

EDU LEARN 09

INTERNATIONAL CONFERENCE ON EDUCATION AND
NEW LEARNING TECHNOLOGIES

BARCELONA (SPAIN) - 6TH-8TH JULY, 2009

CONFERENCE PROGRAMME

EDU LEARN 09

**INTERNATIONAL CONFERENCE ON EDUCATION AND
NEW LEARNING TECHNOLOGIES**

BARCELONA (SPAIN) - 6TH-8TH JULY, 2009

CONFERENCE PROGRAMME

Published by
International Association of Technology, Education and Development (IATED)
Web: www.iated.org

EDULEARN09 Conference Programme

Edited by
International Association of Technology, Education and Development
IATED, Valencia

Book cover designed by
J. L. Bernat Tomás

WELCOME INTRODUCTION

Dear EDULEARN09 attendants,

After a hard year of organisation, it is an honour to welcome you to EDULEARN09, a multicultural forum where you will be able to share your experiences in the area of education and new learning technologies.

EDULEARN09 has the pleasure to count with more than 450 delegates from 66 countries. This fact alone will ensure the richness of the contributions and will surely create a unique, varied and friendly atmosphere.

The objective of this conference is to provide you with an opportunity to exchange ideas and results, to discover new trends in education, to collaborate on technological projects, to discuss about new learning methods and many other topics that will arise from the contents of this conference.

In addition to this professional experience, Barcelona will offer you very attractive things to do during your stay. Its places of interest such as its historical centre, architecture, cultural heritage and natural surroundings will make your visit unforgettable.

Thank you very much for coming to EDULEARN09. We hope that you remember this conference for years to come as a fruitful international experience.

Thank you for attending EDULEARN09. We hope you enjoy your time with us!

EDULEARN09 Organising Committee

MONDAY, 6th JULY 2009

08:00-09:00	Registration Desk (Mezzanine Hall)
09:00-09:45	Welcome Speech (Room Tarragona+Girona)
09:45-10:15	Welcome Coffee (Cataluña and Mediterraneo Halls)
10:15-13:30	Parallel Sessions / Morning Poster Session
13:30-14:45	Lunch Buffet (Room Tarragona+Girona)
14:45-16:45	Parallel Sessions / Afternoon Poster Session
16:45-17:15	Coffee Break (Mezzanine Hall)
17:15-19:00	Parallel Sessions / Afternoon Poster Session

TUESDAY, 7th JULY 2009

08:30-10:30	Parallel Sessions / Morning Poster Session
10:30-11:00	Coffee Break (Mezzanine Hall)
11:00-13:30	Parallel Sessions / Morning Poster Session
13:30-14:45	Lunch Cocktail (Room Tarragona+Girona)
14:45-16:45	Parallel Sessions / Afternoon Poster Session
16:45-17:15	Coffee Break (Mezzanine Hall)
17:15-19:00	Parallel Sessions / Afternoon Poster Session
19:00-20:00	Closing Honour Wine (Garden)

WEDNESDAY, 8th JULY 2009

Optional sightseeing tour to Barcelona (Information at the reception desk)

