Athens Institute for Education and Research
Arts and Sciences Research Division
Research Unit of Literature, Languages and Linguistics

[image: image1.png]

5th Annual International Conference on Literature, Languages and Linguistics
9-12 July 2012, Athens, Greece

PROGRAM

Conference Venue: Metropolitan Hotel of Athens, 385 Syngrou Ave., 175 64, Athens, Greece

Organization and Scientific Committee
1. Dr. Gregory T. Papanikos, President, ATINER.
2. Dr. George Poulos, Vice-President of Research, ATINER & Emeritus Professor, University of South Africa, South Africa.

3. Dr. Nicholas Pappas, Vice-President of Academics, ATINER & Professor, Sam Houston University, USA.
4. Dr. Gilda Socarras, Head, Literature, Languages & Linguistics Research Unit, ATINER & Associate Professor, Auburn University, USA.

5. Dr. Stavroula Varella, Academic Member, ATINER & Senior Lecturer, University of Chichester, U.K.

6. Dr. Stephen Bay, Assistant Professor, Brigham Young University, USA.

7. Ms. Nicoleta Calina, Lecturer, University of Craiova, Romania.

8. Dr. Bahman Gorjian, Department of TEFL, Abadan Branch, Islamic Azad University, Abadan, Iran.

9. Ms Raluka-Eugenia Iliou, Lecturer, Ploiesti University, Romania.

10. Ms. Vasso Kondou Watson, English Teacher, University of Sunderland, U.K.

11. Dr. Hala Tawfik Sorour Maklad, Lecturer, Sadat Academy for Management Sciences, Egypt.

12. Dr. Ioanna Papadopoulou, Lecturer, Democritus University of Thrace, Greece.

13. Dr. Alina-Stela Resceanu, Lecturer, University of Craiova, Romania.

14. Dr. John Spiridakis, Professor, St. John University, USA.

15. Dr. German Westphal, Associate Professor, University of Maryland, USA.

16. Dr. Katherine Wright (Tsatas), Assistant Professor, Northern Illinois University, USA.

17. Dr. Margarita Kefalaki, Director of Communication, ATINER.
18. Ms. Lila Skountridaki, Researcher, ATINER & Ph.D. Student, University of Strathclyde, U.K.
19. Mr. Vasilis Charalampopoulos, Researcher, ATINER & Ph.D. Student, University of Strathclyde, U.K.
Administration
Fani Balaska, Stavroula Kiritsi, Eirini Lentzou, Konstantinos Manolidis, Katerina Maraki & Celia Sakka
CONFERENCE PROGRAM

(The time for each session includes at least 10 minutes coffee break)

Monday 9 July 2012
07:45-08:30 Registration
08:30-09:00 Welcome and Opening Remarks
· Dr. George Poulos, Vice-President of Research, ATINER & Emeritus Professor, University of South Africa, South Africa.

· Dr. Gregory T. Papanikos, President, ATINER.
· Dr. Gilda Socarras, Head, Literature, Languages & Linguistics Research Unit, ATINER & Associate Professor, Auburn University, USA.

	09:00-10:30 Session I (Room A): Language Learning
Chair: Pappas, N., Vice-President of Academics, ATINER & Professor, Sam Houston University, USA.
	09:00-10:30 Session II (Room B): Formal Linguistics and Sociolonguistics
Chair: Poulos, N., Vice-President of Research, ATINER & Emeritus Professor, University of South Africa, South Africa.
	09:00-10:30 Session III (Room C): Literary History
Chair: Socarras, G., Head, Literature, Languages & Linguistics Research Unit, ATINER & Associate Professor, Auburn University, USA.

