

Romanian Journal of Experimental Applied Psychology
Special Edition, Volume 3, October 2012

The International Conference

**"Psychology and the realities of the
contemporary world"**

Third Edition, Bucharest, 18-21 October 2012

ABSTRACTS

Romanian Society of Experimental Applied Psychology

Editura Universitară
București

ORGANIZATION

Conference President

PhD. **Peter Mitchell** - University of Nottingham Malaysia Campus - editor of the British Journal of Psychology

PhD. **Mircea Dumitru** - Rector of University of Bucharest

PhD. **Steven M. Ross** - John Hopkins University, U.S.A.

Conference Vice-presidents

PhD. **Marilyn Campbell** MAPS - Queensland University of Technology, Australia

PhD. **Matthias Muller** - Leipzig University, Germany

PhD. **Jörg-Dieter Jescheniak** - Leipzig University, head of Institute of Psychology,

PhD. **Erich Schröger** - Leipzig University, Institute of Psychology,

Organizing Committee

Presidents

PhD **Mihai Anitei**
PhD **Lucian Ciolan**
PhD **Viorel Iulian Tanase**
PhD **Ana Maria Marhan**

Members

PhD **Mihaela Chraif**
PhD **Cristian Vasile**
PhD **Eugen Avram**
PhD **Diana Francisco**
PhD **Maria Magdalena Stan**
PhD **Camelia Truta**
PhD **Corina Bogdan**
PhD **Petru Craiovan**
PhD **Dumitru Daniela**
PhD **Roxana Urea**
PhD **Ion Bucur**
PhD **Radu Popa**

PhD **Ana Maria Cazan**
PhD student **Catalina Cicei**
PhD student **Barbara Craciun**
PhD student **Aliodor Manolea**
PhD student **Cristian Manea**
PhD student **Simona Reghintovschi**
PhD student **Steliana Rizeanu**
PhD student **Ioana Stoica**
PhD student **Leonard Volosin**

Secretaries

Psychologist **Elena Buzea**
PhD student **Sebastian Vlăsceanu**
PhD student **Ciolacu Mihai**
MA student **Cristina Sandu**

IT Section Coordinator

PhD student **Vochiță Alexandru**

Scientific Committee

Acad. PhD. Alexandru Surdu	PhD. Mihaela Chraif - Bucuresti University, Romania
Acad. PhD. Constantin Ionescu Târgoviște	PhD. Ion Dafinoiu - Al. I. Cuza University, Iasi, Romania
PhD. Charles Nelson III -Harvard University, USA	PhD. Mircea Dumitru - Bucuresti University, Romania
PhD. Matthias Muller -Leipzig University, Germany	PhD. Cornel Havarneanu - Al. I. Cuza University, Iasi, Romania
PhD. Nathan Fox -Maryland University, USA	PhD. Magdalena Iordache Platis - Bucuresti University, Romania
PhD. Charles Zeanah -Tulane University, USA	PhD. Irina Holdevici - "Titu Maiorescu" University, Romania
PhD. Marilyn Campbell MAPS-Queensland University of Technology, Australia	PhD. Romita Iucu - Bucuresti University, Romania
PhD. Peter Mitchell -University of Nottingham Malaysia Campus	PhD. Marcela Luca - Transilvania University, Brasov, Romania
PhD. Steven M. Ross - John Hopkins University, U.S.A.	PhD. Mircea Miclea - Babes-Bolyai University, Cluj-Napoca, Romania
PhD. Jörg-Dieter Jescheniak - Leipzig University, head of Institute of Psychology,	PhD. Nicolae Mitrofan - Bucuresti University, Romania
PhD. Erich Schröger - Leipzig University, Institute of Psychology,	PhD. Valentin Muresan - Bucuresti University, Romania
PhD. Katie McLaughlin - Harvard University, USA	PhD. Ion Negret - Bucuresti University, Romania
PhD. Margaret Sheridan - Harvard University, USA	PhD. Adrian Opre - Babes-Bolyai University, Cluj-Napoca, Romania
PhD. Klaus Rothermund - Jena University,	PhD. Titi Paraschiv - "Titu Maiorescu" University, Romania
PhD. Gernot Schuhfried - Vienna Test System	PhD Ioan Ovidiu Panisoara - Bucuresti University, Romania
PhD. Zafer Bekirogullari , Samuel Maynard Centre, United Kingdom	PhD. Doru Popovici - Bucuresti University, Romania
PhD. Cristian Vasile - Ploiesti University, Romania	PhD. Catalina Ulrich - Bucuresti University, Romania
PhD. Lucian Ciolan - Bucuresti University, Romania	PhD. Vasile Zamfirescu - "Titu Maiorescu" University, Romania.
PhD. Mihai Anitei - Bucuresti University, Romania	
PhD. Sofia Chirica - Babes-Bolyai University, Cluj-Napoca, Romania	

BOARD OF REVIEWERS

Adina Rădulescu - "Spiru Haret" University, Bucharest	Julien-Ferencz Kiss - University of Bucharest
Alois Gherguț - "Al. I. Cuza" University, Iași	Manuela Mihaela Ciucurel - University of Pitești
Ana-Maria Cazan - University of Bucharest & Transilvania University of Brașov	Margareta Dincă - "Titu Maiorescu" University, Bucharest
Ana-Maria Marhan - Institute of Philosophy and Psychology "C. Rădulescu Motru", Romanian Academy	Maria Magdalena Stan -University of Pitești
Aurel Ion Clinciu - Transilvania University of Brașov	Marius Milcu - Lucian Blaga University of Sibiu
Bianca Archip - Spiru Haret University	Matei Georgescu - "Spiru Haret" University, Bucharest
Bogdan Tudor Tulbure -Transilvania University of Brașov	Mihaela Chraif - University of Bucharest
Camelia Truța - Transilvania University of Brașov	Nicoale Mitrofan - University of Bucharest
Cristina-Corina Bențea - Lower Danube University of Galați	Oltea Joja - "Titu Maiorescu" University, Bucharest
Cristian Vasile - Ploiesti University	Oprisan Emilia - University of Bucharest
Diana Francisco - University of Bucharest	Ovidiu Brăzdău - Ecological University of Bucharest
Doina Ștefana Săucan - Institute of Philosophy and Psychology "C. Rădulescu Motru", Romanian Academy	Paul Sarbescu - West University of Timisoara
Eugen Iordănescu - "Lucian Blaga" University, Sibiu	Sofia-Loredana Tudor - University of Pitești
Florinda Golu - University of Bucharest	Traian Moldovan - "Dimitrie Cantemir" University, Târgu Mureș
	Urea Roxana - University of Bucharest
	Valentina - Georgeta Ivan - University of Bucharest
	Valeria Negovan - University of Bucharest
	Valerica Anghelache - Lower Danube University of Galați

KEYNOTE SPEAKERS

Can we guess what happened to someone from their reaction?