OVERVIEW: MONDAY, 6th JULY 2009

	Room: Güell	Room: Batlló	Room: Barcelona	Room: Tibidabo	Room: Milá	Room: Montjuic	Room: Poster Room
08:00	Registration (Mezzanine Hall) 08:00 - 09:00						
08:30							
09:00	Welcome Speech (Room Tarragona + Girona) 09:00 - 09:45						
09:30							
10:00	Coffee Break (Hall Catalunya + Mediterraneo) 09:45 - 10:15						
10:30	Experiences in Education: Educational Trends and Best Practice Contributions (1) 10:15 - 12:00	Experiences in Education: Curriculum Design and Quality Assurance 10:15 - 12:00	E-Learning: E-learning Projects and Experiences (1) 10:15 - 12:00	Emerging Technologies in Education (1) 10:15 - 12:00	International projects (1) 10:15 - 12:00	Primary/Secondary Education: Experiences and Pedagogical Innovations (1) 10:15 - 12:00	Poster Session 1. E-Learning and Emerging Technologies 10:15 - 13:30
11:00							
11:30							
12:00	Experiences in Education: Educational Trends and Best Practice Contributions (2) 12:15 - 13:30	European Higher Education Area: The Bologna Declaration and ECTS Experiences 12:15 - 13:30	E-Learning: Training, Evaluation and Assessment 12:15 - 13:30	Emerging Technologies in Education (2) 12:15 - 13:30	International projects (2) 12:15 - 13:30	Primary/Secondary Education: Experiences and Pedagogical Innovations (2) 12:15 - 13:30	
12:30							
13:00							
13:30	Lunch Buffet (Room Tarragona + Girona) 13:30 - 14:45						
14:00							
14:30	Experiences in Education: Enhancing Learning and the Undergraduate Experience (1) 14:45 - 16:45	Pedagogical Innovations in Education: Evaluation & Assessment / Tutoring & Coaching 14:45 - 16:45	Virtual Learning Environments (VLEs) & online/virtual labs 14:45 - 16:45	Emerging Technologies in Education (3) 14:45 - 16:45	Special Education: Experiences and pedagogical innovations 14:45 - 16:45	Pedagogical Innovations in Engineering Education 14:45 - 16:45	Poster Session 2. Experiences in Education 14:45 - 19:00
15:00							
15:30							
16:00							
16:30							
17:00	Coffee Break (Mezzanine Hall) 16:45 - 17:15						
17:30	Experiences in Education: Enhancing Learning and the Undergraduate Experience (2) 17:15 - 19:00	Pedagogical Innovations in Education: New Learning/Teaching Models 17:15 - 19:00	E-Learning: E-learning Projects and Experiences (2) 17:15 - 19:00	E-content Management and Development 17:15 - 19:00	Barriers to Learning and Diversity Issues 17:15 - 19:00	New trends and Experiences in Engineering Education 17:15 - 19:00	
18:00							
18:30							
19:00							
19:30							

OVERVIEW: TUESDAY, 7th JULY 2009

	Room: Güell	Room: Batlló	Room: Barcelona	Room: Tibidabo	Room: Milá	Room: Montjuic	Room: Poster Room
08:00							
08:30							
09:00	Pedagogical Innovations in Education: Collaborative and Problem-based Learning 08:30 - 10:30	E-Learning: E-learning Projects and Experiences (3) 08:30 - 10:30	Computer Supported Collaborative Work (1) 08:30 - 10:30	Experiences in Research: Academic Research Projects 08:30 - 10:30	Pedagogical Innovations and Experiences in Foreign Language Learning / Education (1) 08:30 - 10:30	Experiences and Pedagogical Innovations in Life & Health Sciences Education (1) 08:30 - 10:30	Poster Session 1. Pedagogical Innovations in Education 08:30 - 13:30
09:30							
10:00							
10:30	Coffee Break (Mezzanine Hall) 10:30 - 11:00						
11:00	Pedagogical Innovations in Education: Learning and Teaching Methodologies 11:00 - 13:30	E-Learning: Mobile & Blended Learning 11:00 - 13:30	Educational Software & Serious Games 11:00 - 13:30	Experiences in Research 11:00 - 13:30	Pedagogical Innovations and Experiences in Foreign Language Learning / Education (2) 11:00 - 13:30	Experiences and Pedagogical Innovations in Life & Health Sciences Education (2) 11:00 - 13:30	
11:30							
12:00							
12:30							
13:00							
13:30	Lunch Buffet (Room Tarragona + Girona) 13:30 - 14:45						
14:00							
14:30							
15:00	Experiences in Education: Transferring Skills and Disciplines 14:45 - 16:45	General Issues: Education, Globalization and Development 14:45 - 16:45	Computer Supported Collaborative Work (2) 14:45 - 16:45	Experiences and Pedagogical Innovations in Architecture, Civil Engineering & Urban Planning Education 14:45 - 16:45	Pedagogical Innovations and Experiences in Foreign Language Learning / Education (3) 14:45 - 16:45	Experiences and Pedagogical Innovations in Mathematics & Statistics Education (1) 14:45 - 16:45	Poster Session 2. Experiences in Research and New Technologies 14:45 - 19:00
15:30							
16:00							
16:30	Coffee Break (Mezzanine Hall) 16:45 - 17:15						
17:00							
17:30	Experiences in Education: Lifelong Learning 17:15 - 19:00	General Issues in Education 17:15 - 19:00	Computer Supported Collaborative Work (3) 17:15 - 19:00		Pedagogical Innovations and Experiences in Foreign Language Learning / Education (4) 17:15 - 19:00	Experiences and Pedagogical Innovations in Mathematics & Statistics Education (2) 17:15 - 19:00	
18:00							
18:30							
19:00	Closing Honour Wine (Garden) 19:00 - 20:00						
19:30							

