8th International Conference on MODERN RESEARCH IN PSYCHOLOGY June 2015, Sibiu, Romania

MARIUS MILCU MARGARIDA GASPAR DE MATOS ILIE PUIU VASILESCU

ADVANCED RESEARCH IN HEALTH, EDUCATION AND SOCIAL SCIENCES: TOWARDS A BETTER PRACTICE

CONFERENCE PROCEEDINGS

8th International Conference on MODERN RESEARCH IN PSYCHOLOGY June 2015, Sibiu, Romania

MARIUS MILCU MARGARIDA GASPAR DE MATOS ILIE PUIU VASILESCU

ADVANCED RESEARCH IN HEALTH, EDUCATION AND SOCIAL SCIENCES: TOWARDS A BETTER PRACTICE

CONFERENCE PROCEEDINGS

Colectia PSIHOLOGIE

Redactor: Gheorghe Iovan Tehnoredactor: Marius Milcu Coperta: Monica Balaban

Editură recunoscută de Consiliul Național al Cercetării Științifice (C.N.C.S.) și inclusă de Consiliul Național de Atestare a Titlurilor, Diplomelor și Certificatelor Universitare (C.N.A.T.D.C.U.) în categoria editurilor de prestigiu recunoscut.

Descrierea CIP a Bibliotecii Naționale a României MILCU, MARIUS

Advanced research in health, education and social sciences: towards a better practice / Marius Milcu, Margarida Gaspar de Matos, Puiu Vasilescu. - București: Editura Universitară, 2015
Conține bibliografie
ISBN 978-606-28-0379-7

- I. Matos, Margarida Gaspar de
- II. Vasilescu, Puiu

61 37

316

DOI: (Digital Object Identifier): 10.5682/9786062803797

© Toate drepturile asupra acestei lucrări sunt rezervate, nicio parte din această lucrare nu poate fi copiată fără acordul Editurii Universitare

Copyright © 2015 Editura Universitară Editor: Vasile Muscalu

B-dul. N. Bălcescu nr. 27-33, Sector 1, București

Tel.: 021 – 315.32.47 / 319.67.27 www.editurauniversitara.ro

e-mail: redactia@editurauniversitara.ro

Distribuție: tel.: 021-315.32.47 /319.67.27 / 0744 EDITOR / 07217 CARTE

comenzi@editurauniversitara.ro O.P. 15, C.P. 35, București www.editurauniversitara.ro

ORGANIZING COMMITTEE

President of the Organizing Committee: MARIUS MILCU

Lucian Blaga University of Sibiu, Department of Psychology,
Psychological Research Center, Sibiu, Romania
Association for Qualitative and Intercultural Studies in Psychology, Sibiu, Romania

JULIAN ACHIM

Southern New Hampshire University, U.S.A.

DELIA BOGHEAN

Association for Qualitative and Intercultural Studies in Psychology

ADRIAN TUDOR BRATE

Lucian Blaga University of Sibiu, Department of Psychology,
Psychological Research Center, Romania
Association for Qualitative and Intercultural Studies in Psychology, Sibiu, Romania

INES TESTONI

Department of Philosophy, Sociology, Education & Applied Psychology University of Padova, Italy

SCIENTIFIC COMMITTEE

President of the Scientific Committee: MARIUS MILCU Lucian Blaga University of Sibiu, Center for Psychological Research, Romania

Association for Qualitative and Intercultural Studies in Psychology

JULIAN ACHIM

Southern New Hampshire University, U.S.A.

MIHAI ANITEI

Bucharest University, Romania

ADRIANA BABAN

Babes Bolyai University of Cluj Napoca, Romania

ŠTEFAN CHUDÝ

Institute of Education and Social Studies, Faculty of education Palacký University on Olomouc, Czech Republic

PETER DAN

Long Island University, New York, U.S.A.

