

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/326589255>

Influence of Contraception methods on Aerobics fitness well-being

Conference Paper · June 2017

CITATIONS

0

READS

17

5 authors, including:

[Mohammed Zerf](#)

Université Abdelhamid Ibn Badis Mostaganem

93 PUBLICATIONS 68 CITATIONS

[SEE PROFILE](#)

[Mokkedes moulay idriss](#)

institut d'éducation physique et sportive mostaganem algérie

16 PUBLICATIONS 6 CITATIONS

[SEE PROFILE](#)

[Bengoua Ali](#)

Mostaganem University

33 PUBLICATIONS 27 CITATIONS

[SEE PROFILE](#)

[Ярослав Широков](#)

Luhansk Taras Shevchenko National University

3 PUBLICATIONS 0 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

football [View project](#)

Design of a combined Test to Measure the Skills Performance among the Junior Football Players [View project](#)

**Global Research &
Development Services**

CONFERENCE PROCEEDINGS

19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017, Rome, Italy

07-08 June, 2017

Conference Venue

University of Washington - Rome Center (UWRC), Piazza del Biscione 95,
00186 Roma, Italy

Email: info@adtelweb.org

<http://adtelweb.org/>

**19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017,
Rome, Italy**

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

1

KEYNOTE SPEAKER

Dr. Jillian Roberts

**Associate Professor of Educational Psychology University of Victoria
British Columbia, Canada**

**19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017,
Rome, Italy**

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

2

	<p>agencies in performing these approaches will be discussed as well. Keywords: Emergency education, Resilience, Armed conflict, Children rights.</p>
<p>Sarah Fitri GICICTEL1707211</p>	<p>Interactions of Student and Supervisor in Skripsi Research: Understanding Differences in Perspectives and Expectation</p> <p>Sarah Fitri Department of Administration, Leadership and Technology, New York University, NY.</p> <p>Abstract Skripsi is a term used to describe a scientific research paper written by undergraduate students as a mandatory requirement to complete their study at a higher education institution in Indonesia. The process of producing a skripsi is complex and demanding. One of the most important and profound issues in skripsi is student's interaction with skripsi supervisor. Even though the role of supervisor is important in assisting students' skripsi process, there seems to be issues regarding their interaction with students. The purpose of this study is to understand skripsi and its challenges and to find out students' and supervisors' perspectives and expectations while working on it. The author distributed online survey and conducted in-depth interview to twenty students and faculty members of UIN Ar-Raniry, Indonesia. The findings showed that there are prominent issues found in skripsi process and the conduct of it. The response also indicated that complex procedure, limitation of time, and different expectation lead to issues related to students' interactions with their supervisors. Based on the findings, this paper emphasizes on the necessity for mutual understanding to improve the skripsi process and suggests for additional way (online assistance) to increase communication and interactions between students and supervisors. Keywords: research, skripsi, interaction, supervisor.</p>
 <p>Mohamed Saci GICICTEL1707212</p>	<p>Influence of Contraception methods on Aerobics fitness well-being</p> <p>Mohamed Saci University of Mostaganem, Physical Education Institute Laboratory OPAPS University of Mostaganem, Algeria</p> <p>Zerf Mohammed University of Mostaganem, Physical Education Institute Laboratory OPAPS University of Mostaganem, Algeria</p> <p>Moulay idriss mokkedes University of Mostaganem, Physical Education Institute Laboratory OPAPS University of Mostaganem, Algeria</p> <p>Ali Bengoua. University of Mostaganem, Physical Education Institute Laboratory OPAPS University of Mostaganem, Algeria.</p> <p>Abstract: Aim: Our interest in this study focus on the impact of contraceptive methods in overweight among some married women. Where our background clinical confirm</p>