CONFERENCE ROOMS

CONFERENCE SESSIONS

OPENING SESSION.....	4
ORAL SESSIONS MONDAY MORNING	5
Experiences in Education: Educational Trends and Best Practice Contributions (1)	5
Experiences in Education: Curriculum Design and Quality Assurance	6
E-Learning: E-learning Projects and Experiences (1)	7
Emerging Technologies in Education (1)	8
International projects (1).....	9
Primary/Secondary Education: Experiences and Pedagogical Innovations (1)	10
Experiences in Education: Educational Trends and Best Practice Contributions (2)	11
European Higher Education Area: The Bologna Declaration and ECTS Experiences	12
E-Learning: Training, Evaluation and Assessment	13
Emerging Technologies in Education (2)	14
International projects (2).....	15
Primary/Secondary Education: Experiences and Pedagogical Innovations (2)	16
ORAL SESSIONS MONDAY AFTERNOON.....	17
Experiences in Education: Enhancing Learning and the Undergraduate Experience (1)	17
Pedagogical Innovations in Education: Evaluation & Assessment / Tutoring & Coaching	18
Virtual Learning Environments (VLEs) & online/virtual labs	19
Emerging Technologies in Education (3)	20
Special Education: Experiences and pedagogical innovations	21
Pedagogical Innovations in Engineering Education	22
Experiences in Education: Enhancing Learning and the Undergraduate Experience (2)	23
Pedagogical Innovations in Education: New Learning/Teaching Models	24
E-Learning: E-learning Projects and Experiences (2)	25
E-content Management and Development	26
Barriers to Learning and Diversity Issues.....	27
New trends and Experiences in Engineering Education	28
POSTER SESSIONS MONDAY MORNING.....	29
Poster Session 1. E-Learning and Emerging Technologies	29
POSTER SESSIONS MONDAY AFTERNOON	31
Poster Session 2. Experiences in Education.....	31

ORAL SESSIONS TUESDAY MORNING	33
Pedagogical Innovations in Education: Collaborative and Problem-based Learning	33
E-Learning: E-learning Projects and Experiences (3)	34
Computer Supported Collaborative Work (1)	35
Experiences in Research: Academic Research Projects	36
Pedagogical Innovations and Experiences in Foreign Language Learning / Education (1)	37
Experiences and Pedagogical Innovations in Life & Health Sciences Education (1)	38
Pedagogical Innovations in Education: Learning and Teaching Methodologies	39
E-Learning: Mobile & Blended Learning.....	40
Educational Software & Serious Games	41
Experiences in Research.....	42
Pedagogical Innovations and Experiences in Foreign Language Learning / Education (2)	43
Experiences and Pedagogical Innovations in Life&Health Sciences Education (2)	44
ORAL SESSIONS TUESDAY AFTERNOON	45
Experiences in Education: Transferring Skills and Disciplines	45
General Issues: Education, Globalization and Development	46
Computer Supported Collaborative Work (2)	47
Experiences and Pedagogical Innovations in Architecture, Civil Engineering & Urban Planning Education.....	48
Pedagogical Innovations and Experiences in Foreign Language Learning / Education (3)	49
Experiences and Pedagogical Innovations in Mathematics & Statistics Education (1)	50
Experiences in Education: Lifelong Learning	51
General Issues in Education	52
Computer Supported Collaborative Work (3)	53
Pedagogical Innovations and Experiences in Foreign Language Learning / Education (4)	54
Experiences and Pedagogical Innovations in Mathematics & Statistics Education (2)	55
POSTER SESSIONS TUESDAY MORNING	56
Poster Session 1. Pedagogical Innovations in Education	56
POSTER SESSIONS TUESDAY AFTERNOON	58
Poster Session 2. Experiences in Research and New Technologies.....	58

