

acerp2011 acp2011

Osaka, Japan

Official Conference Programme

Letter of Welcome

From the Chairman of the International Academic Forum's International Advisory Board & The Chairman of IAFOR Japan

Dear Colleagues,

Welcome to the inaugural Asian Conference on Psychology and the Behavioral Sciences, and the inaugural Asian Conference on Ethics Religion and Philosophy, held jointly this year.

The aim of this event is to provide an opportunity for academics and scholars to meet and exchange ideas and views in a forum encouraging respectful dialogue. This international event will bring together a number of university scholars working throughout Japan, Asia, and beyond to share their research.

We have been very impressed by the range and quality of submissions received from the open call for papers, from authors all over the world, and representing many disciplines and approaches. We are confident that everyone will find reason to be intellectually challenged and inspired by the work of fellow members of the global academic community.

We encourage you, as academics working throughout the world, to forge friendships and working relationships with other participants across national, religious and disciplinary borders.

It is in this spirit of friendship and international cooperation, that we express our warmest regards to every participant.

We hope you enjoy the conference,

Yours truly,

S.D.B. Picken

Takayuki Yamada

The Reverend Professor Stuart D. B Picken
Order of the Sacred Treasure, M.A. Hons, B.D., Ph.D., F.R.A.S.
Chairman, Japan Society of Scotland
Founding Chairman of the IAFOR International Advisory Board

Takayui Yamada Chairman, IAFOR Japan

Letter of Welcome

From the Executive Director of the International Academic Forum

Dear Colleagues:

Welcome to the inaugural Asian Conference on Psychology and the Behavioral Sciences, this year held alongside the first Asian Conference on Ethics, Religion and Philosophy. I am delighted that these two complementary events have been supported by the international academic community, and trust that you will take pride in being among the first participants.

These two interdisciplinary conferences look at what we know, and what we do not know about the way humans think, behave, believe, reflect and reason. I am excited by the scope of the papers, and by the number of different nationalities and cultures represented here. I look forward to being confronted by new perspectives and ideas, and to meeting all of you

The conference will be enhanced through its wide variety of presenters, who will draw on their diverse experiences and knowledges and on their academic, personal and geographical contexts, in a programme that promises exciting and challenging discussion. The speakers will be expressing divergent views, searching for common ground, and creating the synergies that can inspire multi-disciplinary collaborations.

I have no doubt that we will all be able to use the time spent at this conference for intellectual discovery and for the development of collaborative links and connections between the researchers, academics, scholars and practitioners who are attending.

I strongly encourage your active engagement with this conference, and very much look forward to meeting you and to continuing the work of ACP/ACERP into the future.

Respectfully,

Joe Haldane

Dr Joseph Haldane,
B.A. Hons., Ph.D., F.R.A.S.
Executive Director, The International Academic Forum

General Information for Conference Participants

Information and Registration

The ACP/ACERP 2011 Registration and Information Desk will be situated in the Kiku base room on the second floor, and will be open at the following times:

Sunday, March 20 15:00-17:00

Monday, March 21 8:00-8:45 & 12:00-18:00

Tuesday, March 22 9:00-18:00

For those people wishing to pay on the day, please note that we will not be able to process credit cards.

Conference Plenary Session: Monday 9:00-12:00

The Plenary session will be held on Monday morning, with the event beginning promptly at 9:00 in the Sakura room. Please arrive in good time if you wish to attend the session. There will be a mid-morning interval with refreshments served.

Parallel Speaker Sessions

Parallel Sessions will run on Monday afternoon, and on Tuesday throughout the day, and are organized into streams. Sessions are usually 90 minutes in length, and normally include two or three presenters. Exceptionally there may be four presenters to a session, and the session length is increased accordingly to 120 minutes.

Monday Session 1: 13:00-14:30

Session 2: 14:45-16:15

Tuesday Session 1: 9:00-10:30

Session 2: 11:00-12:30 Session 3: 13:30-15:00 Session 4: 15:15-16:45

Presentations and Equipment

All presentation rooms are equipped with a screen, an LCD projector, and a Macbook laptop computer installed with PowerPoint software. You will be able to insert your USB flash drive or CD into the computer and double click on your presentation to open it in PowerPoint. We recommend that you bring two copies of your presentation in the case that one fails. There will also be a laser pointer.

If you are uncomfortable using the Macbook, you may also link your own laptop computer to the projector cable, however if you use your own Mac please ensure you have the requisite connector.

If needed, small speakers will be available. Please request the speakers before your session, and a member of staff will ensure that they are installed before your session.

Session Chairs

Session Chairs are asked to introduce themselves and other speakers (briefly), and ensure that the session begins and ends on time, and that the time is divided fairly between the presentations (see below). Each presenter should have no less than 30 minutes in which to present his or her paper, and respond to any questions. We recommend 20 minutes for your paper and 10 minutes for Q and A.

A Polite Request to All Participants

Participants are requested to arrive in a timely fashion for all addresses, whether to their own, or to those of other presenters. Presenters are reminded that the time slots should be divided fairly and equally between the number of presentations, and that they should not overrun. The session chair is asked to assume this timekeeping role.

Poster Sessions & Poster Requirements

Poster Sessions will be held in the Kiku base room. The poster frames are B1 and so it is recommended that posters be no larger than B1 (707mm x 1000mm/27.8 inches x 39.4 inches). A1 (594mm x 841mm/23.4 inches x 39.4 inches) would also be fine. If your poster is outsized, then we will be able to provide adhesive single-sided and double-sided tape.

Internet

There will be no Internet connection in the presentation rooms, but there will be wireless connection in the communal areas and the 2F lobby of the Ramada Hotel. If you are staying at the hotel then all rooms include a complimentary broadband access point. For your convenience, there will also be a limited number of computers wired up to the Internet in the Kiku base room.

Badges

When you check in, you will receive a conference package, which includes your name badge. Wearing your badge IS required for entrance to the sessions. If you lose your badge it can be replaced for a fee of JPY 5000. You must wear your badge at all times during the Conference.

If you are not wearing your badge, security will stop you and ask you to show your ID and evidence that you are registered. Those unable to show proof will be escorted from the Conference by security. There are (4) colors of badges indicating the type of conference participant: RED: Presenters and General Audience; YELLOW: Keynote and Featured Speakers; BLACK: Conference Volunteer Staff/IAFOR Staff; BLUE: Conference Exhibitors and Affiliates.