	1. Awad, Z., Professor, University of Jordan, Jordan & Yaghi, H., Professor, University of Jordan, Jordan. Error Analysis of EFL Coommunication in Video-Conferencing.
2. Teng, H.C., Professor, National Taiwan University of Science and Technology, Taiwan. Analysis of Communication Strategies Used by EFL Learners.
3. Çetinkaya, G., Assistant Professor, Nigde University, Turkey & Uzun, L., Professor, Ankara University, Turkey. Identifying and Classifying the Readability Levels of the Turkish Texts.
4. Guillen-Nieto, V., Lecturer, University of Alicante, Spain. Assessing The Effectiveness of Using the It’s A Deal! Serious Game in Business English Teaching.
5. Guimaraes, C., Ph.D. Student, University of Minho, Portugal, Cruz-Santos, A., Professor, University of Minho, Portugal & Almeida, L., Professor, University of Minho, Portugal. Development of the Language Use Inventory: An Assessment for Pragmatic Skills in Portuguese.
	1. Hou, X., Professor, Harbin Institute of Technology, China. A Sociolinguistic View of Chinese Internet Hot Terms.
2. Westphal, G.F., Associate Professor, UMBC, USA & Robinson, R.L., Researcher, UMBC, USA. On Post-Pubescent Language Acquisition.
3. Kyratji, H., Head Mistress in Primary Education, Ministry of Education and Culture, Cyprus & Pelekani, C., Special Scientist, University of Cyprus, Cyprus. Phonological Awareness in two transparent languages: The impact of Turkish Phonological Awareness on the Development of Greek Phonological Awareness.

4. Rotenstein, S., Researcher, Alexandru Ioan Cuza University of Iasi, Romania. Sociolinguistic Aspects on the Interaction between Greek and Romanian.
	1. *Ferro, M., Assistant Professor, Coimbra University, Portugal. From Hesiod to Miguel de Galhegos: The Theogony vs. the Gigantomachy.
2. He, J., Professor, Nanjing University of Aeronautics and Astronautics, China. T.S Eliot’s Mission of Salvation through Myths.
3. Romero Mariscal, L.P., Lecturer, University of Almeria, Spain. A Society: An Aristophanic Comedy by Virginia Woolf.
4. Oancea, M.L., Lecturer, University of Bucharest, Romania. Mocking Epic and Tragic patterns in Apollonius of Rhodes’ Argonautika.

	10:30-12:00 Session IV (Room A): Language Learning
Chair: Teng, H.C., Professor, National Taiwan University of Science and Technology, Taiwan.
	10:30-12:00 Session V (Room B): Formal Linguistics and Sociolonguistics
Chair: Kyratji, H., Head Mistress in Primary Education, Ministry of Education and Culture, Cyprus.
	10:30-12:00 Session VI (Room C): Literary Criticism and Reviews
Chair: *Ferro, M., Assistant Professor, Coimbra University, Portugal.

	1. Liu, C., Professor, Nanjing University of Aeronautics and Astronautics, China. A Study on China’s Student Self-Assessment in Oral English Teaching & Learning.
2. Li, H., Associate Professor, Harbin Institute of Technology, China. A Tentative Study on Bingo Online EFL Composition Rating System.
3. Tsimenis, M., Lecturer, University of Toronto, Canada. Let’s Chat and Learn”: Motivating the Digital Learner.

4. Dourakhshan, A., Assistant Professor, Fahangian University of Mashhad, Iran & Baghaei, P., Associate Professor, , Fahangian University of Mashhad, Iran. Comparing the Psychometric Qualities of Multiple Response Multiple-Choice Items with Canonical Single Response Multiple-Choice Items.
	1. Nakin, M., Lecturer, South Africa. Terminology Development through Corpus Planning (Sesotho Case Study).

2. Bensalah, B., PhD Student & Lecturer, Kasdi Merbah University, Algeria. Pinkwomansmelling and Womanpinksmelling tell the Old Verities of the Heart. A Relevance-Theoretic Approach to Faulkner’s Compounds.
3. *Boruszko, G.S., Associate Professor, Pepperdine University, USA. My Words + Your Words = Our World@Literature.global.