PhD. Peter MITCHELL – University of Nottingham Malaysia Campus - editor of the British Journal of Psychology, UK

Explaining Phenomenal Consciousness. Does Conceivability Entail Possibility?

PhD. Mircea DUMITRU – Rector of University of Bucharest

Social-emotional learning

PhD. Steven M. ROSS - John Hopkins University, U.S.A.

The impact of traditional and cyberbullying on students

PhD. Marilyn CAMPBELL, Assoc. professor, Queensland University of Technology, Brisbane, Australia.

Neurobiological mechanisms linking adverse childhood experiences to mood and anxiety disorders across the life-course

PhD. Katie MCLAUGHLIN – Harvard Medical School, U.S.A.

Neurobiological mechanisms of adverse childhood experiences, links to externalizing disorders

PhD. Margaret A. SHERIDAN – Harvard Medical School, U.S.A.

Representative changes in the way of living and thinking in the process of evolution of the Western world. Research conducted using the Rorschach test on Italian population, beginning in the 30s until today

PhD. Salvatore PARISI – Director of Roman Rorschach School

The Reality of the Substances - Addiction, Prevention, Treatment & Rehabilitation

PhD. Zafer BEKIROGULLARI – Samuel Maynard Centre, U.K.

TABLE OF CONTENTS

SECTION 1: CLINICAL PSYCHOLOGY AND PSYCHOTHERAPY	17
1) Paper 11. The feeling of the uncanny, cruelty and the principle of synchronicity – a case study based on multiple coincidences	17
<i>Matei GEORGESCU</i>	
2) Paper 13. Cognitive hypnotherapy in addressing the posttraumatic stress disorder	18
<i>Violeta ENEA, Ion DAFINOIU</i>	
3) Paper 35. Limitations in the approach of a residual schizophrenia case in the Romanian mental healthcare environment.....	19
<i>Claudia Elena MIHAI</i>	
4) Paper 49. The increase of the differentiation level of the self through unifying personal development	20
<i>Florin VANCEA</i>	
5) Paper 50. Syntonic & Projective Counter-transference in Supervision. Case study.....	21
<i>Mihaela MINULESCU</i>	
6) Paper 53. The effects of unifying creative meditation on drivers' attention	22
<i>Emil-Razvan GATEJ, Florinda GOLU</i>	
7) Paper 55. Psychological and Clinical Approaches to Attention Disorders.....	23
<i>Ruxandra RĂȘCANU, Ruth ENGEL-ELDAR, Melania MACOVEI, Alexandru CHITU, Sorin SURUGIU</i>	
8) Paper 56. Elements of the Quality of Life for the Patients with Dermatological Diseases	25
<i>Melania MACOVEI, Mirona Ioana VALEAN, Corina MARINEANU, Vasile MARINEANU</i>	
9) Paper 60. Teenagers and their addiction to computer.....	26
<i>Ruxandra RĂȘCANU, Brandusa VLANGA, Alexandru CHITU, Adrian Alexandru MOSOI</i>	
10) Paper 61. The impact of gender norms on alcohol and tobacco use at Romanians	27
<i>Andreea Catalina BRABETE, María del Pilar SÁNCHEZ-LÓPEZ, Isabel CUÉLLAR-FLORES, Raquel RIVAS-DIEZ</i>	
11) Paper 66. Art-genogram effects on dyadic relationship dynamic as a Unifying Transgenerational Psychotherapy Technique	28
<i>Iolanda MITROFAN, Ligiana PETRE</i>	
12) Paper 71. Estimating cognitive dysfunction in Schizophrenia	29
<i>Mihnea Costin MANEA, Mirela MANEA, Maria Gabriela PUIU, Elisabeta ALEXE, Traian MANEA</i>	
13) Paper 75. Peculiarities of emotional regulation with MVP patients: a study of the effects of rational-emotive therapy	30
<i>Elena PERVICHKO, Yury ZINCHENKO, Anatoliy MARTYNOV</i>	
14) Paper 76. Violations of emotional regulation in patients with stress-induced hypertension ...	31
<i>Yury ZINCHENKO, Elena PERVICHKO, Olga OSTROUMOVA</i>	
15) Paper 78. Secondary traumatic stress and dysfunctional beliefs	32
<i>Irina CRUMPEI, Ion DAFINOIU</i>	
16) Paper 87. What are the main coping strategies used by adolescents with traumatic brain injured parent? An interpretative phenomenological analysis.....	33
<i>Dan Florin STANESCU, Georg ROMER</i>	
17) Paper 88. Thinking styles and psychological treatment effectiveness in caregivers: a pilot study	34
<i>Isabel CUÉLLAR-FLORES, María del Pilar SÁNCHEZ-LÓPEZ, Andreea Catalina BRABETE</i>	
18) Paper 89. Body scheme and self-esteem of plastic surgery patients	35
<i>Manuela Cristina PĂDURARU, Ruxandra RĂȘCANU</i>	

