnership between the practitioner philosopher and the client, focusing on the positive everyday experiences.

Philosophical counselling falls within the philosophical tradition of search of ultimate meaning of reality. It's a way of bringing philosophy from the pure theoretical construction space, into the sphere of social practice as a form of applied philosophy.

The appreciative speech starts from the postmodern vision with a constructionist approach according to which reality itself is a social construction generated through successive negotiations on interpretations.

Professor PhD Antonio Sandu will bring into attention for the interested public some of the methods and techniques used in appreciative ethics, such as: the method of compliments, the Socratic appreciation, the identification of virtue, the appreciative abstraction, the philosophical transfiguration, the philosophical intuition, etc.

We kindly invite you to participate in the *Appreciative ethics* Exploratory Workshop, on 12<sup>th</sup> of April 2014.

Full responsibility for the organizing of this event goes to the Society for Psychology" Association, Iasi, Romania, the organizer of SCIRP 2014 Conference.

Lumen Research Center in Social and Humanistic Sciences assumes the responsibility of scientific content of the workshop.

## VIRTUAL SESSIONS

---

Virtual sessions can be watched on the Conference Organizer's Youtube Channel, which is available at the following link: <http://www.youtube.com/user/edituralumen>

1. Alan McGOWAN (USA) - *The Lessons of Franz Boas*
2. Alla BELOUSOVA (Russia) - *Style of Thinking as a Factor of Variable Cognitive Education*
3. Alla BELOUSOVA, Oksana BARSUKOVA, Elena KRYSHCHENKO, Julia MOCHALOVA, Natalia MOZGOVAYA, Tatiana PAVLOVA, Yuliya TUSHNOVA, Maria VYSHKIVYRKINA - (Russia) - *Features of Style of Thinking of Armenians, Russians and Azerbaijanians of Rostov-on-Don as One of the Central Megalopolises of the South-Russian Region*
4. Bahman GORJIAN (Iran) - *The Role of Gender in English Proverbs*
5. Bahman GORJIAN, Batoul NASIRI (Iran) - *Impact of Summarizing Strategies on English Language Learners' Listening Comprehension*
6. Bahman GORJIAN, Batoul NASIRI (Iran) - *The Role of Instruction in English Language Learners' Sociability*
7. Bahman GORJIAN, Shahram PAYMAN, Rahman MAKVANDI (Iran) - *The Role of Regular and Irregular Repetition in Learning English Grammar among Translation Students*
8. Bahri HYSANI (Republic of Kosovo) - *Comparative Aspects of Criminal Legislation for Criminal Offenses in the Field of Economy in Kosovo and some European Countries*
9. Barbara KOŻUCH, Katarzyna SIENKIEWICZ-MAŁYJUREK (Poland) - *New Requirements for Managers of Public Safety System*
10. Biljana PEŠOVA, Despina SIVEVSKA, Jadranka RUNCEVA (Macedonia) - *Early Intervention and Prevention of Students with Specific Learning Disabilities*

11. Bisera JEVIĆ (Serbia) - *Moral Judgement of Delinquents*
12. Daša MUNKOVÁ, Eva STRANOVSKÁ, Michal MUNK (Slovakia) - *Dynamics of Reading Comprehension in Linguistic Intervention Programme*
13. David CABALLERO MARISCAL (Spain) - *Ethnic Relations between Q'eqchi'és and Poqomchiés of Guatemala: Preservation, Transculturation and Mutual Influence*
14. Despina SIVEVSKA, Jadranka RUNCEVA, Biljana PESOVA (Macedonia) - *The Role of Professional Primary School Services (Pedagogue, Psychologist) in the Process of Inclusion (With Special Aspect of Hyperactive Children)*
15. Hercules HONORATO (Brazil) - *Foreign Students in Institutions of Higher Military Education: Early Academic Trajectories*
16. Igor FIC, Kateřina ĎOUBALOVÁ, (Czech Republic) - *Myth, History, Poetry*
17. Imran MIR (Pakistan) - *Effects of Pre-purchase Search Motivation on User Attitudes toward Online Social Network Advertising*
18. Irina KURMAEVA (Russian Federation) - *Modality of Future Verb Forms in English and German*
19. Jana KUSÁ, Kamil KOPECKÝ, Jana SLADOVÁ (Czech Republic) - *Literary Education as a Place for Multicultural Dialogue*
20. Kamil KOPECKÝ (Czech Republic) - *Cyberbullying between Children and Adolescents - Comparative Study*
21. Karim SHABANI (Iran) - *The Effects of Computerized Instruction of Vocabulary through Hypertexts on L2 Learners' Cognitive Functioning Psychology*
22. Mohammad ALIPOUR, Bahman GORJIAN (Iran) - *The Survey of Instructors/Professors' Anxiety Level in Teaching English as a Foreign Language (TEFL) Courses among BA, MA and Ph. D Courses in Khuzestan Province*
23. Murat HULAJ (Republic of Kosovo) - *Geneses and Historical Development of Court Control on Preliminary Investigations*

24. Olga FEDOTOVA (Russian Federation) - *Interrelation of Anticipation of the Semantic Context and Symbolic Selfidentification of a Personality*
25. Olga FEDOTOVA, Vladimir LATUN (Russian Federation) - *Migratory Potential of a Labor Market and System of University Education: Asian Vector of Development*
26. Olga MITUSOVA (Russian Federation) - *The Integration of the Russian Students into European Business Communication through Foreign Languages Competences Development*
27. Reza Mohammadi, Fakhteh Eshaghi (Iran) - *Thematic Content Analysis: From Theory to Practice*
28. Sepideh SEDAGHATNIA, Hasanuddin LAMIT, Ahmad SAIFUDDIN ABDULLAH, Amir GHAHRAMANPOURI (Malaysia) - *Experiences of Inclusion among Students living On-Campus in Malaysia*
29. Suraiya ISHAK, Ahmad Rafli, Jumaat ABD. MOEN (Malaysia) - *The Behaviors and Characteristics of Hawkers Entities: A Case Study on Malaysian Food Hawke*
30. Marina IVANOVIĆ (Serbia) - *Development of Media Literacy – an Important Aspect of Modern Education*
31. Gönül BABAYİĞİT İREZ, Özcan SAYGIN, Sevil YILDIRIM (Turkey) - *Aerobic Dance or Step Dance: Which Exercise Can Increase Balance, Flexibility and Muscle Strength of University Students?*
32. Dante A. GUERRERO, Gerson LA ROSA, Yose A. PICON, Claudia A.PATIÑO (Peru) - *Analysis of Models Competences in Higher Education*

## ***Notes***