	<p>that weight gain is frequently considered a side effect of hormonal contraceptives, approve by many women think that an association exists. Whereas Sports Medicine and the injuries studies confirm that this effect is not yet known. Through this contradiction comes the importance of this study, to confirm or deny the results of the similar studies.</p> <p>Methods: our study based on Two groups of voluntaries sportive women agree to participate in this study, distributed based on conditions proposed for this study (group1 take the oral contraceptive, group2 practiced traditional method) for 3 cycles of the ovum of the same marital lifestyle. Tested based on Standards Tests Fitness for Women U.S. Federal Government, their homogeneity was calculated based on chronological age and same social condition (Family meals - number of children - daily habits of health).</p> <p>Findings: Based on the applied statistical, we confirm:</p> <ul style="list-style-type: none"> • The proposed techniques prevent pregnancy, record in the regularity of the samples menstruation cycles during the experiment. • There is a direct inverse relationship between aerobic ability versus oral contraceptives compared to exercise and no pills. <p>Conclusion: Our results are in conformity with clinical and the women which think that an association exists (body gain vs hormonal contraceptives), where the use of oral contraceptives increased body fat which decrements the levels of aerobic fitness among female athletes.</p> <p>Keywords: Competitive body, Fitness, Conjugal Life, Women Sportive.</p>
 <p style="text-align: center;">Kassim Kombo GICICTEL1707215</p>	<p style="text-align: center;">Review of research on educational leadership and management in Tanzania A comparative analysis of research topics and methods, 2005–2016</p> <p style="text-align: center;">Kassim Kombo Department Of Education And Curriculum, State University Of Zanzibar, Zanzibar / Tanzania Maryam Rashid Department Of Education And Curriculum, State University Of Zanzibar, Zanzibar / Tanzania</p> <p style="text-align: center;">Abstract</p> <p>Over the past two decades scholars have called for a more concerted effort to develop an empirically grounded literature on educational leadership outside of mainstream “Western” contexts. This paper reports the results of a review of research topics and methods that comprise the literature on educational leadership and management in Tanzania between 2005 and 2016. The review of research employed a quantitative descriptive form of systematic review of 478 articles published in eight “core” international journals in educational leadership and management over this period. The review examined trends in publication volume and impact, as well as research topics and methods used by scholars studying educational leadership and management in Tanzania. The study concluded that Tanzania scholarship in educational leadership and management remains in the early stages of development. Knowledge production is highly uneven across the continent, with only a few pockets of research excellence. Significant growth trends were observed in terms of scholarly interest in studying leadership in K-12 schools, school change, effects and improvement, and organizational behavior in education.</p>

<p>Mahdi Ajami Department of English Language, Faculty of Humanities Sciences, Azad University, Arak, Iran GICICTEL1611052</p>
<p>Vahid Ajami Department of English Language, Faculty of Humanities Sciences, Azad University, Arak, Iran GICICTEL1611053</p>
<p>Ghulam Nabi Wardak Department Of Science, Kabul Medical University, Kabul, Afghanistan GICICTEL1707054</p>
<p>Fatemeh Kheirkhah Department of MBA, Faculty of Management, Islamic Azad University, Arak Branch, Arak, Iran GICICTEL1707055</p>
<p>Mehrdad Majidi Department of Textile, Faculty of Engineering, University of Yazd, Yazd, Iran GICICTEL1707056</p>
<p>Hassan Musse Osman Education/maths /physics, Somali Education Development, Somalia, Africa GICICTEL1707057</p>
<p>Aryan Majidi Department Of Management, Strategic Management, Azad University, Khomein, Iran GICICTEL1707060</p>
<p>Professor Godwin Terver Jombo Department of Medical Microbiology and Parasitology, College of Health Sciences, Benue State University, Makurdi, Nigeria GICICTEL1707061</p>
<p>Yuan Sun Department of Military Auditing, Military Economics Academy, Wuhan, China GICICTEL1707065</p>
<p>Aduloju Oluwabunmi Joy Food Science, Polytechnic, Nigeria GICICTEL1707069</p>
<p>Samuel Kyeremeh Kumah Civil Engineering, Gazi University, Ankara, Turkey GICICTEL1707072</p>
<p>Ibrahim Roke Sesay Help the Helpless Sierra Leone, Sierra Leone, West Africa GICICTEL1707074</p>
<p>Ibrahim Sorie Kamara Help the Helpless Sierra Leone, Sierra Leone, West Africa GICICTEL1707076</p>
<p>Abdul-Razak Khamis Nyange Business Administration, Selçuk University, Konya, Turkey GICICTEL1707078</p>
<p>Abu Bakarr Jalloh Help the Helpless Sierra Leone, Sierra Leone GICICTEL1707081</p>
<p>Mahdi Khaleghi Azad University Central Branch /English Teaching, Iran Weightlifting Federation/Azad University Central Branch, Tehran, Iran</p>