CRISTINA GRABOVSCHI

Université de Montréal, Canada

JOHANNES KRALL

Institute of Educational Sciences and Research, University of Klagenfurt, Austria

MARGARIDA GASPAR DE MATOS

University of Lisbon, Portugal

CORNEL MOŞOIU

Lucian Blaga University of Sibiu, Department of Psychology, Center for Psychological Research, Romania

MARILENA MILCU

Lucian Blaga University of Sibiu, Romania

JOSÉ EUSÉBIO P. PACHECO

University of Algarve, Portugal

SAUL NEVES DE JESUS

University of Algarve, Portugal

ALIN GILBERT SUMEDREA

Lucian Blaga University of Sibiu, Department of Psychology, Center for Psychological Research, Romania

INES TESTONI

Department of Philosophy, Sociology, Education & Applied Psychology University of Padova, Italy

VASILESCU, Ilie Puiu

Department of Psychology, Ramsey Center for Health and Natural Sciences (HNS) Union College, Barbourville, KY, U.S.A.

PAOLO VITTORIA

The Federal University of Rio de Janeiro, Brasil

ROBERT E. WUBBOLDING, EdD Center for Reality Therapy Cincinnati OH 45236, USA William Glasser Institute

TABLE OF CONTENTS

TABLE OF CONTENTS INDEX OF AUTHORS	9 13
Marius Milcu, Margarida Gaspar de Matos, Ilie Puiu Vasilescu. Advanced Research in Health, Education and Social Sciences: Towards a better practice	19
SECTION 1. LIFE QUALITY. CLINICAL AND HEALTH PSYCHOLOGY	27
Chapter I. Simona C. Achim, Julian Achim. Addressing chronic orofacial pain: a biopsychosocial approach	29
Chapter II. Atudorei Anca-Laura. Group art-therapy for people with paranoid schizophrenia	35
Chapter III. Elena-Luminița Bouleanu. Psychological symptoms in a case of hypothyroidism: psychodiagnostic and intervention	47
Chapter IV. Nathália Brandolim Becker, Saul Neves De Jesus, Rui Marguilho, João Viseu, Karina Alexandra Del Rio, Gualberto Buela-Casal. Sleep quality and stress: a literature review	53
Chapter V. Camelia Dindelegan. The interdependence between alcoholism and aggression	63
Chapter VI. Gabriela Iorgulescu. Psycho-socio-cultural reasons and consequences of violence and aggression	71
Chapter VII. Crinela Turcu, Teodora Gavrilă. Using fairy tales in analytical psychological group intervention	79
Chapter VIII. Corneliu Moșoiu, Ruxandra Rășcanu. Ontology of executive dysfunction in psychosis	91
Chapter IX. Aurora Frunză. Personality and arterial hypertension - clinical study	95
Chapter X. Dan Orga-Dumitriu. Classification of gastric cancer	107
Chapter XI. Gabriela Iorgulescu. Types of patients in dental medicine practice. The management of the child patient	113
Chapter XII. Crinela Turcu, Teodora Gavrilă. Psychological type and mild depressive disorder. An analytical psychology approach	119
Chapter XIII. Rui Marguilho, Saul Neves De Jesus, João Viseu, Rita B. Domingues, Nathália Brandolim Becker, Rafaela Dias Matavelli, Raul Quevedo, Gualberto Buela-Casal. Sleep and creativity: a literature review	131
Chapter XIV. Ioana Porumb, Melania Mariana Macovei, Oana Madlen Pănescu. Therapy and the skin: psychological dimensions of a dermatologic disorder – case study	141