19) Paper 95. At the crossroads between western and eastern views on psychotherapy: an integrative approach	36
<i>Oana PĂNESCU, Alexandra TIMOFTE, Carmen POPESCU, Melania MOCANU</i>	
20) Paper 115. Prodromal symptoms and initial episode of depression-genetic and emotional correlations	37
<i>Elpida BAGANA</i>	
21) Paper 116. Depression and social vulnerability to depression.....	38
<i>Elpida BAGANA</i>	
22) Paper 117. The role of Ericksonian Hypnosis in reducing essential and secondary hypertension	39
<i>Irina HOLDEVICI, Barbara CRĂCIUN</i>	
23) Paper 121. Self-concept, social physique anxiety, social comparison, shyness, sociability and oral health in Romanian undergraduates	40
<i>Sorana ROSU, Alexandrina L. DUMITRESCU, Ioan DANILA, Irina ZETU</i>	
24) Paper 122. The evaluation of the apperception regarding the pain related emotional status of children with dental maxillary abnormalities	41
<i>Sorana ROSU, Carmen SAVIN, Alexandru OGODESCU, Radu CIOATA, Irina ZETU</i>	
25) Paper 123. Type-C coping, self-reported oral health status and oral health-related behaviors	42
<i>Irina ZETU, Mihnea IACOB, Alexandrina L. DUMITRESCU, Liviu ZETU</i>	
26) Paper 124. The relationship between narcissism, oral health status and oral health-related behaviors	43
<i>Alexandrina L. DUMITRESCU, Liviu ZETU, Mirela ZETU, Mariana PACURAR</i>	
27) Paper 127. Responsible gaming project in Romania	44
<i>Steliana RIZEANU</i>	
28) Paper 130. Bio-psycho-social characteristics of asthma with psychogenic trigger, emerging from personal experimental studies.....	45
<i>Ioan Bradu IAMANDESCU, Razvan Daniel CHIVU</i>	
29) Paper 140. Anxiety and aggression in clinical and non-clinical teenagers groups	46
<i>Sorin Ionel SURUGIU, Corneliu MOSOIU, Ruxandra RAȘCANU</i>	
30) Paper 141. The aggressive behavior of adolescents in institutionalized system.....	47
<i>Sorin Ionel SURUGIU, Corneliu MOSOIU</i>	
31) Paper 155. An evaluation of self-acceptance in adults	48
<i>Cristian VASILE</i>	
32) Paper 157. Excessive drinking effects and motivation for changes	49
<i>Camelia STANCIU, Andrei COTRUS</i>	
33) Paper 169. The psychological benefits of Valdoxan in depressive post vascular ischemic stroke episodes	50
<i>Simona Corina TRIFU, Alina MORAR, Monica BOER</i>	
34) Paper 171. Psychological vulnerability in freshmen students within a social sciences faculty.....	51
<i>Aurelia DRAGHICI</i>	
35) Paper 48. Cognitive training enhances working memory capacity in healthy adults. A pilot study.....	52
<i>Bogdan Tudor TULBURE, Irina SIBERESCU</i>	

36) Paper 98. Aspects of emotion regulation and executive functions related of ADHD symptomatology in children 8-12 years aged.....	53
<i>Cristina CIULUVICA, Nicolae MITROFAN, Alfredo GRILLI</i>	
37) Paper 108. Maternal attitudes and beliefs scale: development and piloting.....	54
<i>Anda MADAR</i>	
38) Paper 109. General and specific maternal cognitions in postpartum depression: an explorative study.....	55
<i>Anda MADAR</i>	
39) Paper 110. Improving the psychometric properties of the Consciousness Quotient Inventory: Two qualitative studies.....	56
<i>Ovidiu BRAZDAU, Petru CONSTANTINESCU, Iuliana CONSTANTINESCU, Ramona SBIRCEA, Andreea BUTUCESCU</i>	
40) Paper 136. Inducing guilt: a literature review.....	57
<i>Oana Luiza REBEGA, Livia APOSTOL, Oana BENGA, Mircea MICLEA</i>	
SECTION 2: ORGANIZATIONAL, WORK, TRAFFIC, TRANSPORT AND SERVICES PSYCHOLOGY. MILITARY PSYCHOLOGY.....	
58	
41) Paper 63. Attention bias or the attention control ability: measuring the role of attention bias as a cause for anxiety vulnerability.....	58
<i>Nicoleta CREȚ</i>	
42) Paper 72. The Impact of Personality upon the Response Behavior in Cognitive Ability Testing-An Exploratory Study.....	59
<i>Anca BABALAI, Ioana PANC</i>	
43) Paper 85. Attention during short-term remembering: the memory Stroop effect and the memory facilitation effect.....	60
<i>Roman S. SHILKO, Yury B. DORMASHEV, Valery Y. ROMANOV</i>	
44) Paper 94. Introspection on romantic relation generated attitudinal change.....	61
<i>Loredana IVAN</i>	
45) Paper 112. Assessment of organizational trust: Romanian adaptation of the Organizational Trust Inventory.....	62
<i>Carmen Alexandra RANCA, Eugen IORDANESCU</i>	
46) Paper 113. Mental account barriers and transaction purpose: A Romanian point of view.....	63
<i>Mihai DIRINEA, Eugen IORDANESCU</i>	
47) Paper 138. Study regarding the relationship between the awareness regarding self-efficacy and the capacity of self-improvement.....	64
<i>Mihai Valentin CIOLACU</i>	
48) Paper 139. Study regarding the relationship between the awareness regarding self-efficacy and the attitude towards work.....	65
<i>Mihai Valentin CIOLACU</i>	
49) Paper 166. Advancing the Work-Family Life debate in Romania: a state of the art review on current reconciling policies and actions.....	66
<i>Ana Maria MARHAN, Doina SĂUCAN, Mihai Ioan MICLE</i>	
50) Paper 168. Openness to non-compulsory psychology services on the Romanian market.....	67
<i>Oana DĂU-GAȘPAR</i>	
51) Paper 181. Predictive indicators in the managerial performance.....	68
<i>Manuela GYORGY, Teodora Simona CORNOIU</i>	
52) Paper 182. Mobbing in organizations. Benefits of identifying the phenomenon.....	69
<i>Teodora Simona CORNOIU, Manuela GYORGY</i>	

53) Paper 145. Comparative Study on memory episode elders with Alzheimer's and those without Alzheimer's.....	70
<i>Mihai ANIȚEI, Mihaela CHRAIF, Marina Cristina SANDU</i>	
54) Paper 159. Gender differences on reaction time at multiple visual and audio tasks in young Romanian students	71
<i>Mihaela CHRAIF, Andreea MATEESCU, Mihai ANIȚEI</i>	
55) Paper 15. Female Recidivism Prediction.....	72
<i>Adrian GORBANESCU</i>	
56) Paper 135. Police organizational image and performance: The citizens' view	73
<i>Claudia Lenuța RUS, Lucia RAȚIU, Gabriel VONAȘ, Adriana BĂBAN</i>	
57) Paper 142. Gender differences in the attitudes towards work among young students. Cognitive and motivational features.....	74
<i>Sebastian VLĂȘCEANU</i>	
58) Paper 143. Gender differences in the study of anxiety and reactivity to multiple stimuli.....	75
<i>Sebastian VLĂȘCEANU</i>	
59) Paper 57. The development of a behavioral anchor scale for the periodical evaluation of divers	76
<i>Nicolae MARTIN, Claudia-Neptina MANEA, Aurelia ODAGIU</i>	
60) Paper 62. Personality traits of managers with professional evolution in retail industry.....	77
<i>Iolanda MIULESCU</i>	
61) Paper 37. Predictors of academic performance. The relation between the Big Five factors and academic performance	78
<i>Nicolae MITROFAN, Andrei ION</i>	
62) Paper 38. Professional satisfaction and interpersonal relationships in the bank organizational environment	79
<i>Nicolae MITROFAN, Alina BULBOREA</i>	
63) Paper 47. Burnout Syndrome and Work Accident	80
<i>Rodica Gabriela ENACHE</i>	
64) Paper 84. Perception of women as manager. The difference of attitudes between employees and nonemployees	81
<i>Beatrice Adriana BALGIU</i>	
65) Paper 93. Managerial core competencies as predictors of managerial performance, on different levels of management	82
<i>Ion BUCUR</i>	
66) Paper 97. Personality traits that foster ambulance workers' professional performance.....	83
<i>Zenobia NICULIȚĂ</i>	
67) Paper 144. The influence of exposing to "stop accidents" advertising campaign to the personality of the drivers and the tendency in risk assuming behavior.	84
<i>Mihai ANIȚEI, Mihaela CHRAIF, Alex STEFAN</i>	
68) Paper 151. Professional dynamics in transition periods. Is there a relation between the professional status and the professional identity of nurses?	85
<i>Raluca SFETCU, Carmen MAZILU</i>	
69) Paper 161. Particularities of occupational stress and health in an it organization from Bucharest.....	86
<i>Mihaela CHRAIF, Mihai ANIȚEI, Maria Magdalena BADEA</i>	