What to Wear & Bring

Attendees generally wear business casual attire. You may want to bring along a light jacket or sweater, as the temperature in meeting rooms is often difficult to control.

Security

The Japanese police have been enforcing random passport and identification checks. If you do not have identification when stopped, the police will detain you. There may also be a financial penalty. For the enjoyment of all participants, inappropriate behavior will not be tolerated and violators will be removed from the premises. Do not leave personal items or conference bags unattended anywhere in the Ramada Osaka as this will be taken away by security.

Smoking

The Ramada Osaka has implemented a Clean Indoor Air Act; therefore, smoking is not permitted in any of the conference rooms or the ballroom. Please smoke only in designated areas.

Photo/Recording Waiver

There may be photography, audio or video recording at the conference. By entering the event premises you give consent to the use of your photograph, likeness or video or audio recording in whole or in part without restriction or limitation for any educational, promotional, or any purpose for distribution.

Meals & Drinks

Refreshment Breaks

Coffee, tea, and light snacks will be provided twice a day, in the middle of the morning and the middle of the afternoon in the Kiku base room. All other meals, including lunch and dinner, can be purchased at any of the restaurants or convenience stores in and around the Ramada Osaka.

As a conference registrant, and if you are staying at the Ramada Hotel, your room includes breakfast. This is a good occasion to start the day and meet other delegates. You must book through the RAMADA OSAKA to enjoy this arrangement.

The Ramada hotel has arranged for a 20% discount on food and drink purchased from the Lampada Restaurant (16F), the Tenzan teppanyaki Steak Restaurant (B1), Neuf-Neuf Dining and Café (1F), and the Tres Tres Bon Gourmet Deli(1F). To access this discount, please present your registration pass.

Special Events

Special events at the conference provide an ideal chance to engage with your colleagues and network in a relaxed and enjoyable setting.

Sunday Welcome Reception (18:00-19:30): Free

Come and meet fellow delegates at the conference welcome reception, with free flow alcoholic and non-alcoholic drinks at the Neuf-neuf Casual dining (1F). The welcome reception is on Sunday from 18:00-19:30 and is included in your conference registration. You don't need to book, just show up!

Monday Conference Dinner (19:00-21:00) - "A Night Out in Osaka": Ticketed 5,000 JPY

The conference dinner will be held in the bustling environment of a downtown izakaya, a short walk from the conference venue. The large set menu will include a variety of Japanese dishes, and the price includes complimentary alcoholic and soft drinks throughout the meal. This event is ticketed (based on a first come, first served basis) and is not included with your registration. For more information about these events and to book, please go to the information desk in the Kiku base room. A vegetarian option is also available, but please tell the staff at the time of booking of any particular dietary requirements.

Conference Dinner Participants: MEET IN THE LOBBY AT 18:30

Ramada Osaka

Conference Rooms Guide

Second Floor

Kiku Room: Base Room and Poster Sessions

Sakura Room: Plenary Session & Parallel Sessions

Third Floor

Matsu and Kusu Rooms: Parallel Sessions

SAGE Psychology Collection

SAGE has created this comprehensive, discipline-specific package of the most popular, highly ranked SAGE journals in Psychology. The Collection includes **53 peer-reviewed journals** published by SAGE and participating societies, encompassing over **25,297 articles** and backfile content to 1999. The **SAGE Psychology Collection** also includes an option to purchase the deep backfile, 1998 back to volume 1, issue 1, including 48 titles.

SAGE has maintained a strong title list in Psychology with 75% of the journals in this collection ranked in the 2009 Journal Citation Report (Thomson Reuters 2010). Many of the journals are published on behalf of some of the leading societies in the field.

Personality and Social Psychology Review

Ranked* 1/50 in Psychology, Social Impact Factor: 6.594

Published in Association with the Society for Personality and Social Psychology

Personality and Social Psychology Bulletin

Ranked* 7/50 in Psychology, Social Impact Factor: 2.575

Published in Association with the Society for Personality and Social Psychology

Organizational Research Methods

Ranked* 7/63 in Psychology, Applied; 16/112 in Management Impact Factor: 2.471

These interdisciplinary journals cover areas across Applied Psychology, Assessment, Child Development, Clinical Psychology, Cognitive Psychology, Counseling Psychology, Cross-Cultural Psychology, Cultural Psychology, Developmental Psychology, Educational Psychology, Environmental Psychology, and many more. Here is a complete list of titles in the Collection:

Affilia: Journal of Women & Social Work*
American Behavioral Scientist*

Applied Psychological Measurement*
Assessment*

Autism*

Behavior Modification*

Canadian Journal of School Psychology

Career Development for Exceptional Individuals

Clinical Case Studies

Clinical Child Psychology and Psychiatry

Counseling Psychologist, The*

Criminal Justice and Behavior*

Culture & Psychology*

Educational and Psychological

Measurement*

Environment and Behavior*

Family Journal, The

Feminism & Psychology*

First Language

Focus on Autism and Other

Developmental Disabilities

Group Analysis

Group Processes & Intergroup Relations* Hispanic Journal of Behavioral Sciences*

. History of Psychiatry*

Human Factors*

International Journal of Behavioral

Development*

International Journal of Social

Psychiatry*

Journal of Adolescent Research*

Journal of American Psychoanalytic

Association*

Journal of Attention Disorders

Journal of Black Psychology*

Journal of Career Assessment*

Journal of Career Development*

Journal of Cross-Cultural Psychology*

Journal of Early Adolescence, The*

Journal of Emotional and Behavioral

Disorders*

Journal of Family History*

Journal of Health Psychology*

Journal of Humanistic Psychology*

Journal of Language and Social

Psvchologv*

Journal of Positive Behavior

Interventions*

Journal of Psychoeducational

Assessment*

Journal of Social and Personal

Relationships*

Memory Studies

Personality and Social Psychology

Bulletin³

Personality and Social Psychology

Review*

Psychology of Music (including Research

Studies in Music Education)

Rehabilitation Counseling Bulletin*

Research on Aging*

Research on Social Work Practice*

School Psychology International*

Theory & Psychology*

Traumatology

*Ranked in the 2009 Journal Citation Reports® (Thomson Reuters, 2010)

For more information including order details, please contact asia-librarysales@sagepub.co.uk.