Chapter XV. Camelia Dindelegan, Ioana Vaida. The role of self acceptance in coping with domestic violence Chapter XVI. Aurora Frunză. Clinical study regarding the implications of somatic status and lifestyle over cognitive function and longevity	149 157
Chapter XVII. Crinela Turcu, Teodora Gavrilă. Qualitative analysis of narrative processuality and themes of fairy tale plots in mild depressive disorder related to psychological typology	171
SECTION 2. RESEARCH AND EDUCATION. EDUCATIONAL PSYCHOLOGY	183
Chapter XVIII. Roxana-Petruţa Bucur. Emotional intelligence in the didactic activity	185
Chapter XIX. Flavia D. Cardaş. Personal development through dance and movement in the Romanian educational environment: a theoretical approach of expected improvements	193
Chapter XX. Mioara Constandin, Adrian Brate. Teacher motivation and emotional intelligence in elementary and special school	205
Chapter XXI. Alina Ramona Decsei-Radu, Anita-Margit Cioban. Self-injury among inmates	211
Chapter XXII. Ioana Ancuţa Franţ. Quality in education from the perspective of the interdependence of initial formation – continual formation – evaluation. the case of primary school teachers	221
Chapter XXIII. Saskia Harkema, Florentin Popescu. Entrepreneurial education programme for refugee women: case-study	229
Chapter XXIV. Elena Mădălina Iorga, Dan Florin Stănescu. The role of mentalization in improving academic performance in the case of non-traditional students: a narrative intervention	239
Chapter XXV. Kulkanya Napompech. Perceptions of students toward the importance of attributes of mba professors	249
Chapter XXVI. Ramona Ştefana Petrovan. The role of emotional intelligence in the social development of pre-school children	255
Chapter XXVII. Mona Lisa Pislaru, Dan Pislaru. Curriculum design elements in the activity of Romanian support teachers	261
SECTION 3. SOCIAL ISSUES IN WORK PLACE. WORK AND ORGANIZATIONAL PSYCHOLOGY	269
,, 0.11.1.1.1.2 0.110.1.1.1.2.1.1.2.1.0.2.0.0.1	
Chapter XXVIII. Roxana Aldea-Capotescu, Corina Doroga. Women in the railway sector. a qualitative study	271
Chapter XXIX. Corina Doroga, Roxana Aldea-Capotescu. An analytical approach to preventing work related road accidents for romanian employees	279
Chapter XXX. Dorin Triff, Zorica Triff, Delia Mariana Ardelean. Occupational stress factors assessed according to workers' individual features during periodical medical examinations in a trade unit and a secondary school	289
during periodical medical examinations in a trade unit and a secondary school Chapter XXXI. Cristina Stefania Frîncu, Paul Sârbescu. Happy to leave? See why: a longitudinal study within the Romanian It&C Industry	297

Chapter XXXII. Alma Jeftić. Discrimination in employment: psychological	309
aspects of recruitment and selection in public service	
Chapter XXXIII. Marius Milcu. Particularities of inter-group relationships in modern organizations implications for leadership styles	317
Chapter XXXIV. Mihaela Stoica, Adrian Tudor Brate, Iuliana Stoica.	
Development of an instrument measuring patients' trust in their doctors: Trust	327
in Physician Scale	321
Chapter XXXV. Cristina Stefania Frincu, Cecilia Burlacu, Constantin	
Ticu. The impact of individual and organizational factors on employee	337
turnover in the It&C Industry	331
Chapter XXXVI. Victorita Trif. Mathematical and moral sense of	
commercial	349
Chapter XXXVII. Dorin Triff, Delia Mariana Ardelean, Zorica Triff.	
Evaluation of occupational stressors by individual characteristics of workers	355
in education, forestry and trade	
Chapter XXXVIII. Irina Vastag (Vlăduțescu). The influence of	
communication style on the perception of an organizational culture within	363
The Professional Emergency Services of Banat	
Chapter XXXIX. Aziza Zhuparova. Comparative analysis of the	
management of open innovation: the Finnish experience and Kazakhstan	371
practice	
SECTION 4. DEVELOPMENT OF NEW RESEARCH /	
INTERVENTION METHODS. METHODOLOGY AND	373
EXPERIMENTAL PSYCHOLOGY	0,0
EATERIMENTALISTCHOLOGI	
Charles VVVV Ball Edge Alder One Harry Edge W	
Chapter XXXX. Radu Fritea, Adrian Opre, Ileana Fritea. Measuring	375
motivational aspects of online learning: development and initial validation of	3/3
a new instrument Chapter XXXXI. Soraia Garcês, Margarida Pocinho, Saul Neves De	
Jesus, João Viseu. Creative environment and vocational types	385
Chapter XXXXII. Elena Ginghină. The role of the ug, of the input and of	
the age in second language acquisition	391
Chapter XXXXIII. Crenguta-Elena Oprea, Andreea Stan. Why am i the	
only one who suffers? Bullying at elementary school: three case studies	403
only one who surreis. Burlying at elementary sensor, three case states	
SECTION 5. MISCELLANEOUS	415
Chapter XXXXIV. Ramona Elena Anghel. Risk and resiliency among	
adolescents from divorced families	417
Chapter XXXXV. Raluca Emilia Chirculescu. Methods and principles for	
transforming a polluting economy into a green and sustainable economy	427
Chapter XLVI. Peter Dan. Evil in familiar forms: anti-semitism, racism,	
totalitarianism, religious extremism	433
Chapter XLVII. Yasin Demirtas. The concept of fear in the battlefield: a	457