70) Paper 164. Using behaviorally anchored rated scales in measuring integrative psychotherapist core competences	87
<i>Gina CHIRIAC, Mihaela CHRAIF, Coralia CHIRIAC, Mihai ANIȚEI</i>	
71) Paper 165. Role Play technique in group development interaction optimization at young Romanian- a pilot study	88
<i>Gina CHIRIAC, Mihaela CHRAIF, Coralia CHIRIAC</i>	
SECTION 3: EDUCATIONAL PSYCHOLOGY. PSYCHOLOGICAL PEDAGOGY89	
72) Paper 18. Personality profile of students with technical academic performance.....	89
<i>Smaranda BUJU Florinda GOLU</i>	
73) Paper 20. A factorial model regarding motivation for faculty decision	91
<i>Florinda GOLU, Adrian GORBANESCU</i>	
74) Paper 28. Human Agency in the Classroom from the Vantage Point of Worst Pedagogical Assessment Practices: Social and Moral Considerations	92
<i>Victorița TRIF</i>	
75) Paper 31. Computer Assisted Auditory-Verbal Education.....	93
<i>Mariana POPA, Ovidiu GRIGORE, Valentin VELICAN</i>	
76) Paper 39. Can motivational regulation counteract the effects of boredom on academic achievement?.....	94
<i>Ileana FRITEA, Radu FRITEA</i>	
77) Paper 44. The issue of change: teacher and student	95
<i>Gabriel ALBU</i>	
78) Paper 45. Education and our ideals of life.....	96
<i>Gabriel ALBU</i>	
79) Paper 51. Parental competence of women managers from Romania.....	97
<i>Simona GLAVEANU</i>	
80) Paper 65. Emotional and social problems in primary school children: A national screening program	98
<i>Ramona BUZGAR, Daniela DUMULESCU, Adrian OPRE</i>	
81) Paper 67. An exploratory inquiry into the attractiveness of teaching career: the case of Romania	99
<i>Petru LISIEVICI, Marilena TICUȘAN, Otilia TODOR</i>	
82) Paper 68. Intergenerational analysis of cultural dimensions and attributional patterns in Romanian educational organizations.....	100
<i>Alin GAVRELIUC, Dana GAVRELIUC</i>	
83) Paper 69. Culture and self-construal: implications for the social cognitions of young cohorts in Romania.....	101
<i>Alin GAVRELIUC, Dana GAVRELIUC</i>	
84) Paper 74. The possibility of using sign and symbolic tools in the development of motor skills by beginning soccer players.....	102
<i>Aleksander N. VERAкса, Aleksandra E. GOROVAYA</i>	
85) Paper 77. Learning context and undergraduate students' needs for autonomy and competence, achievement motivation and personal growth initiative	103
<i>Valeria NEGOVAN, Corina BOGDAN</i>	
86) Paper 80. Assessing resilience using mixed methods: Youth Resilience Measure	104
<i>Oana GHIMBULUT, Adrian OPRE</i>	

87) Paper 86. Comparative characteristics of time perspective of professional athletes and drug addicted people	105
<i>Natalya ZENTSOVA, Sergey LEONOV</i>	
88) Paper 102. An explanative model for job satisfaction in Romanian teachers	106
<i>Cristina-Corina BENȚEA</i>	
89) Paper 111. Some of the psycho-sociological implications of failure and school dropouts in a community of rome ethnicity	108
<i>Constantin-Edmond CRACSNER, Erika BOTEJARU</i>	
90) Paper 114. Some considerations regarding the rapport between motivation-performance in primary school.....	109
<i>Constantin-Edmond CRACSNER, Eugenia SERGENTU</i>	
91) Paper 131. The structure and dynamics of the teacher’s empathic behavior	110
<i>Mihaela PAISI LAZARESCU</i>	
92) Paper 137. Translation and validation of the contingencies of self-worth scale on a Romanian students sample	111
<i>Cristina-Corina BENȚEA</i>	
93) Paper 156. Autonomy dynamics in teachers	112
<i>Cristian VASILE</i>	
94) Paper 167. Verbal and figural creativity in contemporary high-school students.....	113
<i>Oana DĂU-GAȘPAR</i>	
95) Paper 170. Structural vulnerability and triggers in the registry of academic performance at teenagers.....	114
<i>Simona Corina TRIFU, Costel CHITES, Alina MORAR</i>	
96) Paper 172. Predictors of the organizational commitment in the Romanian academic environment.....	115
<i>Maria Magdalena STAN</i>	
97) Paper 173. Cognitive predictors of academic acquisitions in mathematics at the beginning of school.....	116
98) Paper 183. Validity of the Discipline Focused Epistemological Beliefs Items (DFEBQ) on a Romanian sample	117
<i>Ana-Maria CAZAN</i>	
SECTION 4: EDUCATIONAL SCIENCES.....	118
99) Paper 7. Reinventing Reflective Learning Methods in Teacher Education	118
<i>Camelia RADULESCU</i>	
100) Paper 26. Cognitive Representation of Assessment in Romania.....	119
<i>Victorița TRIF</i>	
101) Paper 36. Education for Sustainable Development – Training the Young Generation for the Future	120
<i>Iuliana LAMPĂ, Anca GRECULESCU, Liliana-Luminița TODORESCU</i>	
102) Paper 40. Curriculum preferences patterns of education sciences students from the University of Craiova	121
<i>Alexandru STRUNGĂ, Claudiu BUNĂIAȘU, Mihaela ȘTEFAN</i>	
103) Paper 42. The Role of Emotional Intelligence in Personal Development in Preschool Children.....	122
<i>Adriana Mihaela STOICA, Mihaela ROCO</i>	
104) Paper 46. About rules, punishments and rewards in education	123
<i>Emil STAN</i>	