Monday

Featured Speakers

MONDAY, MARCH 21 2011 ACP/ACERP PLENARY SESSION

9:00-9:15: Welcome Address:

Professor Steve Cornwell (Osaka Jogakuin University & Dr Joseph Haldane, IAFOR

*

9:15-10:00: ACP Featured Speaker

Professor Ken Kawan Soetanto

Caring, Sharing & Understanding

*

10:00-10:30: Coffee & Light Refreshments

*

10:30-11:15: ACP/ACERP Featured Speaker

Mr Lowell Sheppard
Why People (Don't) Give

*

11:15-12:00: ACERP Featured Speaker

Revd Professor Stuart D. B. Picken

Truth, Reason and Faith in Modern Civilization

ACP FEATURED SPEAKER KEN KAWAN SOETANTO

Ken K. Soetanto is a full professor in the School of International Liberal Studies (SILS) and a former Dean of the International Affairs Division of Waseda University, where he is also Director of the Clinical Education and Science Research Institute (CLEDSI). Since 2005 he has also been a professor at Venice International University, Italy. He has previously held faculty positions in the USA at both Drexel University and in the School of Medicine at Thomas Jefferson University.

Professor Soetanto is a noted polymath who holds four in separate disciplines (Engineering, Medicine, Pharmaceutical Science and Education), and whose research draws on this interdisciplinary background to unique complementary effect. He is published widely in a number of fields, most particularly educational psychology, pedagogy, motivational mechanisms. medicine, as well as biomedical engineering. His unique and highly motivational style of lecturing has been widely documented in Japan and further afield the 'Soetanto method'. as

Professor Soetanto is a fellow of the Acoustic Society of America, The American Institute of Ultrasound in Medicine, and the Japan Society of Ultrasonic Medicine, as well as a senior member of the IEEE, and has served as a government adviser to the Japanese Ministry of Economy, Trade and Industry, and as a member of the Japanese Government's "Vision of 21st Century" initiative.

ACP/ACERP FEATURED SPEAKER LOWELL SHEPPARD

Lowell Sheppard is Asia Pacific Director of the HOPE International Development Agency, an organization focused on working with world's extreme poor in their quest to climb out of poverty.

Aside from his 25-year involvement with Hope, Lowell has dedicated much of his life to social and environmental improvement projects throughout the world. He was the chairman of the Whose Earth initiative in the United Kingdom, and was the founding chairman of Novimost, a non-government organization responding to the needs caused by war in the Balkans. He was also CEO of one of the United Kingdom's largest youth charities and an executive member of Spring Harvest, an annual Christian festival which attracts more than 60,000 people each Easter, and raises more than one million dollars for charities every year.

A fellow of the Royal Geographic Society, Mr Sheppard is the author of six books, which reflect his diverse intellectual interests, and life experence. His latest book, Boys Becoming Men, examines the importance of rites of passage, including adventures, for children becoming adults.

Lowell is a noted public speaker, and has given lectures at both undergraduate and postgraduate level on Corporate Social Responsibility and Sustainability, and he is vicechairman of the CSR Committee for the American Chamber of Commerce in Japan

ACERP FEATURED SPEAKER STUART D. B. PICKEN

Fellow of the Royal Asiatic Society, author of a dozen books and over 130 articles and papers, Professor Picken is considered one of the foremost scholars on Japan, China, and Globalization in East Asia.

As an academic, Professor Picken has devoted more than 30 years to scholarship in Japan, notably as a professor at the International Christian University in Tokyo, where he specialized in ethics and Japanese thought, and as International Adviser to the High Priest of Tsubaki Grand Shrine (Mie prefecture).

He has also served as a consultant to various businesses, including Jun Ashida Ltd., Mitsui Mining & Smelting Corp., Kobe Steel, and Japan Air Lines.

In November 2008, the Government of Japan awarded Professor Picken the Order of the Sacred Treasure for his pioneering research, and outstanding contribution to the promotion of friendship and mutual understanding between Japan and the UK. The honour is normally reserved for Japanese citizens and is a mark of the utmost respect in which Professor Picken is held by the Japanese Government.

Although now resident in Scotland, Professor Picken maintains his interests in Japan, as Chair of the Japan Society of Scotland, and through the IAFOR IAB, of which he is the founding chair. He lives near Glasgow with his wife and two children.

Session 1

ACP - Session 1: 13:00 - 14:30 - Sakura A - Mental Health/Neuroscience 1/1

Session Chair: Richard Spates

0173

Late Divorce: Better Late Than Never?

Solly Dreman, Ben Gurion University of the Negev, Israel Rachel Rokach, Ben Gurion University of the Negev, Israel Ravit Steinmann, Ben Gurion University of the Negev, Israel

0008

Psychoneuroimmunology: When Your Body Speaks Listen

Jure Biechonski, Terviklik Mina Ou, Estonia

0140

Efficacy of a Novel Computer Based Treatment for Clinical Depression: A Possible Solution to Selected Challenges in Addressing this Widespread Disorder

Richard Spates, Western Michigan University, United States

ACP - Session 1: 13:00 - 15:00 - Matsu - Psychology and Education 1/4

Session Chair: Katerina Petchko

0027

Improving Problem Solving Skills by Learning and Playing Chess Among University Students in Iran

Hossein Rezabakhs, Islamic Azad University Karaj Branch, Islamic Republic of Iran

0047

Emotional Intelligence and Social-Emotional Learning: An Overview

Anamitra Basu, IIT Bhubaneswar, India

0015

Predicting Reading Achievement in the Russian Language

Katerina Petchko, National Graduate Institute for Policy Studies, Japan

ACP - Session 1: 13:00 - 14:30 - Kusu - Industrial Organization and Organization Theory 1/1

Session Chair: Anna Leybina

0075

Work Stress and Outcome of Stress Among Managers in Malaysia: A Structural Equation

Modeling Analysis

Mandy Wong, Sunway University College, Malaysia

0058

The Relationship Between Service Provider Ingratiation, Customer Emotion Regulation Strategies,

and Customer-related Outcomes

Hana Medler Liraz, Academic College of Tel Aviv Yaffo, Israel

Dana Yagil, Academic College of Tel Aviv Yaffo, Israel

0076

Active or Lazy: What motivates workplace performance?