VIRTUAL SESSIONS	60
Computer Supported Collaborative Work.....	60
E-content Management and Development.....	61
E-Learning	62
Educational Software & Serious Games	66
Emerging Technologies in Education	67
Experiences in Education: Enhancing Learning and the Undergraduate Experience	69
Experiences in Education: European Higher Education Area: The Bologna Declaration and ECTS Experience.....	72
Experiences in Education: Learning Experiences in Primary and Secondary School.....	74
Experiences in Education: Trends and Best Practice Contributions	75
Experiences in Research.....	78
General Issues	80
International Projects.....	82
Pedagogical Innovations in Education	83
Pedagogical Innovations in Education: Learning/Teaching Models and Methodologies.....	87

OPENING SESSION*Monday, 6 of July**Room: Tarragona+Girona***9:00-9:45 Welcome Address**

Sra. Blanca Palmada Félez
Comisionada para Universidades e Investigación
Generalitat de Catalunya

Sr. D. Antonio García Ricós
Member of EDULEARN09 Organising Committee

9:45-10:15 Welcome Coffee

ORAL SESSIONS MONDAY MORNING

Experiences in Education: Educational Trends and Best Practice Contributions (1)
Session chair: Stephen Harris. Sydney Centre for Innovation in Learning (AUSTRALIA)

Monday, 6 of July

Room: Güell

10:15 **TRANSFORMING 88 PUBLIC SCHOOLS INTO BENCHMARKED SCHOOLS FOR INNOVATIVE PRACTICES**
N. Razali

10:30 **SCIL: ICT INNOVATION TRANSFORMING THE HEART OF THE CLASSROOM**
S. Harris

10:45 **ICT INTEGRATION TRENDS AND PRACTICES IN COLLEGE CLASSROOMS**
M. Chowdhury

11:00 **TEACHING IMAGE AND VIDEO PROCESSING WITH MATLAB**
O. Marques

11:15 **THE EFFECTIVENESS OF THE IMPLEMENTATION OF INTEGRATED QUALITY MANAGEMENT SYSTEM AS A PERFORMANCE MANAGEMENT TOOL IN VARIOUS SCHOOLS OF THE EASTERN CAPE PROVINCE**
B. Nguza-Mduba

Experiences in Education: Curriculum Design and Quality Assurance**Session chair: Brian McKay-Epp. Pearson eCollege (UNITED STATES)***Monday, 6 of July**Room: Batlló*

10:15 IMPLEMENTING A TECHNOLOGY ENHANCED OUTCOME MANAGEMENT STRATEGY ON CAMPUS THAT PRODUCES SUBSTANTIVE IMPROVEMENTS IN CURRICULUM, INSTRUCTION, AND STUDENT LEARNING

B. McKay Epp

10:30 THE CONUNDRUM - WHICH LEARNING TECHNOLOGY TO USE?

M. Cant, C. Bothma

10:45 AN EUROPEAN STUDY PROGRAMME FOR ADVANCED NETWORKING TECHNOLOGIES (ESPANT)

J. Luis Marzo, S. Knockaert, R. Van Steen Berghe, K. Bjorn, J. Rugelj, C. Vaz de Carvalho

11:00 RE-ENGINEERING THE ENGINEERING AND SCIENCE EDUCATION

V. Pomazan, L.C. Petcu, D. Mihalascu, M. Girtu

11:15 QUALITY OF STUDY PROGRAMMES IN LITHUANIA: STAKEHOLDERS' APPROACH

N. Pileicikiene

11:30 THE ISRAELI EDUCATORS CODE OF ETHICS

Y. Fisher

11:45 DECISIONS AND IMPLICATIONS OF INFORMATION TECHNOLOGIES IN ACADEMIC ENVIRONMENTS

V.P. Bresfelean, R. Lacurezeanu, N. Ghisoiu, C. Ani, M. Pop

E-Learning: E-learning Projects and Experiences (1)
Session chair: Arnaud Deshogues. EPFL (SWITZERLAND)

Monday, 6 of July

Room: Barcelona

10:15 E-LEARNING AND B-LEARNING SUCCESSFUL STRATEGY TO UPDATE IN –SERVICE HEALTH PERSONNEL COMPETENCIES: FROM TOP OFFICERS TO COMMUNITY HEALTH WORKERS

L. Magaña, C. Rosas, F. Contreras, J. Vértiz

10:30 EXPECTED VR-BASED SYSTEM IN E-LEARNING

C.H. Wang, K.T. Sun, I.C. Hung, H.M. Lin

10:45 GEOMATICS E-LEARNING WITH EXOMATIC: IMPLEMENTATION AND ASSESMENT

A. Deshogues, P.Y. Gilliéron

11:00 INFORMATION TECHNOLOGIES FOR STUDENT ASSESSMENT: EXPERIENCES FROM A SOFTWARE DEVELOPMENT AND INTEGRATION PROJECT AT VILNIUS UNIVERSITY