19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017, Rome, Italy

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

60

Guadalajara, Mexico GICICTEL1707131
Nahid Said El Turkey English department, Maarifa Tandika secondary school, Dar es salaam, Tanzania GICICTEL1707132
Ibrahim Paulo Mauro English Language Department, Maarifa Tandika Secondary School, Dar Es Salaam , Tanzania GICICTEL1707133
Azeem Gohar Sharif Department of Aviation Technology, Superior University Lahore, Pakistan GICICTEL1707138
Atobatele Bukola Babajide English, Preston International School, Akure, Nigeria GICICTEL1707143
Adewale Sunday English/Science Educ, Preston International School, Akure, Nigeria GICICTEL1707145
Adewale Kayode English/Science Educ, Preston International School, Akure, Nigeria GICICTEL1707146
Chandra Datta Subedi Department of English, Subha Lav Educational Center P. Ltd., Nepal GICICTEL1707147
Said Suleiman Said Technical and vocation, The Islamic Culture School, Dar Es Salaam, Tanzania GICICTEL1707148
Ishrat Shaheen Karachi Educational and welfare society for deaf.NGO, Karachi. Pakistan GICICTEL1707151
Eric Acheampong College of Education, School of information & communication studies, University of Ghana legon-accra GICICTEL1707154
Eric Acheampong School Of Information & Communication Studies, College Of Education, University Of Ghana, Legon-Accra GICICTEL1707158
Mubiru Shafic Baharein Management Buwenge Institute Of Science And Management, Uganda GICICTEL1707159
Bernard James Dankwa TsiKi naledi secondary school, Mpumalanga department of education, South Africa GICICTEL1707160
Williams Brefo Gyima Fast track institute Ghana, Agona Ashanti, Fast track financial services, Ghana GICICTEL1707161
Jaffari Mohamed Msemi Vocational Training, Maarifa Tandika Secondary School, Dar ES Salaam GICICTEL1707163
Sohail Hanif

19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017, Rome, Italy

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

62

Department of Commerce, Global Prosperity Network, Muzaffarabad, Pakistan GICICTEL1707164
Mr Aiah Bindi Collage of Languages And Professional Studies,,Sierra Leone, Freetown GICICTEL1707166
Mr Jacob Akie Alex Fisher Murray Town Army Municipal School, Freetown sierra Leone GICICTEL1707167
Mr Olivier Belle Financial Investment, Gamnia GICICTEL1707168
Mr Cemes Alie Gibba Lasting solutions, Gambia GICICTEL1707169
Ahmed Rashid Ministry of Higher Education, Ain Shames University, Cairo, Egypt GICICTEL1707177
Amro Kosba Ministry of Higher Education, Ain Shames University, Cairo, Egypt GICICTEL1707178
Jaffari Mohamed Msemi Vocation and information technology, Maarifa Tandika Secondary School, Dar Es salaam, Tanzania GICICTEL1707180
Younes Samid Department of English, School of Education, University Mohamed V, Rabat, Morocco GICICTEL1707181
Francine Jouonang Talom Social and Management Sciences, University of Buea, Buea, Cameroon GICICTEL1707182
Mudassar Siddique Administration, Kids Foundation Trust [KFT], Chaniot, Pakistan GICICTEL1707183
Hood Namuyimba Office of the Entebbe District Education Officer, Entebbe Municipal Council, Kampala GICICTEL1707185
Tamale Bosco Office of the Entebbe District Education Officer, Entebbe Municipal Council, Kampala GICICTEL1707186
Okomayin Yinka Samuel Department Of English, Faculty Of Arts, Ambrose Alli University, Nigeria, Ekpoma, Nigeria GICICTEL1707191
Muhammad Amjad Amjad College of Languages & Translation, Al-Imam Muhammad Ibn Saud Islamic University, Riyadh, Saudi Arabia GICICTEL1707192
Amina Abdullahi Ubangari Department of Physical and Health Education, School of Secondary Education Science Programe, Nasarawa State College of Education, Akwanga, Nigeria GICICTEL1707193