4. Garcia, C., PhD Research Student, Universidad de Leon, Spain. The Nueva Gramática de la Lengua Española (RAE’s New Grammar of the Spanish Language). A Great Step towards the Global Hispanization of the Language. The Case of the Verbal Periphrases.
	1. *Darchia, I., Associate Professor, Institute of Classical, Byzantine and Modern Greek Studies of Tbilisi State University, Georgia. Bost’s Medea – For the Comic Interpretation of the Argonauts Myth.
2. Salieva, L., Associate Professor, Lomonosov Moscow State University, Russia. Rhetoric of L. Sterne’s novel "A Sentimental Journey through France and Italy".
3. Cevik, Y., Assistant Professor, International Balkan University Former, Yugoslavia Republic of Macedonia. The Motifs of Blindness and Invisibility within the Influence of Post-War Existentialism As Reflected In Invisible Man by Ralph Ellison.
4. Changprasert, K., Lecturer, Mahasarakham University, Thailand. Defense Mechanisms of Three Main Characters in Tennessee Williams’ A Streetcar Named Desire.
5. Chen, X., PhD Student, The Chinese University of Hong Kong, China. Woman and her Voice in Edith Wharton’s Fiction.

	12:00 -13:30 Session VII (Room A): Language Learning
Chair: Kyratji, H., Head Mistress in Primary Education, Ministry of Education and Culture, Cyprus.
	12:00 -13:30 Session VIII (Room B): Language Studies
Chair: *Boruszko, G.S., Associate Professor, Pepperdine University, USA.
	12:00 -13:30 Session IX (Room C): Poetry
Chair: *Darchia, I., Associate Professor, Institute of Classical, Byzantine and Modern Greek Studies of Tbilisi State University, Georgia.

	1. Shih, C.-M., Assistant Professor, Nanyang Technological University, Singapore & Li-Yi, W., Researcher, Nanyang Technological University, Singapore. The Impact of Teacher Cognitions on Classroom Assessment Methods.
2. Aimchoo, P., Lecturer, Srinakharinwirot University, Thailand. Literature and the Effectiveness of Efl Students’ Writing and Thinking Skills.
3. Molina Munoz, P. J., Lecturer, University of Cyprus, Cyprus. Digital Portfolio. Improving Portfolio in High Education Levels

4. *Sabatin, I., Assistant Professor, Al Quds Open University, Palestine. Learning Strategies: Perceptual Styles and Brain Hemisphericity.
5. Matoori, H., Department of TEFL, Khorramsharhr Branch, Islamic Azad University, Khorramsharhr, Iran. The Effect of Speech Rate on Listening Comprehension of Iranian EFL Learners.
	1. Zhou, Z., Professor, Harbin Institute of Technology, China & Li, X., Professor, Harbin Institute of Technology, China. Understanding the College English Teaching Reform in China through the Three National English Teaching Syllabi since 1985.
2. Wang, A., Associate Professor, University of Electronic Science and Technology of China, China & Dong, B., Professor, University of Electronic Science and Technology of China, China. Epistemological Holism and Meaning Holism.
3. Uzun Balci, M., Instructor, Level & Project Coordinator, Marmara University School of Foreign Languages, Turkey & Eksi, G., Test Writer, Marmara University School of Foreign Languages, Turkey. ESP Course Evaluation.
4. *Valada, F.M., Conference Interpreter and Independent Researcher, Institutions of the EU, Belgium. Portuguese Language Orthographic Agreement of 1990: Inconsistency and Homographs.
5. Moodly, A., Professor, Walter Sisulu University, South Africa. Capacitating Community Newspapers: Effective English Language Techniques in the Training of Journalism Students at Walter Sisulu University – South Africa.
6. Phaahla, P., Lecturer, University of South Africa, South Africa. Language and Identity: Critical Trajectories from the Emotive Supplication to Epistemological Grounding.
	1. Collins, W., Associate Professor, Nagasaki University Center for Language Studies, Japan & Briganti, J., Assistant Professor, Nagasaki University School of Medicine, Japan. Cross-Cultural Poetry Study-Projects in a Japanese University EFL Setting.
2. Apaeva, A., Postgraduate, National Research University: Higher School of Economics, Russia. Poetry of F. Holderlin in M.Heidegger’s Vision.