Sibiu, Romania, June 2015

Chapter XLVIII. Vasile Dindelegan, Camelia Dindelegan. The notion of	461
evil - theodicy - in theology and psychology	401
Chapter XLIX. Kled Kapexhiu. Repetition and content implications in advertising wear out. a practitioner's view	471
Chapter L. Georgeta I. Mihai. Philosophical practice - a new trend in counseling	477
Chapter LI. Maria Claudia Preda. Adopting associative structures, a solution for the transition to a modern rural area in Romania	485
Chapter LII. Vasile Dindelegan, Camelia Dindelegan. The unity of	491
creation - psychological and theological perspectives	491
Chapter LIII. Hassan Shahraki. The hegemonic discourse of rural entrepreneurship: a phenomenological review	501

INDEX OF AUTHORS

ACHIM, Julian Southern New Hampshire University, U.S.A.	29
ACHIM, Simona C. Friendship Centers, Dental Clinic, Sarasota, Florida, U.S.A.	29
ALDEA-CAPOTESCU, Roxana Univ. Babeş-Bolyai, Cluj-Napoca, Romania,	271, 279
ANGHEL, Ramona Elena University of Bucharest, Romania	417
ATUDOREI, Anca-Laura "Dr.Gavril Curteanu" City Clinical Hospital Oradea	35
ARDELEAN, Delia Mariana Vasile Goldis Western University of Arad, Romania	289, 355
BOULEANU , Elena-Luminița <i>Lucian Blaga</i> University of Sibiu, Center for Psychological Research, Romania	47
BRANDOLIM BECKER , Nathália University of Algarve, Portugal	53, 131
BRATE, Adrian Tudor Psychological Research Center, "Lucian Blaga" University of Sibiu, Romania	205, 327
BUCUR, Roxana-Petruţa University of Bucharest, Faculty of "Psychology and Educational Sciences", Department of Training Teachers, Bucharest, Romania	185
BUELA-CASAL, Gualberto University of Granada, Spain	53, 131
BURLACU, Cecilia "Alexandru Ioan Cuza" University, Iasi, Romania	337
CARDAŞ, Flavia D. University of Bucharest, Faculty of Psychology and Educational Sciences, Psychology Department, Bucharest, Romania	193

CHIRCULESCU, Raluca Emilia Bucharest University of Economic Studies, Bucharest, Romania	427
CIOBAN, Anita-Margit University of Oradea, Faculty of Social- Humanistic Studies, Department of Psychology, Romania	211
CONSTANDIN, Mioara Lucian Blaga University of Sibiu, Center for Psychological Research, Romania	205
DAN , Peter Long Island University, New York, NY, USA	433
DECSEI-RADU , Alina Ramona University of Oradea, Faculty of Social- Humanistic Studies, Department of Psychology,	211
DEL RIO , Karina Alexandra University of Algarve, Portugal	53
DEMIRTAŞ, Yasin International University of Sarajevo, Bosnia and Herzegovina	457
DIAS MATAVELLI , Rafaela University of Algarve, Portugal	131
DINDELEGAN, Camelia University of Oradea, Faculty of Social- Humanistic Studies, Department of Psychology, Clinical Hospital <i>Dr. Gavril Curteanu</i> Oradea, Laboratory of Psychology and non-pharmacological therapies, Romania	63, 149, 461, 491
DINDELEGAN, Vasile Parish Iosia I	461, 491
DOMINGUES, Rita B. University of Algarve, Portugal	131
DOROGA , Corina Univ. Babeş-Bolyai, Cluj-Napoca, Romania	271, 279
FRANŢ, Ioana Ancuţa Teachers Training Department, West University of Timişoara, Romania	221
FRITEA, Ileana Babes-Bolyai University, Cluj-Napoca, Romania	375