Anna Leybina, Raffles College of Higher Education, Singapore

Mergalyas M. Kashapov, Raffles College of Higher Education, Singapore

Amanda Hui Zhong Ong, Raffles College of Higher Education, Singapore

Session 1

ACP - Poster Session 1: 14:30 - 15:30 - Kiku - Interdisciplinary Psychology and the Behavioral Sciences

0107

Stress and Coping of Chinese Returning Scholars and Their Spouses: A Cultural Perspective Li Wu, Nanyang Technological University, Singapore Weining Chang, Nanyang Technological University, Singapore

0155

Relationship Beliefs about Change Hwee Chin Neo, Nanyang Technological University, Singapore Weining Chu Chang, Nanyang Technological University, Singapore

0084

Health-Related Quality of Life and Psychosocial Aspects Among Thai Adolescents With Cleft Lip and Palate: Qualitative Approach
Jutharat Chimruang, Srinakharinwirot University, Thailand
Wiladlak Chuawanlee, Srinakharinwirot University, Thailand
Omduean Soadmanee, Srinakharinwirot University, Thailand
Patcharawan Srisilapanan, Srinakharinwirot University, Thailand
Niramol Patjanasoontorn, Srinakharinwirot University, Thailand
Nuntinee Nanthavanich, Srinakharinwirot University, Thailand

0089

Exploration of Using RFID in the Health Care
Sueheui Shieh, Chang Gung Institute of Technology, Taiwan
HsiuMin Tsai, Chang Gung Institute of Technology, Taiwan
YuLiang Chuang, Chang Gung Institute of Technology, Taiwan
YuWen Chou, Chang Gung Institute of Technology, Taiwan

ACERP - Session 1: 13:00 - 14:30 - Sakura B - Business and Management Ethics 1/1

Session Chair: Tom Campbell

0074

Islamic Business Ethics and its Impact on Strategic Business Decision Making Process of Muslims Zeynep Kara, Simon Fraser University, Canada

0109

Should We Draw a Line Between Business And Ethics? Yusuke Kaneko, University of Tokyo, Austria

0013

Corporate Social Responsibility and Human Rights Tom Campbell, Charles Sturt University, Australia

0

n

น

y

Session 2

ACP - Extended Session 2: 14:45 - 16:45 - Sakura A - General Psychology 1/2

Session Chair: Orly Lobel

0013

Innovation Motivation: Behavioral Effects of Post-Employment Restrictions On Amir, University of California San Diego, United States Orly Lobel, University of California San Diego, United States

0022

Environmental Psychology, Urban Planning and Economics: Intersections, Crossroads and Fangents

Ulas Basar Gezgin, RMIT International University Vietnam, Vietnam

0016

The Power of Low Self-Esteem Kevin Solomons, University of British Columbia, Canada

0012

Healthy Choices: Behavioral Environment Design and Processing Modes of Health Decisions Orly Lobel, University of San Diego, United States On Amir, University of San Diego, United States

ACP - Session 2: 14:45 – 16:15 – Matsu – Qualitative/Quantitative Research in Psychology 1/2

Session Chair: May Lwin

0057

Impact of Group Training of How to Cope with Stress on General Health of Those who Suffer from Hepatitis B

Mohammad Hakami, Islamic Azad University-Karaj Branch, Islamic Republic of Iran Leila Khazaee, Islamic Azad University-Karaj Branch, Islamic Republic of Iran Davoud Taghvaee, Islamic Azad University-Karaj Branch, Islamic Republic of Iran Seyedeh Sorour Hosseini Yazdi,Islamic Azad University-Karaj Branch, Islamic Republic of Iran

0095

Grounded Theory Analysis of "A Beautiful Mind" (Prologue) Prakriti Gupta, Gargi College, India

0052

Olfactory Stimuli in Cinemas: The Influence of Visual and Scent on Brand Evaluations and Ad Recall

May Lwin, Nanyang Technological University, Singapore Maureen Morrin, Nanyang Technological University, Singapore

Session 2

ACP - Poster Session 2: 16:00 - 17:00 - Kiku

0154

Factor Structure of Adjustment Among Gifted Students in Science and Mathematics

Amaraporn Surakarn, Srinakharinwirot University, Thailand Dusadee Yolao, Srinakharinwirot University, Thailand Niyada Jittjarus, Srinakharinwirot University, Thailand Suthawan Meesri, Srinakharinwirot University, Thailand

0082

The Relationship between Parenting Style and Self-Regulated Learning among Taiwanese Junior High School Students

I Chang Chen, Taiwan National Changhua University of Education, Changhua, Taiwan Chih-Hung Wang, Taiwan National Changhua University of Education, Changhua, Taiwan

0068

Sources of academic self-efficacy and social support of Chinese secondary school students Joanne Chan, The Hong Kong Polytechnic University, Hong Kong Ka Kui Liu, The Hong Kong Polytechnic University, Hong Kong

ACERP - Extended Session 2: 14:45 - 16:45 - Sakura B - Philosophy, Education and Science 1/1

Session Chair: Jan Hoffmeister

0085

The Problem of Scientific Truth (An epistemic Perspective)
Galip Veliji, State University of Tetova, The Former Yugoslav Republic of Macedonia

0112

Can a Non-empirical and Non-rational Way of Forming Beliefs Be a Sustainable Epistemological Reaction to Epistemic Barriers?

Murat Arici, Middle East Technical University, Turkey

0008

Race and Technology
Jan Hoffmeister, Free University of Berlin, Germany

0097

Beyond Modes of Objectivity Robert Albin, Sapir College, Israel

Session Chair: Potshangbam Milan Khangamcha

0018

The Need to Incorporate "Akinnah" Concept as a Strategic and Holistic Module for Human Capital Development Programs for Engineering Students

Abdul Kamil Jamaludin, University of Malaysia, Pahang Tuan Sidek Tuan Muda, University of Malaysia, Malaysia, Pahang Azizan Ramli, University of Malaysia, Malaysia, Pahang

0104

Religion: A Tool of Dictators to Clean Ethnic Minority in Myanmar? Mang Hre, Chin Christian College, Myanmar

0053

The Person in the Market: Threats and Possibilities
Willard Macaraan, University of Santo Tomas, Philippines

0056

Ethical Issues of Divine-Love in Gaudiya Vaiṣṇavism Potshangbam Milan Khangamcha, Manipur University, India

M

0

n

d

a

y

Monday Session 3 Film & Evening

ACP - Session 3: 17:00 - 18:00 - Sakura

Media Education Foundation Film:

Killing Us Softly 4

lar

19:00 -21:00

Ticketed Conference Dinner: 5,000 JPY per person

Come and join your fellow delegates on an evening out in a Japanese izakaya, with a good mix of food and drink to suit all tastes.