105) Paper 52. Cognitive framing: a case in problem posing	124
<i>Ildikó PELCZER, Florence Mihaela SINGER, Cristian VOICA</i>	
106) Paper 54. Is Our Professional Identity Reflected in the European Documents on Education?.....	125
<i>Camelia RADULESCU, Romita IUCU</i>	
107) Paper 70. Perceived social support and perceived self-efficacy during adolescence	126
<i>Carmen ADLER-CONSTANTINESCU, Elena-Cristina BEȘU, Valeria NEGOVAN</i>	
108) Paper 125. Montessori Method of learning, a new role for teachers.	127
<i>Ibrahim NOUR</i>	
109) Paper 174. The role of multimedia strategies in educational process.....	128
<i>Sofia Loredana TUDOR</i>	
110) Paper 175. Perspectives in initial and continuous training of staff didactice-investigative study	129
<i>Sofia Loredana TUDOR</i>	
111) Paper 41. Impact study regarding constructivist curriculum's management of teacher training	130
<i>Claudiu BUNĂIAȘU, Mihaela ȘTEFAN, Alexandru STRUNGĂ, Mihaela POPESCU</i>	
112) Paper 73. The teacher-a pathfinder. Interactive methods of stimulating productive thinking and creativity.....	131
<i>Crenguța Lăcrămioara OPREA</i>	
113) Paper 5. The influence of communication style on the reactivity to social changes at mental deficiencies preadolescents.....	132
<i>Roxana UREA</i>	
114) Paper 43. The Specificity of Developing Metacognition at Children with Learning Difficulties.....	133
<i>Florentin-Remus MOGONEA, Florentina MOGONEA</i>	
115) Paper 64. Pierre-Robin Syndrome: A Romanian Psycho-Pedagogical Case Report.....	134
<i>Anca MARIA, Carolina BODEA HAȚEGAN, Dorina TALAȘ</i>	
116) Paper 132. Self-concept pattern in adolescent students with mental retardation.....	135
<i>Doru-Vlad POPOVICI, Cristian BUICĂ-BELCIU</i>	
POSTER PRESENTATIONS	136
117) Paper 10. Marital status and work-life balance	136
<i>Georgeta PĂNIȘOARĂ, Mihaela ȘERBAN</i>	
118) Paper 9. Gender stereotypes. A comparative analysis: preschool children from Romania and France	137
<i>Claudia-Neptina MANEA</i>	
119) Paper 12. Teaching English as a foreign language in Romanian primary education.....	138
<i>Norica-Felicia BUCUR</i>	
120) Paper 14. The influence of the educational level on couple relationships.....	139
121) Paper 17. Psychometric properties of the Romanian version of Experiences in Close Relationships-Revised questionnaire (ECR-R)	140
<i>Tudor-Stefan ROTARU, Andrei RUSU</i>	
122) Paper 24. Correlative aspects regarding the resistance to mental fatigue and the performance of junior gymnasts.....	141
<i>Silvia TEODORESCU, Constanța URZEALĂ, Radu PREDOIU</i>	

123) Paper 25. The impact of different kind of training on accuracy responses in a novel mathematical system	142
<i>Mihaela ȚĂRANU</i>	
124) Paper 29. The impact of leader's personality on employees' job satisfaction	143
<i>Alexandru MIHALCEA</i>	
125) Paper 32. Motivation for career in teenagers.....	144
<i>Georgeta PANISOARA, Ovidiu PANISOARA, Andreia LUPASCU, Valeria NEGOVAN</i>	
126) Paper 33. Caregivers' Difficulties in a Romanian Residential Institution.....	145
<i>Alina MĂRGĂRIȚOIU, Simona EFTIMIE</i>	
127) Paper 34. Pre-university Teachers' Professional Satisfaction.....	146
<i>Alina MĂRGĂRIȚOIU, Simona EFTIMIE</i>	
128) Paper 58. Skills and motivation at junior tennis players	147
<i>Adrian Alexandru MOSOI</i>	
129) Paper 59. Psychological and motor-coordination factors in children tennis players	148
<i>Adrian Alexandru MOSOI</i>	
130) Paper 79. The relevance of using modern means of teaching in ensuring the quality of education	149
<i>Valeriu ȘTEFĂNESCU, Oana STOICAN, Cornelia ȘTEFĂNESCU</i>	
131) Paper 81. Teachers' professional identity: a content analysis	150
<i>Claudia Lenuța RUS, Anca Raluca TOMȘA, Oana Luiza REBEGA, Livia APOSTOL</i>	
132) Paper 82. Non-lethal self-harm among inmates	151
<i>Tudor CIUHODARU, Magdalena IORGA, Sandy Narcis ROMEDEA</i>	
133) Paper 83. Investigating two predictors of sickness presenteeism on a Romanian sample. The case of Performance-based self-esteem and Over-commitment.....	152
<i>Cristiana Cătălina CICEI, Laura MOHOREA, Anca Alexandra TEODORU</i>	
134) Paper 90. Assessment of executive functions for chronic renal failure patients.....	153
<i>Adina KARNER-HUTULEAC</i>	
135) Paper 92. Comparative Survival Rate, Ocular Quality Of Life (Qol) and Social Qol in Patients with Malignant T3-T4 orbito-sinusal tumors treated with exenteration vs conservative procedures	154
136) Paper 96. The efficiency of a cognitive-behavioral program in diminishing the intensity of reactions to stressful events and increasing self-esteem and self-efficiency in the adult population.....	155
<i>Valentina NEACSU</i>	
137) Paper 99. Development of the self-assessment capacity and its influences upon high-school students' school performances	156
<i>Cristian STAN</i>	
138) Paper 103. Learning model for interpersonal skills.....	157
<i>Elena CIOHODARU, Raluca ALBU, Anamaria BĂDESCU, Marinela ION</i>	
139) Paper 104. Study of the relationship between personality and academic performance	158
<i>Iulia CIORBEA, Florentina PASARICA</i>	
140) Paper 105. Legislative strategies to promote talent in Romania.....	159
<i>Maria Claudia CUC</i>	
141) Paper 106. Contribution of educational games to the formation and development of students' communication skills and the consolidation of knowledge in the literary area.....	160
<i>Maria Claudia CUC</i>	