S. Trumpulyte, L. Nevinskaite

11:15 THE ROLE OF E-LEARNING IN RURAL DEVELOPMENT IN IRAN: BENEFITS AND CHALLENGES

F. Lashgarara, N. Karkeh Abadi

11:30 THE CHALLENGE OF FACULTY INVOLVEMENT IN THE DESIGN AND IMPLEMENTATION OF ONLINE COURSES

S. Garba

11:45 A SUSTAINABLE APPROACH TO THE REUSE OF STUDENT-CENTERED LEARNING SCENARIOS

L. Oliveira, P. Peres, S. Ribeiro, A. Albuquerque, C. Carvalho

Emerging Technologies in Education (1)**Session chair: Rachid Benlamri. Lakehead University (CANADA)***Monday, 6 of July**Room: Tibidabo*

10:15 SMART SERVICES FOR CLASSROOM LEARNING*K. Scott, R. Benlamri*

10:30 WEBCONFERENCING SYSTEMS IN TEACHING: ONE TOOL – MULTIPLE SCENARIOS*I. Fischlmayr, R. Niederländer, U. Windischbauer*

10:45 ACQUIRING SKILLS FOR VIRTUAL MULTICULTURAL COLLABORATION A BLENDED LEARNING COURSE DESIGN*I. Fischlmayr*

11:00 AUTOMATING THE PREPARATION AND THE EXECUTION OF PHYSICS EXPERIMENTS INTO A ROBOTIC LABORATORY*S. Kopsidas, M. Tsavli, D. Vavougiou, J. Fragakis, D. Zisiadis*

11:15 ON MULTI-DISPLAY CLASSROOM SYSTEMS: THE AFFORDANCES AND CONSTRAINTS OF SIMULTANEOUS DISPLAY AND NON-LINEAR PRESENTATION FOR STUDENTS AND TUTORS*B. Bligh*

11:30 TEACHING PHYSICS TO INDIVIDUALS WITH KINETIC DISABILITIES USING ROBOTICS: A-STATE-OF-THE-ART*S. Kopsidas, J. Fragakis, M. Tsavli, D. Vavougiou, D. Zisiadis*

11:45 PERCEPTIONS OF STUDENTS TOWARD ROBOTIC CLUBS AT SCHOOLS*N. Kara, K. Cagiltay*

International projects (1)

Session chair: Niki Frantzeskaki. TU Delft (NETHERLANDS)

Monday, 6 of July

Room: Milá

10:30 JOMITE – NEW BORDER CROSSINGS IN EDUCATION

K. Schroeder

10:45 GETTING PREPARED FOR A GLOBALIZED POLICY ANALYSIS ARENA: HOW GRADUATE POLICY ANALYSIS STUDENTS REFLECT ON THE (FOREGOING) APPLICATION OF POLICY ANALYSIS IN THEIR HOME COUNTRY

N. Frantzeskaki, A. De Haan

11:00 THE INTERNATIONALIZATION OF A CANADIAN BUSINESS SCHOOL: A CASE STUDY

D. Cyr, S. Felton, M. Kusy

11:15 ONE THOUSAND FLOWERS IN DELFT. A BOTTOM-UP APPROACH TO IMPROVE TEACHING FOR INTERNATIONAL STUDENTS

M. Brummelink, R. Klaassen, N. Frantzeskaki, J.O. Kroesen, E.M. E.M. Blom, R.E. Kooij, D.I. Stadler

11:30 THE PENSAS@MOZ PROJECT: INTERNATIONAL COOPERATION IN EDUCATIONAL TECHNOLOGIES

A. Batel, N. Agostinho, J. Santos, S. Pita, S. Nunes

Primary/Secondary Education: Experiences and Pedagogical Innovations (1)
Session chair: Claudia Kummer. Fachhochschul-Studiengaenge Burgenland
University of Applied Sciences (AUSTRIA)