FRITEA, Radu Babeş-Bolyai University, Cluj-Napoca, Romania	375
FRÎNCU, Cristina Stefania Department of Psychology, "Alexandru Ioan Cuza" University, Iasi, Romania	297, 337
FRUNZA, Aurora Carol Davila MPU, Bucharest, Romania	95, 157
GARCÊS, Soraia University of Madeira, Portugal	385
GASPAR DE MATOS, Margarida University of Lisbon, Portugal	19
GAVRILA, Teodora Communication Specialist, Bucharest, Romania	79, 119, 171
GINGHINĂ, Elena Faculty of Letters and Arts/ Department of Anglo- American and German Studies, "Lucian Blaga" University of Sibiu, Romania	391
GRABOVSCHI, Cristina Université de Hearst, Canada	23
HARKEMA , Saskia Wittenborg University, The Netherlands	229
IORGA, Elena Mădălina National University of Political Studies and Public Administration, Bucharest, Romania	239
IORGULESCU, Gabriela University of Medicine and Pharmacy, Bucharest, Romania	71, 113
JEFTIĆ , Alma Psychology Program, Faculty of Arts and Social Sciences, International University of Sarajevo, Bosnia and Herzegovina	309
KAPEXHIU, Kled European University of Tirana, Albania	471
MACOVEI, Melania Mariana Lumina University of South-Eastern Europe, Bucharest, Romania	141

MARGUILHO, Rui University of Algarve, Portugal	53, 131
MIHAI, Georgeta I. Seventh-Day Adventist Theological Seminary, Cernica, Romania	477
MILCU, Marius "Lucian Blaga" University of Sibiu, Romania	19, 317
MOSOIU, Corneliu "Lucian Blaga" University of Sibiu, Romania	91
NAPOMPECH, Kulkanya Administration and Management College, King Mongkut's Institute of Technology, Ladkrbabang, Thailand	249
NEVES de JESUS , Saul University of Algarve, Portugal	53, 131, 385
OPRE , Adrian Babeș-Bolyai University, Cluj-Napoca, Romania	375
OPREA, Crenguța-Elena University of Pitești, Romania	403
ORGA-DUMITRIU, Dan "Victor Papilian" Faculty of Medicine Sibiu, Romania	107
PĂNESCU, Oana Madlen Spiru Haret University, Faculty of Psychology and Educational Sciences, Bucharest, Romania	141
PETROVAN , Ramona Ștefana <i>1 Decembrie 1918</i> University of Alba Iulia, Romania	255
PISLARU, Dan County Resource Centre And Educational Assistance, Buzau, Romania	261
PISLARU, Mona Lisa Faculty of Psychology and Educational Sciences, Department of Teacher Training, Buzau, Romania	261
POCINHO, Margarida University of Madeira, Portugal	385
POPESCU, Florentin Bucharest University of Economic Studies, Romania	229

PORUMB, Ioana Polytechnic University of Bucharest, Department of Education for Teaching Career and Social Sciences,	141
Bucharest, Romania PREDA, Maria Claudia Bucharest University of Economic Studies, Romania	485
QUEVEDO, Raul University of Granada, Spain	131
RĂŞCANU, Ruxandra Bucharest University, Romania	91
SÂRBESCU, Paul Department of Psychology, West University of Timisoara, Romania	297
SHAHRAKI, Hassan Agricultural Extension Education Department, Zabol University, Iran	501
STAN , Andreea University of Pitești, Romania	403
STĂNESCU, Dan Florin National University of Political Studies and Public Administration, Bucharest, Romania	239
STOICA, Iuliana Pulmonology and Phthisiology Hospital, Sibiu, Romania	327
STOICA, Mihaela Neosib, Sibiu, Romania	327
TESTONI, Ines Department of Philosophy, Sociology, Education & Applied Psychology, University of Padova, Italy	23
TICU, Constantin "Alexandru Ioan Cuza" University, Iasi, Romania	337
TRIF, Victorița University of Bucharest, Romania	349
TRIFF, Dorin Vasile Goldis Western University of Arad, Romania	289, 355

TRIFF , Zorica Vasile Goldis Western University of Arad, Romania	289, 355
TURCU, Crinela Romanian Association of Psychologists, Bucharest, Romania	79, 119, 171
VAIDA, Ioana Clinical Psychologist under supervision, Oradea, Romania	149
VASILESCU, Ilie Puiu Department of Psychology, Ramsey Center for Health and Natural Sciences (HNS), Union College, Barbourville, KY, U.S.A.	19
VASTAG (VLĂDUȚESCU), Irina The Emergency Situations Inspectorate "Banat" of Timis County, Timisoara, Romania	363
VISEU, João University of Algarve, Portugal	53, 131, 385
ZHUPAROVA, Aziza Al-Farabi Kazakh National University, Kazakhstan	371