19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017, Rome, Italy

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

63

<p>Abdul-Rakeeb Seida Atika St. Theresa, Hohoe, Ghana GICICTEL1707194</p>
<p>Eric Azane Faculty Of Education, University Of Fort Hare, South Africa GICICTEL1707197</p>
<p>Nnane Ebah Ndode Ministry of secondary Education, Biology Teacher/Senior Discipline Master, Government Bilingual High School, Muea, Buea, Cameroon GICICTEL1707198</p>
<p>Elizabeth Kunz Art and Technology Integration, 21st Century Integrated Learning, Albuquerque, New Mexico United States of America GICICTEL1707201</p>
<p>Peter Ekundayo Department Of English, University Of Lagos, Lagos Nigeria GICICTEL1707202</p>
<p>Maxine Steinhaus The American Language Institute NYU School of Professional Studies, New York University, New York, USA GICICTEL1707206</p>
<p>Hamze Dhaini Mathematics, Abp, Qatar Foundation, Doha, Qatar GICICTEL1707091</p>
<p>Maja Povrzanovic Frykman Department of Global Political Studies, Malmö University ,Malmö, Sweden GICICTEL1707104</p>
<p>Brian Thomas Department of Psychology, Baldwin Wallace University, Berea, Ohio, United States GICICTEL1707175</p>
<p>Anna Wauthy Upgrading and University Preparation, Faculty of Access and Continuing Education, University of the Fraser Valley, Abbotsford, BC, Canada GICICTEL1707179</p>
<p>Ershad Hossain Eair Marketing, Global Alliance, Dhaka, Bangladesh GICICTEL1707196</p>
<p>Pranas Stankus Study programme evaluation division in SKVC, Centre for Quality Assurance in Higher Education (SKVC), Vilnius, Lithuania GICICTEL1707199</p>
<p>Dr. Iman Mokhtari Garakani Secretary, port Organization ,Municipality Of Tehran,Iran GICICTEL1707208</p>
<p>Onyebuchi Ifeanyi Victor ICT Instructor ICT Department Shepherd Care Family Health And Education Initiative, Shepherd Care Family Health and education Initiative, Abuja Nigeria GICICTEL1707213</p>
<p>Idrisa Wema</p>

19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017, Rome, Italy

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

64

State University Zanzibar,Suza,Zanzibar / Tanzania GICICTEL1707214
Abdul Hamid Teacher,Emit electronic,Ghana GICICTEL1707216
Eric Azane Department Of Education,Nomandi,South Africa GICICTEL1707218
Siim Hodemann Institute of Physics,University of Tartu,Tartu, Estonia GICICTEL1707221
Dr. Dalia Zelikovich Senior lecturer,Academic center,Israel GICICTEL1707223

Upcoming Conferences

<http://adtelweb.org/conference.php>

- » 15th International Conference on Teaching, Education and Learning (ICTEL), 14-15 June 2017, Singapore
- » 16th International Conference on Teaching, Education & Learning (ICTEL), 21-22 June 2017, Kuala Lumpur, Malaysia
- » 17th International Conference on Teaching, Education & Learning (ICTEL), 12-13 July 2017, Bali, Indonesia
- » 18th International Conference on Teaching, Education & Learning (ICTEL), 19-20 July 2017, Bangkok, Thailand
- » 20th International Conference on Teaching, Education & Learning (ICTEL), 26-27 July 2017, Barcelona, Spain
- » 21st International Conference on Teaching, Education & Learning (ICTEL), 26-27 July 2017, Mauritius

19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017, Rome, Italy

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

65

- » 23rd International Conference on Teaching, Education & Learning (ICTEL), 06-07 September 2017, Bali, Indonesia
- » 24th International Conference on Teaching, Education & Learning (ICTEL), 12-13 Sept 2017, London, UK
- » 25th International Conference on Teaching, Education & Learning (ICTEL), 10-11 Oct 2017, Dubai, UAE
- » 26th International Conference on Teaching, Education and Learning (ICTEL), 08-09 Nov 2017, Singapore
- » 27th International Conference on Teaching, Education and Learning (ICTEL), 15-16 Nov 2017, Kuala Lumpur
- » 28th International Conference on Teaching, Education & Learning (ICTEL), 20-21 Dec 2017, Dubai, UAE
- » 29th International Conference on Teaching, Education & Learning (ICTEL), 27-28 Dec 2017, Bangkok, Thailand
- » 2017 – 30th – International Conference on Teaching, Education & Learning (ICTEL), Nov 22-23, Bangkok
- » 2017 – 31st – International Conference on Teaching, Education & Learning (ICTEL), Dec 14-15, Mauritius
- » 2018 - 3rd – International Conference on Teaching, Education & Learning (ICTEL), Feb 18-19, Dubai
- » 2018 – 4th International Conference on Teaching, Education & Learning (ICTEL), Apr 11-12, London

19th International Conference on Teaching, Education & Learning (ICTEL), 07-08 June 2017, Rome, Italy

University of Washington - Rome Center (UWRC), Piazza del Biscione 95, 00186 Roma, Italy

66