Monday, 6 of July

Room: Montjuic

10:15 **UNIVERSITIES FOR CHILDREN - AN IMPORTANT LINK IN NATIONAL EDUCATION STRATEGY. THE CASE OF POLAND**
M. Banas

10:30 **DIGITAL NARRATIONS AND COOPERATIVE LEARNING: A CASE STUDY**
E. De Marco

10:45 **SCHOOL TEACHERS AND MANAGERS' ATTITUDE TOWARD QUALITATIVE AND QUANTITATIVE ASSESSMENT IN IRANIAN PRIMARY SCHOOLS**
A. Shekarey, A. Zare-ee, A. Rahimi, F. Behravi

11:00 **CURRICULAR ARTICULATION BETWEEN TWO SPACES OF NON-FORMAL EDUCATION IN SCIENCE**
C. Marques- Arqueiro, R. Vieira

11:15 **A WEB GENERATIVE LEARNING STRATEGY FOR THE CLASSROOM ACTION**
E. Martin, F. Mesa

11:30 **MATCHING OR MISMATCHING! WHICH IS MORE EFFECTIVE ON CHILDREN'S CREATIVITY?**
M. Al-Ali

11:45 **UC3M'S STREET-LAW PROGRAM: A TEACHING EXPERIENCE ON HUMAN RIGHTS**
A. Iglesias Garzón, D. Blázquez Martín

Experiences in Education: Educational Trends and Best Practice Contributions (2)
Session chair: Norrizan Razali. MDeC. Smart School (MALASYA)

Monday, 6 of July

Room: Güell

12:15 TEACHERS' AND ADMINSTRATORS' OPINIONS ABOUT THE EFFECTUATION LEVEL OF TEACHER PERFORMANCE MANAGEMENT APPLICATIONS IN STATE AND PRIVATE HIGH SCHOOLS (ANKARA SAMPLE)

A. Bozkurt Bostanci, H. Yolcu, H. Sap

12:30 TRANSFORMING HIGHER EDUCATION IN MALAYSIA: THE AKEPT'S TEACHING AND LEARNING INITIATIVES

M.M. Konting, Z. Idris, E.K. Singh

12:45 THE CHANGE IN EDUCATION

I. Scheau, C. Nanu

13:00 TECHNIQUES IN COMPUTER AIDED SCIENCE AND ENGINEERING TEACHING

V. Pomazan, L.C. Petcu

13:15 THE EDUCATION AND HUMAN RESOURCE DEVELOPMENT VIA EDUCATION MANAGERS IN IRAN

M.H. Hosseini

European Higher Education Area: The Bologna Declaration and ECTS Experiences

Session chair: Valentin-Sorin Costreie. University of Bucharest (ROMANIA)

Monday, 6 of July

Room: Batlló

12:15 COORDINATION OF TEACHING: AN ESSENTIAL ELEMENT FOR THE IMPLEMENTATION OF THE ECTS
R. Mérida, E. Gómez Parra, J. Angulo Romero

12:30 QUALITY ASSURANCE EVALUATION PROCESS IN ROMANIAN HIGHER EDUCATION INSTITUTIONS - THE CASE OF UNIVERSITY OF BUCHAREST
S. Costreie, R. Ianole

12:45 WEB 2.0 FOR MOBILE STUDENTS: STORYTELLING ANALYSING FROM INFORMAL LEARNING
M. Gea, B. Arenas, R. Montes-Soldado, L. Luigi Di Stasi

13:00 STUDENT AND TEACHERS ECOMPETENCES IN THE USE OF WEB-BASED DISCUSSION FORUMS AIMING TO IMPLEMENT THE PEDAGOGICAL MODEL OF THE EUROPEAN HIGHER EDUCATION AREA
M. Fuentes Agustí, M. Romero Velasco

13:15 PHOTOGRAPHY IN FINE ARTS. THE DIDACTIC GUIDE EXPERIENCE
Y. Remacha Menéndez

E-Learning: Training, Evaluation and Assessment

Session chair: Victor Fester. Waikato Institute of Technology (NEW ZEALAND)