The ticket price covers a set menu and free drinks for the duration of the meal

Vegetarian Options Available

MEET IN THE LOBBY OF THE RAMADA HOTEL AT 18:30

18

Tuesday

Session 1

ACP - Tuesday Session 1: 9:00 - 10:30 - Sakura A - General Psychology 2/2

Session Chair: Maha El-Helbawey

0003

The Factors Related to AIDS Prevention Behavior of Men who have Sex with Men; A Case of Male Sex Workers in Pattaya Municipality, Chon Buri Province, Thailand Nikom Moonmuang, Burapha University, Thailand

0049

Parents - Child Relationship and The Child's Inner Feelings Regarding Dependency (JAPAN) Maha El-Helbawey, Benha University, Egypt

ACP - Tuesday Session 1: 9:00 - 10:30 - Matsu - Qualitative/Quantitative Research in Psychology 2/2

Session Chair: Asteria Devy Kumalasari

0086

What a Facebook is For - The Use of Facebook in an Undergraduate Sample Fitri Abidin, University of Padjadjaran, Indonesia

0046

Study on Environmental Cognition and Pro-environmental Behavior of Citizens to Climate Change in Taiwan
Shis-Ping Lin, National Sun Yat-Sen University, Taiwan

0063

Information Processing During Unconscious Thoughts in Decision Making Asteria Devy Kumalasari, Padjadjaran University, Indonesia Mark Nieuwenstein, Groningen, Netherlands

ACP - Tuesday Poster Session 1 10:00 - 11:00 - Kiku - Interdisciplinary Psychology and the Behavioral Sciences

0074

A Longitudinal Study of Academic Achievement and Depression among Adolescents Hsin Ying Huang, National Cheng Chi University, Taiwan

0060

The Development and Validation of Parental Involvement Scale Su Ying May, National Cheng Chi University, Taiwan

0039

Relationships Among Perception of Parental Marital Relationship, Attachment to Parents, and Attitude toward Marriage in College Students
PeiChun Chung, Taiwan

0120

Moderating Role of Personality Dimensions in the Relationship between Affective Events and Work Outcomes Asli Yalcin, Middle East Technical University, Turkey Reyhan Bilgic, Middle East Technical University, Turkey

Session 1

ACERP - Tuesday Session 1: 9:00 - 10:30 - Sakura B - Ethics, Globalization & the Environment 1/1

Session Chair: Ulas Basar Gezgin

0128

Revisit Traditional Ecological Knowledge with a Special Reference to Malaysian Perspectives
Mohd Zuhdi Marsuki, University of Malaya, Malaysia
Shawn Kiyotaka Fukuzaki, University of Malaya, Malaysia

0015

Urban Biodiversity, Economics & Ethics Ulas Basar Gezgin, RMIT International University Vietnam, Vietnam

ACERP - Tuesday Session 1: 9:00 - 10:30 - Kusu - Philosophy, Religion & Education 1/1

Session Chair: Chamroenrat Chitchirachan

0120

Reason and Religion – Reason to Believe – Research on Malaysian Society and the Relationship between Reason, Religion and Ethics

Mohd Arip Kasmo, National University of Malaysia, Malaysia

0014

Keeping a part for human nature: On the concept of Concealment for Kin Huang Yan, Wuhan University, China

0107

A Model Development of Higher Education Management by Applying the Philosophy of Sufficiency Economy in Private Higher Educational Institutions of Thailand

Chamroenrat Chitchirachan, Vongchavalitkul University, Thailand

e

d a

Session 2

ACP - Tuesday Session 2: 11:00 - 12:30 - Sakura A - Psychology in the Asian Context/Cross-Cultural Studies 1/1

Session Chair: Pamela Krochalk

0157

Father-Child Affection in Chinese Culture
Xuan Li, University of Cambridge, United Kingdom
Michael E. Lamb, University of Cambridge, United Kingdom

1113

Social support among older adults: Perception in context Seunghyun Yoo, Seoul National University, Republic of Korea

0071

Mental Health Status and Unmet Needs for Services among Older Chinese: A Cross-cultural Pilot Study of Immigrants and Non-immigrants from Mainland China
Pamela Krochalk, California State University, Dominguez Hills, United States

ACP - Tuesday Session 2: 11:00 - 12:30 - Matsu - Psychology and Education 2/4

Session Chair: Reiko Yeap

0021

The Relationship Between Emotional Competencies and the Perceived Person-Environment Fit Among Managers - A Gender Analysis

Zeenat Ismail, Institute of Business Administration, University of Karachi, Pakistan

Afsheen Anwer, Institute of Business Administration, University of Karachi, Pakistan

0064

A Comparison of Thailand and Taiwan Bottled Tea Markets Based on Consumption Values Theory
Fei-Fei Cheng, National Chung Hsing University, Taiwan
Chin-Shan Wu, Tunghai University, Taiwan
Paranee Pihakaendr, Southern Taiwan University, Taiwan

0020

Psychology in Malaysia: Misconceptions and Sources of Misconceptions Reiko Yeap, International Medical University, Malaysia Wah Yun Low, International Medical University, Malaysia

Session 2

ACERP - Tuesday Session 2: 11:00 - 12:30 - Sakura B - Philosophy, Religion and Peace Studies 1/1

Session Chair: Daniel Lagacé-Roy

Peace and War - The Religious Question of Levinas' Totality and Infinity Hanoch Ben-Pazi, Bar Ilan University, Israel

The Taking of Life: Killing Someone In The Name Of Preserving Another Eray Yaganak, Turkey

Teaching the Subject of Religion and Conflicts at the Royal Military College: The Canadian Experience.