13:30-14:30 Lunch
	14:30-16:30 Session X (Room A): Comparative Literature

Chair: *Valada, F.M., Conference Interpreter and Independent Researcher, Institutions of the EU, Belgium.
	14:30-16:30 Session XI (Room B): Language Studies

Chair: *Sabatin, I., Assistant Professor, Al Quds Open University, Palestine.
	14:30-16:30 Session XII (Room C): Gender

Chair: Muhamad Alaadin, T., Assistant Teacher, Salahaddin University, Iraq.

	1. Al-Mutawa, A., Assistant Professor, Qatar University, Qatar. The Massacre at Paris: between English and French Perspectives.
2. Salamat Bavil, L., Assistant Professor & Faculty Member of Islamic Azad University, Central Tehran Branch, Iran. Comparison between Seven Stages of Mithraism ans Seven Stages of Iranian Theosophy in Persian Poem.
3. Rein, K., Lecturer, University of Tartu, Estonia. Ancient and Modern Greek Literature in Estonia(n).
4. Sanjari, S.S., Faculty Member, Department of Literature, Roudsar & Amlash Branch, Islamic Azad University, Roudsar, Iran. A List of Persian Mythical Women.
	1. Mallak Behbahani, O., Assistant Professor & Director, Department of Ancient Iranian Languages and Cultures, Insitute for Humanities and Cultural Studies, Iran. The Long Journey of a Word from Gathic Avestan to Modern Persian.
2. Chen, M.C., Postgraduate Student, National Cheng Kung, Taiwan, R.O.C. & Shelley Hsieh, C.Y., Professor, National Cheng Kung University, Taiwan, R.O.C. A Comparative Study of Politeness-Please in Mandarin Chinese and English.
3. *Mutasa, D., Professor, University of South Africa, South Africa. Linguistic Challenges Faced by Transnational Migrants.
4. Yalciner, R., Lecturer, Hacettepe University, Turkey. Words-for-World: Language, Hermeneutics and the Cosmos.
5. Gandhioke, S., Voice and Accent Lecturer, Shantou University, China. Creative Expression and Cross-Cultural Sensitivity in Language Acquisition.
6. Salavati, P., Chief of English Literature, Faculty of Sanandaj, Payam-e-noor University, Iran, Kurdistan, Sanandaj. Literature; A Bridge to Identity.
	1. Han, X., Professor, Harbin Institute of Technology, China & Hailan, Z., Professor, Harbin Institute of Technology, China. The Effect of Gender Difference of The Host on News Interview Conversation Mechanism - A Case Study of CCTV9 Dialogue Program.

	16:30-18:30 Session XIII (Room A): General Issues

Chair: *Mutasa, D., Professor, University of South Africa, South Africa.

	1. Wang, X., Associate Professor, Naning University of Aeronautics and Astronautics, China. Social and Sexual Alienation of Women in Mansfield’s Bliss.
2. Terzioska, J., Assistant Professor, St. Thomas University, USA. Education under Franco’s Regime in Spain.

3. Lansky, S., Visiting Faculty, Miami University, USA. The Broken Finger Episode A-8 or the Cigarette Break.

4. Huang, Z., PhD Student, the Chinese University of Hong Kong, China. The Core and Peripheral Lexical Bundles in Conversation Across World Englishes.

5. Ahmad, Z., Professor, Hankuk University of Foreign Studies, Korea. A Constraint-Based Analysis to Malay Onset Swapping Language Game.
6. Mazloomi, S., Faculty Member, Islamic Azad University, Iran. For Type A: A Connectionist, Emergentist View.
7. Zhang, P., Associate Professor, Nanjing University of Aeronautics and Astronautics, China. Listening Self-Efficacy, Efforts, and Listening Achievement among Chinese College Students.

21:00-23:00 Greek Night and Dinner (Details during registration)
Tuesday 10 July 2012
	08:00-10:00 Session XIV (Room A): General Literature

Chair: *Gomez, R., Associate Professor, University of Guelph, Canada.
	08:00-10:00 Session XV (Room B): Language Studies

Chair: *Fang, P.T., Assistant Professor, I-Shou University, Taiwan.

	1. *Gomez, N., Associate Professor, Grand Valley State University, USA & Sauer, C., Professor, Grand Valley State University, USA. A Literary/Creative Blog in an Intermediate Latin American Literate Spanish Class: The Journey of Understanding The Importance of Studying Literature.

