

4th Congress of International ICSE Special Education

International Online Conference

ICSE - 2019
Participants
FLAGS

PROGRAM BOOK

ic-se.org

/taegcenter

/taeg_center

/taegcenter

03 - 05 September 2020

University of Barcelona Barcelona, Spain

**CALL FOR PROPOSALS FOR VIRTUAL CONFERENCE
(50% discount for COVID-19 Pandemic)**

**4th International Congress of Special Education
(ICSE – 2020)**

**University of Barcelona
Barcelona, Spain
03-05 September 2020**

PROGRAM BOOK

Organization
The Academic Events Group

Organizing Committee

Organized by

Global Special Education and Psychological Services Association

Programme Chair

Prof. Dr. Gönül Akçamete

Programme Co-Chair

Assist. Prof. Dr. Deniz Özcan

Programme Committee

Mukaddes Sakallı Demirok, University of Kyrenia, Cyprus
Hakan Sarı, Necmettin Erbakan University, Turkey
Jacobus G. Maree, University of Pretoria, South Africa
Nilgün Sarp, Üsküdar University, Turkey
Steven M. Ross, John Hopkins University, USA
Ayşegül Ataman, European University of Lefke, North Cyprus
Ayşegül Sükran Öz, Mustafa Kemal University, Turkey
Jongho Shin, Seoul National University, South Korea
Marilyn Campbell, Queensland University of Technology, Australia
Jacobus G. Maree, University of Pretoria, South Africa
Atilla Cavkaytar, Anadolu University, Turkey
Bünyamin Birkan, Biruni University, Turkey
Tevhide Kargin, Hasan Kalyoncu University, Turkey

Organizing Committee

Dr. Tahir Tavukçu, Cyprus Social Sciences University
Dr. Nihat Ekizoğlu, Ataturk Teacher Training Academy
Dr. Blerta Prevalla Etemi, AAB University
PhD Candidate. Beria Gökaydın, Near East University, Cyprus
PhD. Daniel Sekyere-Asiedu, Near East University, Cyprus
Florijeta Hulaj, AAB College
Lilia Trushko, Girne American University
Metin Berk Odabası, Warwick University, UK
PhD Candidate Nesli Bahar Yavaş, European University of Lefke
PhD Candidate Semih Çalışkan, Istanbul Aydın University
PhD Candidate Zeynep Genç, Istanbul Aydın University

Secretariat

Pembe Mehmet, Cyprus International University, Cyprus

icse.secretariat@gmail.com

International Advisory Board

Ahmet Konrat, Uskudar University, Turkey
Ahmet Yıkmaş, Abant İzzet Baysal Üniversitesi, Turkey
Beatrice Adera, West Chester University, USA
Berrin Baydık, Ankara University, Turkey
Cynthia Northington-Purdie, William Paterson University, USA
Dilek Acar, Marmara University, Turkey
Elif Tekin İftar, Anadolu University, Turkey
Emine Rüya Özmen, Gazi University, Turkey
Emmanuel Hooper, Harvard University, USA
Gürhan Can, Hasan Kalyoncu University, Turkey
Halil İbrahim Diken, Anadolu University, Turkey
Marg Csapo, University Of British Columbia, Canada
Mona O'moore, Trinity College Dublin, Ireland
Patricia Mannix Mcnamara, University Of Limerick, Ireland
Sema Kaner, International Cyprus University, Cyprus
Sharifah Mariam Aljunied, Singapore
Stephen Enwefa, Southern University And A & M College, USA
Süleyman Eripek, European University of Lefke, Cyprus
Tintswalo V. Manyike, University Of South Africa, South Africa
Uğur Sak, Anadolu University, Turkey
Zandile P. Nkabinde, New Jersey City University, USA

INVATED SPEAKER

Asst. Prof. Dr. Arzu SOYSAL

Near East University, North Cyprus

Title: "Shift Happens-Be more Resilient to Thrive through Change. Teaching and learning during Covid"

Abstract: For educators, lecturers, teachers and learners the COVID-19 Pandemic is a quintessential adaptive and transformative difficult step, one for which there is not any guidance that can lead them to able to know what to do, how to take a step and for suitable answers responses. Education leaders, teachers, lecturers must quickly give answers and feedback to learners – and with pre-prepared contexts and responses in mind. As the pandemic is still and unfortunately going on, in other words, runs its course, we all have to know and take a further step to run our courses since education never stops, should never stop. This discusses the period of a series which we found ourselves into and presents the results of a comparative analysis of emerging educational needs and responses as the pandemic unfolds across countries around the world. The whole aim is to facilitate the quick design process and implementation and application of adaptive preparation courses to the emerging education challenges, and to preserve learners' educational opportunities during and following the pandemic.