ADVANCED RESEARCH IN HEALTH, EDUCATION AND SOCIAL SCIENCES: TOWARDS A BETTER PRACTICE

MARIUS MILCU¹, MARGARIDA GASPAR DE MATOS², ILIE PUIU VASILESCU³

¹ Lucian Blaga University of Sibiu, Romania, marius.milcu@ulbsibiu.ro
 ² University of Lisbon, Portugal, margaridagaspar@netcabo.pt
 ³ Department of Psychology, Ramsey Center for Health and Natural Sciences (HNS)
 Union College, Barbourville, KY, U.S.A., ivasilescu@unionky.edu

BACKGROUND

Throughout its evolution, science has always vacillated between two fundamental aspects (its quantitative and its qualitative aspects). Specialists' concerns have moved cyclically from one aspect to the other. However, never has there been exclusive stress on either quantitative or qualitative issues. Even if an unequally, science have always taken into consideration both aspects, given that the psychological, social, medical, educational or organizational reality cannot be explained in a satisfactory manner by resorting exclusively to either quantitative or qualitative research.

Unfortunately, no universally valid recipe for research in modern science has been discovered yet. In other words, it is difficult to determine exactly where the role of quantitative aspects ends and where the role of qualitative aspects begins. We wonder how much of the relevance of research is due to quantitative factors, to statistics and how much to qualitative, subjective interpretations? Or, equally well, we may wonder to what extent the objective conditions of assessing and carrying out successful research are backed by the flair and professional expertise of practitioners?

If the last two decades of the previous century witnessed an undisputed prevalence of quantitative aspects in science, the beginning the new century seems to be showing a surprising return of qualitative research. More and more scientific events are devoted to qualitative aspects in the study of various fields.

TARGETS OF THE CONGRESS

Our primary target includes the gathering of specialists, of highly skillful practitioners in the field, with a view to exchanging information. We aim at providing specialists with the opportunity to present their work, to reveal their latest research methods and instruments, to achieve intensive informational exchange, to the benefit of all taking part, as well as of psychology as a whole.

Since the future of the profession lies in the hands of current students, our event will include a special section dedicated to our future colleagues. Our purpose is to facilitate the contact between students and highly praised specialists, to accustom them to the problematique of psychological research, to raise up the quality standards within training process, to contribute thus to the shaping of specialized knowledge and the enhancement of the experience of the students involved. Students will therefore benefit from specific scientific events, where they can reveal their own research work and projects, from round tables, trainings and workshops dealing with particularly interesting topics, all under the supervision of acclaimed specialists from various branches of psychology.

The city of Sibiu was nominated, for 2007, alongside with Luxemburg, as an European Cultural Capital. Thus becoming one of the bridges though which Europe will come to know Romania. The enlargement of the E.U. is likely to encourage the informational exchange between specialists, to promote the cultural, scientific, civic values under the auspices of the new 21st century.

TERMS OF ATTENDANCE

The event we are organizing is exclusively devoted to **practical**, **applied**, **methodological issues in health**, **education and social sciences**, connected to current research and its methodological, ethical, social, cultural implications. This is the main reason why we want to avoid theoretical, speculative activities. We are mainly interested in organizing practical, applied activities (workshops, debates), starting from topics of particular interest to the field of health, education and social sciences (psychology, sociology, pedagogy, medical sciences, etc.). Pares that have been already published in various magazines or presented at other scientific events can not be presented during scientific communication sessions.

CONDITIONS OF PARTICIPATION WITH SCIENTIFIC PAPERS

The event is available to all professionals interested in the proposed topics, with a BA in health, education and social sciences (**psychology**, **sociology**, **pedagogy**, **medical sciences**, **etc.**) or not, as well as to those enrolled in various forms of education (undergraduate students, MA, or doctoral students).

SCIENTIFIC SECTIONS

I. LIFE QUALITY. CLINICAL AND HEALTH PSYCHOLOGY

- Personality and health
- Illness perception. Managing illness
- Family and health
- Occupational health
- Culture and health
- Health promotion in society
- Traditional and modern approach in health assurance

II. RESEARCH AND EDUCATION. EDUCATIONAL PSYCHOLOGY

- Research for Lifelong Learning
- Research and education for entrepreneurship
- Curricula design for education
- Strategies for quality improvement in education
- Social and public responsibility in modern education