2. Matas, G., Assistant Professor, University of Split, Croatia. Love and Politics in the Novels of Toni Morrison.

3. Yu, Y., Lecturer, Harbin Institute of Technology, China. Impossible Balance: Textual Instability in The Handmaid’s Tale.

4. Muhamad Alaadin, T., Assistant Teacher, Salahaddin University, Iraq. Humiliation and Social Negotiation: A Study of Austen’s Pride and Prejudice.

5. Mulaudzi, P.A., Associate Professor, University of South Africa, South Africa. What Do Members of Community Say about Marriage? The Role of Indigenous Wedding Songs in Modern Times.

6. Wood, T., Associate Professor, University of the Western Cape, South Africa. Towards a Hermeneutic Pragmatics of Fictional Communication.
7. Mozaffari, A., MA Student, University of Kashan, Iran, Rahimi, A., Assistant Professor, University Kashan, Iran & Khodabakhshi, S., MA Student, University of Kashan, Iran. Construction of Reality and Naturalization of Ideology through the discourse of Cinema: A critical discourse analysis of a Separation.
8. Dominguez-Romero, E., Lecturer, The Complutense University of Madrid, Spain. Imperfect Blending for Intended Readers’s Mental Spaces: A Cognitive Approach to Reception
	1. Ceia, C., Professor, New University of Lisbon, Portugal. Advanced Research Projects in the Humanities: New Trends on Literature, Languages & Linguistics Studies.

2. Wang, J., Assistant Professor, Harbin Institute of Technology, China. Analysis of Localization of English And How Does Chinese English Developing Phenomena Work on College English Teaching.

3. Mahadeo Doorgakant, Y., Lecturer, Mauritius Institute of Education, Mauritious. Language Educational Policy in Mauritius: Nationalistic v/s Nationistic Choice.

	10:00-11:30 Session XVI (Room A): Language Learning

Chair: *Marzouk, N., Lecturer, Fayoum University, Egypt.
	10:00 -11:30 Session XVII (Room B): Formal Linguistics

Chair: *Gomez, N., Associate Professor, Grand Valley State University, USA
	10:00 -11:30 Session XVIII (Room C): Translation

Chair: Ordiz, I., PhD Research Student, University of Leon, Spain.

	1. Ali-Bulushi, A., Assistant Professor, Sultan Qaboos University, Oman. Investigating Out-of-Class English Language Learning Strategies by Omani Learners.
2. Tomak, B., Instructor, Marmara University, Turkey. The Perspectives of EFL Learners on the Video Use in Language Classrooms.
3. Lozovska, A., Instructor, Hacettepe University, Turkey & Antonova-Unlu, E., Instructor, Middle East Technical University, Turkey. The Acquisition of Gender in Russian as L3 by Native Speakers of Turkish.
4. Tehan, P., Lecturer, Kocaeli University, Turkey & Inan, B., Associate Professor, Kocaeli University, Turkey. Attitudes of Students towards Literature Courses in an ELT Program.

5. Gorjian, B., Department of TEFL, Abadan Branch, Islamic Azad University, Abadan, Iran, Hayati, A.,Professor, Islamic Azad University, Iran, Nourozi, A., Professor, Islamic Azad University, Iran, Abolghasemi, A., Professor, Islamic Azad University, Iran, Rezapour, G., Professor, Islamic Azad University, Iran. The Effect of Teacher and Peer Corrective Feedback on EFL Learners’ Development in Reading Comprehension.
	1. *Gomez, R., Associate Professor, University of Guelph, Canada. What can we learn about People’s Attitudes towards Each Other from Linguistic Features: The Case of Palatals and Rhotics in Andean Spanish.

2. Zaretsky, E., Researcher, Ruhr University, Germany. Of Mice and Men and Other Irregular Plural Form.
	1. *Fang, P.T., Assistant Professor, I-Shou University, Taiwan. From the Myth of Translation to the Task of the Translator: A Multimedia Application for Translation Teaching and Learning.
2. Bai, L., Instructor, The Chinese University of Hong Kong, Hong Kong. Patronage and Translation: A Case Study.