Bio: Arzu Soysal has got three degrees in Public Management, ELT and Education Management, two MA's in ELT in Near East University and in Cambridge University, before pursuing and doing doctoral research PhD, at London Metropolitan University. She has worked as an English teacher in different schools and universities. She has also studied different minor branches in universities like American University in DC. She has got a lot of publications, and has also contributed to lots of publications and researches.

DRAFT PROGRAM

IMPORTANT EVENTS

03.09.2020 10:00 – 10:30	Opening Ceremony	
-----------------------------	------------------	--

TIME	TITLE	SPEAKER	HALL NAME
03.09.2020 10:30 – 11:30 Keynote 1			1

TIME	TITLE	SPEAKER	HALL NAME
03.09.2020 14:00 – 15:00 Speaker 1	"Complementary and Alternative Therapies in The Management of Oral Mucositis in Cancer Patients"	Arş. Gör. Seher ÇAKMAK Prof. Dr. Nesrin NURAL Karadeniz Technical University, Faculty of Health Sciences, Department of Nursing, Department of Internal Medicine Nursing, Turkey	1

11:30 – 12:00	Coffee Break	
---------------	--------------	--

TIME	TITLE	SPEAKER	HALL NAME
04.09.2020 10:00 – 11:00 Keynote 2	"Shift Happens-Be more Resilient to Thrive through Change. Teaching and learning during Covid"	Asst. Prof. Dr. Arzu SOYSAL Near East University, North Cyprus	1

04.09.2020 18:00 – 18:30	Closing Ceremony	
-----------------------------	------------------	--

03/09/2020, Wednesday
Spain, Barcelona (GMT+2)

IMPORTANT EVENTS

03.09.2020 10:00 – 10:30	Opening Ceremony	
-----------------------------	------------------	--

TIME	TITLE	SPEAKER	HALL NAME
03.09.2020 10:30 – 11:30 Keynote 1		Prof. Dr. Kobus Maree	1

11:30 – 12:00	Coffee Break	
---------------	--------------	--

Session 1
12:00 – 13:00

ORDER	TITLE	AUTHOR, AFFILIATION and COUNTRY
1	Pulmonary Complications after Open Heart Surgery: A retrospective study	Abdul-Monim Mohammad Batiha, <i>Philadelphia University, Jordan</i>
2	Investigations on Integration of Quality and Safety Management in Hospital Industries For Measurement, Monitoring and Control of Infection Criticality due to Novel Coronavirus Epidemic Disasters	Vijayan Gurumurthy Iyer, <i>Engineering Council of India (ECI), India</i>
3	Watson's Theory of Human Caring Model: Case of Exacerbation in Copd	Adile Ay, Nazmiye Çıray, Şirin Barut, <i>Ege University, Turkey</i>
4	Searching for Information with Internet and Mobile Health Applications for Healthy Weight Gain of Pregnant Women	Zeynep Daşikan, Şeyma Hizarci, <i>Ege University, Turkey</i>

ORDER	TITLE	AUTHOR, AFFILIATION and COUNTRY
1	Dimensions of relationships of students with intellectual disabilities	Urea Ionela Roxana, <i>University of Bucharest, Romania</i>
2	Is Serum Gama glutamyltransferase level an oxidative marker in patients with coronary atherosclerosis?	Ömer Çağlar Yılmaz, <i>Private Ankara Etimet Hospital, Turkey</i>
3	Does the communication style of mentors from special education field influence their professional conduct?	Urea Ionela Roxana, Adler Carmen, <i>University of Bucharest, Romania</i>
4	Computer Supported Collaborative Learning in Greek Inclusive Secondary Education	Asimina Riga, Vasiliki Ioannidi, Nikolaos Papayiannis, <i>Hellenic Open University, Greece</i>