Daniel Lagacé-Roy, Royal Military College of Canada, Canada

ACERP - Tuesday Session 2: 11:00 - 12:30 - Kusu - Comparative Religion 1/1

Session Chair: Mira Sonntag

0060

Daoism without Dao in ancient Japan Xiaoling Mo, Sun Yat-sun University, China

Racial Being through Non-Being: Buddhism and Taoism in Charles Johnson's Oxherding Tale David Waddell, University of British Columbia, Canada

Ethical Implications of Different Understandings of being Religious Mira Sonntag, Rikkyo University, Japan

Session 3

ACP - Tuesday Session 3: 13:30 - 15:00 - Sakura A - Psychology and Education 3/4

Session Chair: Monty Satiadarma

0065

Correlation Study on Anger and Academic Achievement Zahra Roswiyani, Tarumanagara University – Jakarta, Indonesia

0097

The Preventative Factors of Relational Aggression in Junior High School: Exploring the Effect of Classroom Climates

Ching-Ling Cheng, National Taiwan Normal University, Taiwan Hsiao-Wen Liao, National Taiwan Normal University, Taiwan Hsun-Wen Nien, National Taiwan Normal University, Taiwan

0085

The Stockholm Syndrome: A Human Dilemma Between Domestic Violence and Fear of Freedom. Retaining Insecurity rather than Finding Opportunities in Uncertainty. Monty Satiadarma, Tarumanagara University, Indonesia

ACP - Tuesday Session 3: 13:30 - 15:00 - Matsu - Industrial Organization and Organization Theory/Mental Health 1/1

Session Chair: Sharifah Akmam Syed Zakaria

0087

Understanding Forgiveness Process in the Workplace: A case of Thai Nurses Itsara Boonyarit, Srinakharinwirot University, Thailand Ann Macaskill, Srinakharinwirot University, Thailand Wiladlak Chuawanlee, Srinakharinwirot University, Thailand Numchai Supparerkchaisakul, Srinakharinwirot University, Thailand

0139

Psychological Capital: A Preliminary Study Among Public Health Officers Working Under The Adverse Situation In Southern Border Provinces of Thailand
Natthawut Arin, Srinakharinwirot University, Thailand
Oraphin Choochom, Srinakharinwirot University, Thailand
Dusadee Yoelao, Srinakharinwirot University, Thailand
NumChai Suppareakchaisakul, Srinakharinwirot University, Thailand

0024

Psychology in the Decision Making of Industrialised Building Systems (IBS): A Field of Application
Sharifah Akmam Syed Zakaria, University of Newcastle, Australia
Graham Brewer, University of Newcastle, Australia
Thayaparan Gajendran, University of Newcastle, Australia

Session 3

ACERP - Tuesday Session 3: 13:30 - 15:00 - Sakura B - Ethics in Education 1/1

Session Chair: Gabriela Marinescu

0026

The Study of Moral Games in Educational Markets in Secondary Schools - the Comparison of Taiwan and the United States of America, the United Kingdom, Singapore and Australia

Nai-Ying Whang, National Taiwan Normal University, Taiwan

0064

Reasoning with Virtue: Place, Coincidence, and Sustainability of Virtue Theory in Modern Academic Inquiry

Claudia Lodia, San Francisco State University, United States

0055

Ethical Reengineering in Romanian Education Gabriela Marinescu, University of Medicine and Pharmacy Iași, Romania

ACERP - Tuesday Session 3: 13:30 - 15:00 - Kusu - Ethics, law, and Justice 1/1

Session Chair: Ruiqiao Zhang

0035

Bioethics and the Rights of the Child Battogtokh Javzandolgor, National University of Mongolia, Mongolia

008

The Moral Superiority of Passive Euthanasia – The Myth Madhumita Mitra, Vidyasagar College, India

0009

The Impact of Confucianism on Chinese Family and Marriage Law Ruiqiao Zhang, McGill University, Canada

Γ u e s d

Session 4

ACP - Tuesday Session 4: 15:15 - 16:45 - Sakura A - Psychology and Education 4/4

Session Chair: Slava Kalyuga

0037

A Meta-Conceptual Model of Parental Involvement: A Forward Synthesis Sivanes Phillipson, Hong Kong Baptist University, Hong Kong Shane N Phillipson, Hong Kong Institute of Education, Hong Kong Janet Sin Yin Yick, Chinese University of Hong Kong, Hong Kong

Induction: Does Spacing Exemplars Affect Longer Term Retention? Norehan Zulkiply, University of Queensland, Australia Jennifer S. Burt, University of Queensland, Australia John McLean, University of Queensland, Australia Debra Bath, Griffith University, Australia

0025

When Less is More: Cognitive Load Factors Moderating the Redundancy Effect Slava Kalyuga, University of New South Wales, Australia

ACP - Tuesday Session 4: 15:15 – 16:45 – Matsu - Psychology in the Asian Context 1/1

Session Chair: Rebecca Fanany

0088

Issues of An Internet study of Science Learning among College Students Hsiu-Min Tsai, Chang Gung Institute of Technology, Taiwan Feng-Wei Chiang, Chang Gung Institute of Technology, Taiwan Hsiu-Hung Wang, Chang Gung Institute of Technology, Taiwan Ya-Ni Wang, Chang Gung Institute of Technology, Taiwan

0138

Employing a Blended Knowledge Management Model to Improving University Students' Creativity
Yu-chu Yeh, National Chengchi University, Taiwan

Yi-ling Yeh, National Chengchi University, Taiwan Yu-hua Chen, National Chengchi University, Taiwan Di-rong Cheng, National Chengchi University, Taiwan

0011

The Role of Religion in Understanding and Coping with Disaster in Indonesia Rebecca Fanany, Latrobe University, Australia Maria Avgoulas, Latrobe University, Australia

ACP - Tuesday Poster Session 2: 16:00 - 17:00 - Kiku

0054

Recognition of Facial Emotions and Theory of Mind in Schizophrenia: Could the Theory of Mind Deficit Due to the Recognition of Facial Emotions?

Chrystel Besche-Richard, France
Adeline Bourrin-Tisseron, France
Marie Olivier, France

Christine-Vanessa Cuervo-Lombard, France Frédéric Limosin, France

0078

Exploration of Empathy Bias in a Dimensional Social Phobia Approach
Arnaud Carre, University of Reims Champagne-Ardenne, France
Chrystel Besche-richard, University of Reims Champagne-Ardenne, France
Fabien Gierski, University of Reims Champagne-Ardenne, France
Eric Tran, University of Reims Champagne-Ardenne, France
Delphine Raucher-chene, University of Reims Champagne-Ardenne, France
Céline Bera-potelle, University of Reims Champagne-Ardenne, France
Bérengère Hubsch, University of Reims Champagne-Ardenne, France
Christophe Portefaix, University of Reims Champagne-Ardenne, France
Arthur Kaladjian, University of Reims Champagne-Ardenne, France
Laurent Pierot, University of Reims Champagne-Ardenne, France
Frédéric Limosin, University of Reims Champagne-Ardenne, France

