


Fédération Européenne des Enseignants
En Soins Infirmiers


Comité d'Entente
des Formations
Infirmières Et Cadres


EA 7299

X^{ème} Conférence Internationale du 24 au 26 septembre 2014
"La formation et l'exercice infirmier : quel avenir?"

PRESENTATION DE POSTER
POSTER PRESENTATION


Comité d'Entente
des Formations
Infirmières Et Cadres


EA 7299


UNIVERSITÉ
DE LORRAINE


FACULTÉ DE MÉDECINE
NANCY

www.fine-europe.eu

THEME : Identité professionnelle					
TITRE	NOM	CO-AUTEURS	UNIVERSITE	VILLE	PAYS
Education Quality assessment at State-Funded Educational Institution of Vocational Secondary Education Medical College 4 (Moscow, Russia)	Elena GRISHINA	Marina Margaeva -/- Anna Smirnova -/- Tatiana Shachneva	Medical College 4	MOSCOW	RUSSIA
Health@World, towards a culture sensitive nurse identity	Kurt DEBAERE	Ellen Nauwynck	Howest University College West Flanders	BRUGES	BELGIUM
Nursing Education in Turkey, Past And Present	Sevgi OZKAN	Sevgi Ozkan -/- Filiz Ogce	Pamukkale University,Denizli School of Nursing	DENIZLI	TURKEY
Permanences et évolutions de l'engagement infirmier : De Cybèle aux temps hypermodernes.	Jocelyn GUILLO		Université de Bourgogne - Laboratoire CIMEOS - Equipe 3S	DIJON	FRANCE

THEME : Pratiques innovantes en éducation					
TITRE	NOM	CO-AUTEURS	UNIVERSITE	VILLE	PAYS
An Evaluation of Web-based Education Material about Breastfeeding and Breast Milk	Fadime Hatice INCI	PINAR SERÇEKUS	pamukkale Universty	DENIZLI	TURKEY
Combination of Journal Clubs and Simulation	Hannele PALTTA	Camilla Laaksonen -/- Marjale von Schantz -/- Minna Ylönen -/- Taina Soini	Turku University of Applied Sciences	TURKU	FINLAND
Construct and implement the management of clinical nursing education and training mode	Chen YANG	Chen Yang -/- Xueping Deng -/- Anhua Qiu -/- Jie Zhao	The ShenZhen FuTian People's Hospital	THE SHENZHEN CITY OF GUANGDONG PROVINCE	CHINA
Evidence-Based Learning: Healthcare Students on Local and International Elective Placements	Mary BROWN	Chrysalin Hurbada -/- Samantha Newton	University of Nottingham	NOTTINGHAM	UNITED KINGDOM
Introducing Evidence-Based Learning for Healthcare Students through group outcomes and peer support during and following Elective Placements	Mary BROWN		University of Nottingham	NOTTINGHAM	UNITED KINGDOM
Value Added Learning for mental Health Nursing Students	Danny WALSH	David Howard ANNULE	University of Lincoln	LINCOLN	UK

THEME : Socialisation en formation					
TITRE	NOM	CO-AUTEURS	UNIVERSITE	VILLE	PAYS
Cognitive habit	Burcu CEYLAN	Burcu Ceylan	Selcuk University	KONYA	TURKEY
Violence that the senior students of the departments of nursery and midwifery come across during clinical practices	Gökçe DEMIR	Gökçe Demir -/- Ayla Ünsal -/- Sevil Biçer -/- Yasemin Hadiye Ceyhan	Ahi Evran University	KIRSEHIR	TURKEY


THEME : L'éthique dans la pratique de soins					
TITRE	NOM	CO-AUTEURS	UNIVERSITE	VILLE	PAYS
A Study on Nursing Students' Ethical Position	Serife KURSUN	DENIZ KOCOGLU -/- FATMA TAS ARSLAN -/- SELDA YARALI	SELÇUK UNIVERSITY	KONYA	TURKEY
Change in the State of Being Subject to Sharp Object Injuries: 2005-2014	Selda ARSLAN	Selda Arslan -/- Serife Kursun -/- Deniz Kocoglu	Selçuk University	KONYA	TURKEY
Ethique dans les soins et en pédagogie	Jean Christophe BUKASA	Guillaume KALONJI	INSTITUT SUPERIEUR DES TECHNIQUES MEDICALES DE MBUJIMAYI	MBUJIMAYI	REPUBLIQUE DEMOCRATIQUE DU CONGO
First reactions of newly diagnosed cancer patients	Hatice BASKALE	Pinar Serçekus	Pamukkale University	DENIZLI	TURKEY
InnoHealth - healthcare educators on a working life period	Marjale VON SCHANTZ	Riitta-Liisa Lakanmaa	Turku University of Applied Sciences	TURKU	FINLAND
Living Experiences of People with Cancer	Pinar SERCEKUS	PINAR SERCEKUS -/- HATICE BASKALE	PAMUKKALE UNIVERSITY	DENIZLI	TURKEY
Professional dignity for Italian undergraduates	Alessandro STIEVANO	Rosaria Alvaro -/- Gennaro Rocco -/- Laura Sabatino	Centre of Excellence for Nursing Scholarship	ROME	ITALY
Review on information security in healthcare environment	Lediona NISHANI		University of New York Tirana	TIRANA	ALBANIA
The Use of Theories in Doctorate Theses in Turkey	Hatice BASKALE	PINAR SERCEKUS	Pamukkale University	DENIZLI	TURKEY

THEME : Recherche en sciences infirmières					
TITRE	NOM	CO-AUTEURS	UNIVERSITE	VILLE	PAYS
Characterization of a new heme iron based dietetic supplement: from the qualitative-quantitative analysis to the biochemical and toxicological evaluation	Alba LAHO		Planetary University of Tirana	TIRANA	TIRANA
Newly graduated nurses' competencies	Reet URBAN		Tartu Health Care College	TARTU	ESTONIA
RENE, research group - Working for effective and high quality research in health care education	Leena Kaarina SALMINEN	Sanna Koskinen -/- Maija Hupli -/- Helena Leino-Kilpi	University of Turku, Department of Nursing Science	TURKU	FINLAND
Self-directed learning: Perceptions of nurse educators and pre-registration nursing students. A hermeneutic phenomenological study.	Maxine PRYCE-MILLER		University of Worcester	WORCESTER	UNITED KINGDOM
The Relationship between Anxiety Levels and Clinical Practice Skills of Students in Pediatric Nursing Clinical Courses	Ayşe Sonay KURT	Fatma Tas Arslan -/- Sevil Ozkan -/- Raziye Celen -/- Deniz Altıparmak	Selçuk University	KONYA	TURKEY


THEME : Collaborations pluridisciplinaires internationales					
TITRE	NOM	CO-AUTEURS	UNIVERSITE	VILLE	PAYS
ELLAN - European Later Life Active Network	Jukka AHO	Irma Mikkonen -/- project group ELLAN	Savonia University of Applied Sciences	KUOPIO	FINLAND
Future health care specialists' opinion on aging processes	Gunta BETA	Dina Berloviene -/- Dagnija Deimante - Hartmane -/- Lelde Atvara	Riga Stradins University Liepaja branch, Latvija	LIEPAJA	LATVIJA
The nurse teachers need education how to use social media in nursing education	Leena Kaarina SALMINEN	Pilar Fuster Pilar -/- Natalja Istomina -/- Marja-Liisa Gustafsson -/- Evridiki Papastavrou	University of Turku, Department of Nursing Science	TURKU	FINLAND