142) Paper 107. Survey on the degree of sociability of students with SER (special educational requirements).....	161
<i>Denisa MANEA</i>	
143) Paper 118. Coping strategies, self-criticism and gender factor in relation to quality of life .	162
<i>Barbara CRĂCIUN</i>	
144) Paper 119. Hypnosis in the Treatment of Patients with Anxiety Disorders	163
<i>Irina HOLDEVICI, Barbara CRĂCIUN</i>	
145) Paper 120. Cognitive-Behavioral intervention in diminishing Perfectionistic Self-Presentation and Depression	164
<i>Irina HOLDEVICI, Barbara CRĂCIUN</i>	
146) Paper 126. Pathological gambling and depression.	165
<i>Steliana RIZEANU</i>	
147) Paper 128. Gender differences in quality of life of infertile couples and in the intensity of dysfunctional attitudes, unconditional self-acceptance questionnaire, profile of emotional distress and dyadic adjustment scale	166
<i>Cristiana HAICA</i>	
148) Paper 129. Direct and indirect effects in the psychotherapy of the patients with cancer	167
<i>Simona GRIGORESCU</i>	
149) Paper 133. Psychological and sociodemographical predictors of attitudes to animal welfare.....	168
<i>Livia APOSTOL, Oana Luiza REBEGA, Mircea MICLEA</i>	
150) Paper 134. Mind vs. body and the issue of the ego with Gilbert Ryle	169
<i>Elena BANCIU</i>	
151) Paper 146. From Plato to Ellis. A Short Overview of the Concept of Emotion.	170
<i>Sebastian Raul VAIDA, Mirela CALBAZA-ORMENISAN</i>	
152) Paper 147. A Transactional Analysis Group Psychotherapy Programme for improving the qualities and abilities of future psychologists.....	171
<i>Daniel CIUCUR</i>	
153) Paper 148. The Ego States and the „Big Five” Personality Factors	172
<i>Daniel CIUCUR</i>	
154) Paper 149. Student's experiences with traditional and cyber bullying: findings from a Romanian sample	173
<i>Raluca TOMSA, Cristina JENARO, Marilyn CAMPBELL, Denisa Florina NEACSU</i>	
155) Paper 150. Connecting life-worlds in Orthodox Church-run programs for the treatment of problematic substance use in Romania.....	174
<i>Sebastian MOLDOVAN</i>	
156) Paper 152. Using less skillful hand in writing and school problems.....	175
<i>Emilia OPRISAN, Valentina IVAN</i>	
157) Paper 153. Specific affectivity and the relationships in preadolescents with different IQ	176
<i>Valentina IVAN, Emilia OPRISAN</i>	
158) Paper 177. Legal and extralegal factors influencing judge’s penal decisions	177
<i>Mihai Ioan MICLE, Gabriel OANCEA, Doina SĂUCAN</i>	
159) Paper 178. Exploring teenagers’ experiences with social networking sites	178
<i>Ana Maria MARHAN, Camelia Mihaela POPA</i>	

160) Paper 179. An analysis of the efficiency of judges' decisions stating the obligation of drug-addicted offenders held under supervision of the probation services to seek specialist treatment	179
<i>Doina SĂUCAN, Mihai Ioan MICLE, Gabriel OANCEA, Ana Maria MARHAN</i>	
161) Paper 180. The importance of assessing the level of emotional maturity in judicial psychological expertise in relation to establishing the level of discernment of children who have committed crimes	180
<i>Iulian-Laurențiu ȘTEFAN</i>	
162) Paper 184. Attitude as a reflection of interpersonal relationships-evaluation and interpretation in the organizational context	181
<i>Carmen NEAGU, Lucian GHEORGHE</i>	
163) Paper 176. Gender differences in mental rotation at young Romanian students at psychology-a pilot study	182
<i>Postdoctoral Fellow Mihaela CHRAIF</i>	
ALPHABETIC INDEX	183

SECTION 1: CLINICAL PSYCHOLOGY AND PSYCHOTHERAPY

PAPER 11. THE FEELING OF THE UNCANNY, CRUELTY AND THE PRINCIPLE OF SYNCHRONICITY – A CASE STUDY BASED ON MULTIPLE COINCIDENCES

Matei GEORGESCU
Spiru Haret University

Problem statement: The feeling of the uncanny is the effect of the paradoxical run-over between the familiar and the unfamiliar, amid narcissistic regression, the split-off of the Ego and the return of the identical. In the context of the following clinical vignette, there will be an exploration of the way the feeling of the uncanny can be triggered both in the theoretical context proposed by E. Bergler and as effect of a cruelty movement, as phantasm of destroying the physical limit, which implies the suppression of the psychic limit between the interior and the exterior, reality and phantasm.

Purpose of Study: Starting from the issue of the uncanny, one explores the way the limit between the internal and the external reality can be punctually and reversibly transgressed. At the same time, the valences of the synchronicity principle are being discussed (C. G. Jung, W. Pauli) amid a scene of cruelty, as well as the relationship between cynicism and omnipotence.

Research Methods: A case study of a first and unique session based on a qualitative psychoanalytical research method, mainly on the latent content analysis in a metapsychological perspective.

Findings: In the context of the case study, the principle of synchronicity is understood as an elaborative result of a regressive state. Cynicism, as a form of cruelty, implies an a-dimensional space from which the object is excluded, and the interpretation is impossible provided it allowed for triggering an analytical processuality extremely painful for the patient. The cynic is the mirror of the Other reduced to the non-subject status, which is why the destructive aggressiveness is transposed into action and provokes countertransferentially, through the concurrence of the circumstances of the coincidental external reality, the feeling of omnipotence and the uncanny.

Conclusions: In the cynical relationship there is no interpretation, because it might trigger an extremely painful process, an objectual dimensional space. By means of the cynicism mechanism, the Superego remains captive and the destructive aggressiveness enters in action, which triggers in the analyst the feeling of omnipotence and the feeling of the uncanny through random settings of the coincidences.

Keywords: uncanny, omnipotence, cruelty, cynicism, synchronicity

PAPER 13. COGNITIVE HYPNOTHERAPY IN ADDRESSING THE POSTTRAUMATIC STRESS DISORDER

Violeta ENEA, Ion DAFINOIU

Faculty of Psychology and Education Sciences, "Al. I. Cuza" University, Iasi

Problem statement: The posttraumatic stress disorder (PTSD) is the only mental disorder with an easily identifiable etiology. If individuals suffering from PTSD are in a spontaneous dissociative state during and immediately after the trauma, hypnosis can be helpful in getting to traumatic memories by recreating that precise kind of mental state. People who have suffered trauma are rather easily hypnotizable, because patients with PTSD present dissociative symptoms and in hypnosis they can evoke traumatic memories.