0116

Screening and Diagnosing Children with Autism Spectrum Disorders: A Brief Literature Review Tze Jui Goh, Institute of Mental Health, Singapore Joachim Diederich, Institute of Mental Health, Singapore Min Sung, Institute of Mental Health, Singapore

T u e s d a y

Session 4

ACERP - Tuesday Session 4: 15:15 - 16:45 - Sakura B - Philosophy, Religion & Faith

Session Chair: Hugh Davies

0030

Rumi and Critical Theory
Farid Mirbagheri, University of Nicosia, Cyprus

0125

Truth, Reason, and Faith in Modern Civilization: The Violence of Religious Truths and the Truth of Religious Violence in Modern "Secular" Civilization
Johann-Albrecht Meylahn, University of Pretoria, South Africa

0054

Immersion, Religion and the Suspension of Disbelief Hugh Davies, Monash University, Australia

ACERP - Tuesday Session 4: 15:15 – 16:45 – Kusu – Interdisciplinary Ethics, Religion and Philosophy

Session Chair: Susan Miller

0124

Feminism and Human Rights in Islam: Theory and Practice Doaa Zaher, Yamaguchi University, Japan

0029

Muslim Students in Non-Muslim Land: Strategies to Overcome Challenges in New Environment Among Malay Muslim Postgraduate Students
Siti Salina Abdullah, University Malaysia Terengganu, Malaysia

0034

Robert Southey, Pastoral Charm & Wild Streaming Lights Susan Miller, Nippon Sports Science University, Japan & Glasgow University, UK

17:00 - 17:30 - Kiku - Closing Session

Closing Remarks

e s d a

Virtual

ACERP Virtual Presentations

0069

North Carolina School Board Members, Ethics Training, and Building the Public Trust William Gummerson, Appalachian State University, USA

0086

Religious Rights of Prison Inmates Chapla Verma, American Public University, USA

ACP Virtual Presentations

0026

Negotiation Resilience: a new model for explaining individual differences in negotiations Rotem Shacham, Bar Ilan University, Israel

0036

Powerful and powerless men and women in negotiation: how do they talk and is it profitable? The effects of gender and power on verbal behavior during negotiation, on negotiated outcomes and on the associations between them.

Noa Nelson, Bar-ilan University, Israel

Ilan Bronstein, Bar-ilan University, Israel

Rachel Ben-ari, Bar-ilan University, Israel

0081

The motives and semantic attitudes of the Chinese and Russian teachers, their influence on the emotional well-being of students Alexandrova Tamara, Far Eastern State University for Humanities, Russia

0105

The Differences of Impostor Phenomenon Tendencies on University Students Who Derived from Java, Madura, and Interracial Marriage

Visi Puspita, Universitas Airlangga, Indonesia

Kamelia Dewi Purbasari, Universitas Airlangga, Indonesia

Rizqy Amelia Zein, Universitas Airlangga, Indonesia

0109

Capability building in social enterprises - The role of learning Ankita Tandon, Indian Institute of Management Kozhikode, India

0150

What is person centered planning? Juliet Roudini, University Of Malaya, Malaysia

.