13:00 – 14:00	Lunch	
---------------	-------	--

TIME	TITLE	SPEAKER	HALL NAME
03.09.2020 14:00 – 15:00 Speaker 1	"Complementary and Alternative Therapies in The Management of Oral Mucositis in Cancer Patients"	Arş. Gör. Seher ÇAKMAK Prof. Dr. Nesrin NURAL Karadeniz Technical University, Faculty of Health Sciences, Department of Nursing, Department of Internal Medicine Nursing, Turkey	1

Session 2
15:00 – 17:00

ORDER	TITLE	AUTHOR, AFFILIATION and COUNTRY
1	Care Challenges In Covid-19 Positive Obese Patients	Adile Ay, Nazmiye Çıray, <i>Ege University, Turkey</i>
2	The Effect of Education on The Incidence of Catheter-Associated Urinary Tract Infections and The Knowledge Level of Healthcare Workers	Gül Bülbül Maraş, Leyla Khorshid, Şükran Köse, <i>İzmir Demokrasi University, Turkey</i>
3	Covid-19 Pandemi Department Responsible Nurse Experience According To Fitzpatrick Rhythm Theory	Filiz Dilek, Serap Unsar, <i>Namık Kemal University, Turkey</i>
4	Covid-19 And The Role Of The Nurse	Serap Unsar, İrem Yıldız Cilengiroğlu, <i>Trakya University, Turkey</i>
5	Quality Of Life In Hemodialysis Patients And Nursing Care	Özlem Özdemir, Serap Ünsar, <i>Trakya University, Turkey</i>

04/09/2020, Thursday
Spain, Barcelona (GMT+2)

IMPORTANT EVENTS

TIME	TITLE	SPEAKER	HALL NAME
04.09.2020 10:00 – 11:00 Keynote 2	"Shift Happens-Be more Resilient to Thrive through Change. Teaching and learning during Covid"	Asst. Prof. Dr. Arzu SOYSAL Near East University, North Cyprus	1

Session 3
11:00 – 13:00

ORDER	TITLE	AUTHOR, AFFILIATION and COUNTRY
1	The Level of Satisfaction of Psychological Needs as a Function to Predict the Attitude towards Extremism Amongst University Students	Dalal A F Alradaan, Kuwait
2	The Relationship Between Chronic Low Back Pain and Sleep Pattern (Using Data Derived from the Persian Cohort; Fasa	Parisa Moradikelardeh
3	Relationship Between Secondary School Student's Self-esteem And Their Attitude Towards Examination Malpractice in Imo State, Nigeria	Alphonsus Ekejiuba Oguzie, <i>Nnamdi Azikiwe University Awka, Nigeria</i>
4	Teachers Perspectives for Developing Their Didactic Career by Attending Non-Formal Training Program	Valentin Cosmin Blândul, <i>University of Oradea, Romania</i>

13:00 – 14:00	Lunch
---------------	-------

Session 4
14:00 – 16:00

ORDER	TITLE	AUTHOR, AFFILIATION and COUNTRY
1	Parental attitudes of Turkish and Syrian mothers and Turkish fathers: The role of cognitions	Ali Çekiç, <i>Gaziantep University</i> , Turkey
2	Coronavirus Disease 2019 (COVID-19) and its Pervasive Anxiety in The World	Nasirudin Javidi, <i>Baqiyatallah University of Medical Sciences</i> , Iran
3	Teachers' Opinions About Power Card Strategy	Yeşim Güleç Aslan, <i>İstanbul Medeniyet University</i> , Turkey
4	An Examination of the Links Between Marital Satisfaction, Decoding Accuracy, and Conflict	Allison Soucy, <i>Baqiyatallah University of Maine</i> , United States

16:00 – 16:30	Coffee Break
---------------	--------------

04.09.2020 18:00 – 18:30	Closing Ceremony
-----------------------------	------------------