Purpose of Study: The article presents a case study in which the posttraumatic stress disorder was approached in an integrative, psychiatric and psychotherapist manner. With the aim of improving treatment outcome, hypnosis was added to cognitive- behavioral treatment. The client, a highly hypnotizable person aged 65, diagnosed with PTSD and panic attacks, required, on the psychiatrist's recommendation, specific pharmacotherapy combined with psychotherapy.

Research Methods: The psychotherapeutic intervention consisted of 23 sessions using cognitive-behavioral hypnosis techniques. The case was approached through systematic desensitization, cognitive restructuring, the emotional bridge and the age regression and progression in hypnosis, combined with self-hypnosis.

Findings: This case study highlights the characteristics of an integrative approach that combines psychological and psychiatric intervention techniques. At the end of the treatment, the patient no longer needed psychiatric treatment. The client's strengths were the high level of hypnotizability and an increased motivation for psychotherapy.

Conclusions: The present case study adds further evidence to the accumulating research that integrating hypnosis with cognitive- behavioral treatment may increase benefits for clients suffering from PTSD.

Funding: This work was supported by the Sectoral Operational Programme for Human Resources Development through the project "Developing the ability for innovation and research impact increase through post-doctoral programmes" POSDRU/89/1.5/S/49944, "Alexandru Ioan Cuza" University of Iași.

Keywords: posttraumatic stress, hypnosis, cognitive-behavioural therapy

PAPER 35. LIMITATIONS IN THE APPROACH OF A RESIDUAL SCHIZOPHRENIA CASE IN THE ROMANIAN MENTAL HEALTHCARE ENVIRONMENT

Claudia Elena MIHAI

DGASPC Prahova, Complexul de Servicii Comunitare "Sf. Andrei" Ploiesti

Problem Statement: In the last years, efficacy studies of cognitive therapy for schizophrenia have demonstrated durable effects on positive and negative symptoms. Cognitive-behavioral therapy has a proven role as an adjunct to antipsychotic medication. Positive symptoms, depression, and overall symptoms appear to be viable treatment targets for cognitive behavioral therapy.

Purpose of Study: This paper aims to be a presentation of a cognitive behavioral approach of a patient with residual schizophrenia. It will illustrate the advantages that this type of therapy may have for treating this kind of patients, but also the challenges that they may bring for the clinical psychologist and the limitations that the institutional environment can rise.

Research Methods: In this case study were used methods and techniques specific for this type of therapy. The goals were: anxiety level decrease, amelioration of the social behavior, improvement of the relationship with the others and support for maintaining family connections of the patient. In order to decrease anxiety, relaxation techniques, ego strengthening suggestions, healing suggestions and rhythmic breathing exercises were used. To ameliorate the social behavior, the client was encouraged to participate in occupational therapy and interact with the others, to make contact with the community environment, to achieve assertiveness techniques.

Findings: There were also some problematic aspects of the therapeutic approach: cognitive functions deterioration, the anxiety generated by the mental patient status, labels applied by staff and other patients, hostility manifested from and towards other patients, resistance towards change and therapeutic tasks.

In spite of all these obstacles, the objectives were accomplished. During the therapy, the anxiety level of the client decreased. The main progress regarded the interpersonal relationship. The patient acquired assertiveness and communication skills, managed to take part at the group activities, although the reclusion tendency is still present.

Conclusions: The cognitive behavioral therapy has major advantages in treating the patients with schizophrenia. Although, the clinical psychologist must surpass not only the client's resistances, but also the obstacles that rise from the institutional environment – such as: inadequate collaboration between the staff and the patients, negative attitude towards clients, rejection and blaming attitude of patients towards one-another.

Keywords: institutional environment, residual schizophrenia, cognitive behavioral psychotherapy

PAPER 49. THE INCREASE OF THE DIFFERENTIATION LEVEL OF THE SELF THROUGH UNIFYING PERSONAL DEVELOPMENT

Florin VANCEA
Spiru Haret University

Problem Statement: The differentiation of the self is a premise of the formation of a solid self, of the psychic maturity as a sign of psychic health. In order to study the process and the dynamic of the differentiation of the self in this study, we turned to the harmonious conjunction of two important psychological theories: Murray Bowen's systemic and multigenerational theory and the fundamental theory of Iolanda Mitrofan's therapy of unification.

Purpose of Study: – to study the efficiency of an experiential program of analysis and personal development focused on unification, on the differentiation of the self.

Research Methods: The study sample consisted of 120 students from the Psychology Faculties, divided in two groups: the experimental group (60 subjects) and control group (60 subjects). A program of analysis and personal development focused on unification was applied to the experimental sample. The retest took place two months after the closure of the 112-hour unifying personal development program (UPD).

Findings: All the means of the variables regarding the differentiation of the self have increased due to the attendance at the UPD, in the experimental group. In the control group, there have been very small and statistically insignificant increases and decreases of the variables. Thus, hypothesis 1 has been confirmed: the attendance at the UPD program has led to the statistically significant increase of the differentiation level of the self (increase with 8.15). In the control group, the increase has been very small and statistically insignificant (0.97). This statistical analysis was accomplished by using the t test for paired samples. Significance threshold: $p < 0.001$. Also, hypothesis 2 has been confirmed: there are strong connections of this level with anxiety and depression (negative correlations), as well as with self-satisfaction and emotional intelligence (positive correlations).

Conclusions: The results obtained validate the unifying personal development program, addressed to psychology students, that increases the differentiation level of the self. The practical relevance of the results obtained is that the differentiation level of the self can be increased in a relatively short period (18 months), by means of a unifying personal development program. This program can be applied to any person. However, it would be best if psychology students or young psychologists benefitted from its advantages right after graduation.

Keywords: differentiation of self, maturity, personal development

PAPER 50. SYNTONIC & PROJECTIVE COUNTER-TRANSFERENCE IN SUPERVISION. CASE STUDY

Mihaela MINULESCU

National School of Political and Administrative Studies, Communication and Public Relations Faculty, Psychology

Problem statement: Using sand play we succeed to touch profound aspects concerning counter-transference, the relation between therapist and patient, and the pre-verbal affective systems. The approach is analytical/ Jungian psychology.