	11:30-13:00 Session XIX (Room A): Language Learning

Chair: *Marzouk, N., Lecturer, Fayoum University, Egypt.
	11:30-13:00 Session XX (Room B): Formal Linguistics

Chair: Yannopoulos, P., Academic Member, ATINER & Professor, Brock University, Canada.
	11:30-13:00 Session XX1 (Room C): Literary History

Chair: Wood, T., Associate Professor, University of the Western Cape, South Africa.

	1. Li, B., PhD Student, University of Auckland, New Zealand. A Tale of Expectations and Perceptions: Non-native English Speaking Students in Masters Level TESOL Programs. (Tuesday, 10th of July, 2012)

2. de Araujo Cunha, A.P., Professor and Head of the Graduate Program in Verbal-Visual Languages and Technologies, Sul-rio-Grandense Federal Institute of Education, Brazil. Perspectives of In-service and Pre-service Teachers of English as a Foreign Language (EFL) toward the Teaching of Grammar: Focus on Form vs. Focus on Forms.
3. Quan, C., Associate Professor, University of Guam, Guam. The Promise of SCRATCH in the Applied Linguistics Classroom.
	1. Yoon, J., Associate Professor, University of North Texas, USA. What Verbal Components Tell About Spanish Verb-Noun Compounds: Frequency Effects in Compound Processing. (Tuesday, 10th of July, 2012)
2. Okami, Y., Lecturer, Chuo University, Japan. Indirect Modification in Situ: Non-Movement Analysis of Adjective Ordering.

3. Zanuy, E., Teacher, National University of Education, Spain. English Learning Generators: Neurolinguistic Programming and Learning Styles in Foreign Language Acquisition.
4. Bozrikova, S., Literature Chair, Saratov State University, Russia. Narrative Journalism in America and Russia.
	1. *Lee, J., Associate Professor, University of North Texas, USA. The Greek and Roman Influence in the Study of Prehispanic Indigenous Song in Mexico. (Tuesday, 10th of July, 2012)

2. Terian, A., Assistant Professor, Lucian Blaga University of Sibiu, Romania. Is Non-narrative Literary History Possible? The Case of Contemporary Transnational Literary Histories.

3. *Lemay, E., PhD Student, UCLA, USA. Investigation as to Manuscript Tradition of Paul of Aegina, 7th C. Medical Author.

13:00-14:00 Lunch

	14:00-16:00 Session XXII (Room A): Literary Criticism and Reviews

Chair: *Lemay, E., PhD Student, UCLA, USA.
	14:00-16:00 Session XXIII (Room B): Education and other Essays
Chair: Changprasert, K., Lecturer, Mahasarakham University, Thailand

	1. *Marzouk, N., Lecturer, Fayoum University, Egypt. Hayy Ibn Yaqzan and Robinson Crusoe. Re-Reading Two Classic Survival Narratives.
2. Lupa, M., Teacher of English as a Foreign Language, Poland. Margaret Drabble’s Affair with the Past in the Witch of Exmoor, the Peppered Moth and the Seven Sisters.

3. Ordiz, I., PhD Research Student, University of Leon, Spain. Pictures of Otherness in Richard Matheson’s Novel I Am Legend and its Subsequent Film Adaptations.
4. Popa (Lupu), D.G., PhD Student, Al. I. Cuza University, Iasi, Romania. The Concept of Innocence in Henry Jame’s International Novels.
	1. Shukhoshvili, M., Chief Specialist of Quality Assurance Service of Ivane Javakhishvili, Tbilisi State University, Georgia. Plato and Liberal Education.
2. Dolma, K.C., Assistant Professor, University of Bahrain, Bahrain. Learning to Plan and Teach the Integrated Curriculum: Significant Learning Experiences of 2nd Year English Language Teacher-Trainees.

17:00-20:00 Urban Walk (Details during registration)

20:00- 21:00 Dinner (Details during registration)
Wednesday 11 July 2012
Cruise: (Details during registration)
Thursday 12 July 2012
Delphi Visit: (Details during registration)
PAGE
- 7 -

_1345103372