r

11

a

Index

INDEX OF AUTHORS A-Z				Khazaee, Leila Krochalk, Pamela	0057 0071	p. 16 p. 22
				Kumalasari, Asteria Devy	0063	p. 20
Abdullah, Siti Salina	0029	p. 28		Lagacé-Roy, Daniel	0122	p. 23
Abidin, Fitri	0086	p. 20		Lamb, Michael E.	0157	p. 22
Albin, Robert	0097	p. 17		Li Wu,	0107	p. 15
Amir, On	0012	p. 16		Li, Xuan	0157	p. 22
Amir, On	0013	p. 16		Liao, Hsiao-Wen	0097	p. 24
Anna Leybina,	0076	p. 27		Limosin, Frédéric	0054	p. 27
Anwer, Afsheen Arici, Murat	0021 0012	p. 22 p. 17		Limosin, Frédéric Lin, Shis-Ping	0078 0046	p. 27 p. 20
Arin, Natthawut	0139	p. 17 p. 24		Liraz, Hana Medler	0058	p. 27
Avgoulas, Maria	0011	p. 26		Liu, Ka Kui	0068	p. 17
Basu, Anamitra	0047	p. 27		Lobel, Orly	0012	p. 16
Bath, Debra	0128	p. 26		Lobel, Orly	0013	p. 16
Ben-ari, Rachel	0036	p. 30		Lodia, Claudia	0064	p. 25
Ben-Pazi, Hanoch	0020	p. 23		Low, Wah Yun	0020	p. 22
Bera-potelle, Céline	0078	p. 27		Lwin, May	0052	p. 16
Besche-richard, Chrystel	0078	p. 27		Macaraan, Willard	0053	p. 17
Besche-Richard, Chrystel	0054	p. 27		Macaskill, Ann Marinescu, Gabriela	0087 0055	p. 24
Biechonski, Jure Boonyarit, Itsara	0008 0087	p. 27 p. 24		Marsuki, Mohd Zuhdi	0128	p. 25 p. 21
Bourrin-Tisseron, Adeline	0054	p. 24 p. 27		May, Su Ying	0060	p. 21 p. 20
Brewer, Graham	0024	p. 24		McLean, John	0128	p. 26
Bronstein, Ilan	0036	p. 30		Meesri, Suthawan	0154	p. 17
Burt, Jennifer S.	0128	p. 26		Meylahn, Johann-Albrecht	0125	p. 28
Campbell, Tom	0013	p. 15		Miller, Susan	0034	p. 28
Carre, Arnaud	0078	p. 27		Mirbagheri, Farid	0030	p. 28
Chang, Weining	0107	p. 15		Mitra, Madhumita	0081	p. 25
Chang, Weining Chu	0155	p. 15		Mo, Xiaoling	0060	p. 23
Chen, I Chang	0082	p. 17		Moonmuang, Nikom	0003	p. 20
Chen, Yu-hua	0138	p. 26		Morrin, Maureen	0052	p. 16
Cheng, Fei-Fei	0064 0097	p. 22 p. 24		Muda, Tuan Sidek Tuan Nanthavanich, Nuntinee	0018 0084	p. 17
Cheng, Ching-Ling Cheng, Di-rong	0138	p. 24 p. 26		Nelson, Noa	0036	p. 15 p. 30
Chiang, Feng-Wei	0088	p. 26		Neo, Hwee Chin	0155	p. 36
Chimruang, Jutharat	0084	p. 15		Nien, Hsun-Wen	0097	p. 24
Chuawanlee, Wiladlak	0084	p. 15		Nieuwenstein, Mark	0063	p. 20
Chitchirachan, Chamroenrat	0107	p. 21		Olivier, Marie	0054	p. 27
Choochom, Oraphin	0139	p. 24		Omduean Soadmanee,	0084	p. 15
Chou, YuWen	0089	p. 15		Ong, Amanda Hui Zhong	0076	p. 27
Chuang, YuLiang	0089	p. 15		Patjanasoontorn, Niramol	0084	p. 15
Chuawanlee, Wiladlak	0087	p. 24		Petchko, Katerina	0015	p. 27
Chung, PeiChun	0039	p. 20	n 27	Phillipson, Shane N Phillipson, Sivanes	0037 0037	p. 26
Cuervo-Lombard, Christine-Vane Davies, Hugh	0054	0054 p. 28	p. 27	Pierot, Laurent	0037	p. 26 p. 27
Diederich, Joachim	0116	p. 28 p. 27		Pihakaendr, Paranee	0064	p. 27
Dreman, Solly	0173	p. 27		Portefaix, Christophe	0078	p. 27
El-Helbawey, Maha	0049	p. 20		Purbasari, Kamelia Dewi	0105	p. 30
Fanany, Rebecca	0011	p. 26		Puspita, Visi	0105	p. 30
Fukuzaki, Shawn Kiyotaka	0128	p. 21		Ramli, Azizan	0018	p. 17
Gajendran, Thayaparan	0024	p. 24		Raucher-chene, Delphine	0078	p. 27
Gezgin, Ulas Basar	0015	p. 21		Rezabakhs, Hossein	0027	p. 27
Gezgin, Ulas Basar	0022	p. 16		Rokach, Rachel	0173	p. 27
Gierski, Fabien	0078	p. 27		Roswiyani, Zara	0065	p. 24
Goh, Tze Jui	0116	p. 27		Roudini, Juliet Satiadarma, Monty	0150 0085	p. 30 p. 24
Gummerson, William Gupta, Prakriti	0069 0095	p. 30 p. 16		Shacham, Rotem	0085	p. 24 p. 30
Hakami, Mohammad	0057	p. 16 p. 16		Shieh, Sueheui	0020	p. 30
Hoffmeister, Jan	0008	p. 17		Solomons, Kevin	0016	p. 16
Hre, Mang	0104	p. 17		Sonntag, Mira	0072	p. 23
Huang, Hsin Ying	0074	p. 20		Spates, Richard	0140	p. 27
Hubsch, Bérengère	0078	p. 27		Srisilapanan, Patcharawan	0084	p. 15
Ismail, Zeenat	0021	p. 22		Steinmann, Ravit	0173	p. 27
Jamaludin, Abdul Kamil	0018	p. 17		Sung, Min	0116	p. 27
Javzandolgor, Battogtokh	0035	p. 25		Suppareakchaisakul, NumChai	0139	p. 24
Jittjarus, Niyada	0154	p. 17		Supparerkchaisakul, Numchai	0087	p. 24
Joanne Chan, Kaladjian, Arthur	0068 0078	p. 17 p. 27		Surakarn, Amaraporn Taghvaee, Davoud	0154 0057	p. 17 p. 16
Kalaujian, Artnur Kalyuga, Slava	0078	p. 27 p. 26		Tamara, Alexandra	0037	p. 10 p. 30
Kaneko, Yusuke	0109	p. 20 p. 15		Tandon, Ankita	0109	p. 30
Kara, Zeynep	0074	p. 15 p. 15		Tran, Eric	0078	p. 27
Kashapov, Mergalyas M.	0076	p. 27		Tsai, Hsiu-Min	0088	p. 26
Kasmo, Mohd Arip	0120	p. 21		Tsai, HsiuMin	0089	p. 15
Khangamcha, Potshangbam Mila	n 0056	p. 17		Veliji, Galip	0085	p. 17

Verma, Chapla	0086	p. 30
Waddell, David	0066	p. 23
Wang, Chih-Hung	0082	p. 17
Wang, Hsiu-Hung	0088	p. 26
Wang, Ya-Ni	0088	p. 26
Whang, Nai-Ying	0026	p. 25
Wong, Mandy	0075	p. 27
Wu, Chin-Shan	0064	p. 22
Yaganak, Eray	0052	p. 23
Yagil, Dana	0058	p. 27
Yan, Huang	0014	p. 21
Yazdi, Seyedeh Sorour Hosseini	0057	p. 16
Yeap, Reiko	0020	p. 22
Yeh, Yi-ling	0138	p. 26
Yeh, Yu-chu	0138	p. 26
Yick, Janet Sin Yin	0037	p. 26
Yoelao, Dusadee	0139	p. 24
Yolao, Dusadee	0154	p. 17
Yoo, Seunghyun	0113	p. 22
Zaher, Doaa	0124	p. 28
Zakaria, Sharifah Akmam Syed	0024	p. 24
Zein, Rizqy Amelia	0105	p. 30
Zhang, Ruiqiao	0009	p. 25
Zulkiply, Norehan	0128	p. 26

acp2011 acerp2011

N i g h t onference i n n n e r O s a k a

Official Conference Dinner Monday March 21, 7:00 p.m.

Continue conversations and start new ones...
Resume acquaintances, and meet new colleagues and friends...
Unwind after a long day of intellectual stimulation...

Come and join us at the conference dinner!

The conference dinner for ACP/ACERP will be held in the bustling environment of a downtown izakaya, a short walk from the conference venue. The large set menu will include a variety of Japanese dishes, and the price includes complimentary alcoholic and soft drinks throughout the meal.

Please note that a Vegetarian Option is also available

Conference Dinner Price: 5,000 JPY (includes all food and drinks)

SPACE IS LIMITED FOR OUR CONFERENCE DINNER

WE ADVISE BOOKING EARLY TO AVOID DISAPPOINTMENT

To secure your place(s) at the 2011 Conference dinner, please mail: conferences@iafor.org, with "March 21 Conference Dinner" in the subject field (advised), or at the information desk at the time of the conference.

eat drink unwind

5,000 JPY