Purpose of Study: What is the specificity of supervision in analytical psychology, especially when working on deep levels of the psyche? A large variety of experiences are associated, experiences that are not common for the usual control of our thoughts and actions, but they are characteristic for a state of mind in which unconscious is activated with the free play of fantasy expressing the inside human nature. In order to touch the emotional preverbal levels we used in supervision the sand play process.

Research Methods: Qualitative research: Study case

Findings: The therapist is involved in the patient process and if there are still unresolved problems in his/her own psyche the projections are interfered with the patient's materials, mirroring the same mutual type of problem. In the SP process this type of contents are made visible, and we may work upon them in supervision to disentangle the syntonically valuable insights, about the patients' condition and in the same time about the therapists' condition

Conclusions: The study case shows the emotional attunement that occurs nonverbally; resonant with this attunement, the images appear from the maternal profound experiences of the nonverbal. SP provides the free space in which takes place the expression and experience of these realms between all involved in the process: supervised, supervisor and patient. Transformation arises in silence at the level of being. Both the affective neuroscience and infant observation and research show that the key in the transformational process is the relationship between the mother and infant by holding, mirroring and presence. The using of SP in the supervision provides for the therapist to meet the supervised in this space of being and the creation mirrors the transformational experience.

Keywords: counter-transference; supervision; analytical psychology, sand play; psychic transformation

PAPER 53. THE EFFECTS OF UNIFYING CREATIVE MEDITATION ON DRIVERS' ATTENTION

Emil-Razvan GATEJ, Florinda GOLU
Universitatea din Bucuresti

Topics: Consciousness, Efficient learning practices, Mind-body problems, Therapy practices and promoting health

The paper aims at revealing the effects of unifying creative meditation on the subjects' performances (amateur drivers) at attention tests, as well as the existence of some significant differences between genders regarding the receptivity to stimuli such as unifying creative meditation. Thus, the following hypotheses underlie our paper: we assume there is a statistically significant difference regarding attention performances between the subjects benefiting from a training based on creative meditation and those who do not benefit from such a formative program. We assume there are some statistically significant differences regarding the subjects' receptivity to the training based on unifying creative meditation according to gender.

In order to test the hypotheses of this study, we used both pencil-paper (Prague Test and the Distributed Attention Test) and computerized tests (VIG test and TAC test from the RQ PLUS PSI-RUTEVA battery).

Keywords: unifying creative meditation, attention, performance, driver

PAPER 55. PSYCHOLOGICAL AND CLINICAL APPROACHES TO ATTENTION DISORDERS

*Ruxandra RĂȘCANU, Ruth ENGEL-ELDAR, Melania MACOVEI,
Alexandru CHITU, Sorin SURUGIU
University of Bucharest, FPSE*

Problem Statement: The question underlying our current study is which ADHD subjects are reported as developing mental illness? The co-morbidity between attention impairments with mental illness confronts us with a dilemma referring to the ADHD subjects risking the development of mental illness.

Purpose of Study: The main objective of our research was to identify the most significant factors, from the statistic point of view, that might explain the development of major mental illness (hereafter MMI) amongst attention deficit disorder with hyperactivity (ADHD) and attention deficit disorder (ADD) carriers. Our further study objective was to examine gender dependency of ADHD and sorts of major mental illnesses

Research Methods: Our research instruments were “data collecting questionnaires” (presented as an Appendix), school and parents interviews, to get to the necessary information for our study. The information referring to all our subjects was collected through: school files, subjects’ or parental interviews, medical documentation. We differentiate two stages in our research procedure, according to its objective. In order to examine the background factors that might explain the development of MMI amongst ADHD carriers, our research group included 120 subjects – the first group of 60 subjects included 30 males and 30 females, ages 18-22, priory diagnoses as ADHD carriers, suffering from MMI and hospitalized in mental institutions; the control group also included 60 subjects, 30 males and 30 females, aged 20-22, priory diagnosed as ADHD carriers, well-functioning and without any psychiatric history.

Findings: There is a diagnostic difference between the genders: males are diagnosed while females have “unspecific” attention impairment or ADD: males are first diagnosed at an earlier age than females; females are more exposed to corrective learning than males; males leave school at an earlier stage, unless they go through a psychological treatment which brings them to a stage similar to that of a female. Our first research hypothesis was partially established: The psychological treatment, by itself, has no effect on the attention impaired developing MMI. Also, parents with a low education and a strong socio-economic background are a reducing factor for MMI possible development; parents’ academic education and a strong socio-economic background raise the risk for MMI development. Our assumption referring to typical sorts of MMI among ADHD gender dependent was established. MMI gender depended, in general, indicate the following: major depression is twice as common in women, based on several researches; Schizophrenia affects men and women equally; Bipolar disorder characterizes women rather than men; Eating disorder reflects environmental as well as personal differences rather than inborn or gender dependent factors.

Conclusions: Gender dependency was not found referring to schizophrenia among the general population while ADHD carriers show significant gender depending results and

appears as female MMI (90%) compared to males. Eating disorder was reported as secondary impairment based on environmental conditions while it was found as characterizing females among ADHD carriers. Para suicidal disorder was reported, in several studies, as a side effect of depression. In our study we could not reach conclusive results referring to males and females. Although the psychological treatment as a sole intervention was not found effective for ADHD (mostly characterizing males) its contribution for less extreme types of attention impairment was found most significant. Furthermore, in further studies, the behavioural psychotherapy was found as an effective treatment for ADHD carriers. Behavioural treatment teaches skills to parents and teachers that help them deal with ADHD children. They also teach skills to children with ADHD that will help them overcome their impairments.

Keywords: Attention Deficit Disorder with Hyperactivity (ADHD), Attention Deficit Disorder (ADD), Major mental illness (MMI)

**PAPER 56. ELEMENTS OF THE QUALITY OF LIFE FOR THE
PATIENTS WITH DERMATOLOGICAL DISEASES**

*Melania MACOVEI, Mirona Ioana VALEAN, Corina MARINEANU, Vasile
MARINEANU*

University of Bucharest, FPSE

Topics:

Psoriasis is a disease that covers a large scale of sufferings and gravity. Another characteristic of this disease is the unpredictable evolution, still impossibility to being controlled.

The main issue is the fact that not even one patient with mild psoriasis could exclude the sudden possibility of developing an aggravated form of the disease, thus enhancing greater discomfort, this disease having a tendency to becoming chronic. Thus, an evaluation of the quality of life for a patient with psoriasis means taking into consideration some global parameters (physical, psychological, social), together with the effects of the specific factors.

Keywords: psoriasis, quality of life, case study