Monday, 6 of July

Room: Barcelona

12:15 USING A BENCHMARKING TOOL TO INFORM FUTURE INVESTMENT IN E-LEARNING AT A NEW ZEALAND INSTITUTE OF TECHNOLOGY

V. Fester, J. Clayton, A. McMillan

12:30 ON THE EVALUATION OF LEARNING WITHIN TECHNOLOGY-SUPPORTED PHYSICAL LEARNING SPACES

B. Bligh, I. Pearshouse, S. Lewthwaite

12:45 EVALUATION OF LEARNING AND E-PORTFOLIO: AUTHENTIC ASSESSMENT IN THE EXPERIENCE OF ON LINE MASTER

A. Dipace

13:00 QUALITY ASSURANCE BY RQCC: HOW QUALITY IS ATTRIBUTED TO THE RELATION BETWEEN LEARNER AND E-LEARNING ENVIRONMENT

N. Meder, S. Iske

13:15 WHETHER WIKIS WORK: STUDENT AND TUTOR EXPERIENCES IN USING THE WIKI AS A NON-LINEAR FORM OF ASSESSMENT

C. Esser

Emerging Technologies in Education (2)**Session chair: Ludmilla Smirnova. Mount Saint Mary College (UNITED STATES)***Monday, 6 of July**Room: Tibidabo*

12:15 A 'STATE OF THE ART' REVIEW OF THE CHARACTERISTICS AND EFFECTIVENESS OF TRAINING METHODOLOGIES FOR TRAINING TIME, SKILL RETENTION AND LEARNING TRANSFER*C. Gubbins, S. Cromie, M. Fitzpatrick, S. Corrigan, E. Murphy, M. Cooke, T. Garavan*

12:30 TEACHING 2.0: UNLOCKING STUDENT LEARNING WITH WEB 2.0 TECHNOLOGIES*L. Smirnova*

12:45 THE USE OF MOBILE TECHNOLOGIES TO ENHANCE AN EPORTFOLIO IN INITIAL TEACHER TRAINING: REDUCING THE PAPER TRAIL*R. Heath, M. Smale*

13:00 TEACHING COMPUTER GAME DEVELOPMENT USING FREE AND OPEN-SOURCE SOFTWARE*G. Schaefer, S. Zhu*

13:15 CSI.SP - AN EVALUATION OF ICT BASED WORKFLOWS IN INTERNATIONAL WORKSHOPS*A. Fuchs, J. Klaarenbeek, J. Moelker*

International projects (2)

Session chair: Christopher Hill. University of Nottingham Malaysia Campus (MALASYA)

Monday, 6 of July

Room: Milá

12:15 EDUCATION WITHOUT WALLS: THE VALUE OF VIDEOCONFERENCE

A. Mazzaro, J. Willis

12:30 SMASH: FOUR ENVIRONMENTS TO LEARN ABOUT NEW TECHNOLOGIES

P. Azcárate Goded, J.M. Cardeñoso Domingo, A. Serradó Bayés

12:45 INTERNATIONALIZING THE CURRICULUM: USING TECHNOLOGY TO PRODUCE GLOBALLY SOPHISTICATED STUDENTS

G. Scudder, J. Vincent

13:00 THE EXPANSION OF THE HOME MODEL: ESTABLISHING A GRADUATE SCHOOL ON AN INTERNATIONAL CAMPUS

C. Hill

13:15 SCENARIO DEVELOPMENT FOR LIFELONG LEARNING

T. Kretschmer

Primary/Secondary Education: Experiences and Pedagogical Innovations (2)
Session chair: Anika Struppert. Macquarie University (AUSTRALIA)

Monday, 6 of July

Room: Montjuic

12:15 **TEACHING CHILDREN INTERCULTURAL COMPETENCE WITH THE ELECTRONIC LIFE SIMULATION “REALLIVES” (WORK IN PROGRESS)**

A. Struppert

12:30 **AN INTERACTIVE MATH REMEDIAL INSTRUCTION SYSTEM FOR LEARNING EXPANSION AND REDUCTION OF FRACTION**

K. T. Sun, C. H. Wang, H. M. Lin, I. C. Hung

12:45 **CARTOON PLANET: MICRO-REFLECTION THROUGH DIGITAL CARTOONS - A CASE STUDY ON TEACHING AND LEARNING WITH YOUNG PEOPLE**

C. Costa, H. Keegan

13:00 **INTERACTIVE VIDEOCONFERENCE AS A TOOL SUPPORTING DISTANCE LEARNING IN SECONDARY EDUCATION**

P. Vassala, A. Georganti

13:15 **DEVELOPMENT METHODOLOGIES FOR EDUCATIONAL SOFTWARE: THE PRACTICAL CASE OF COURSEWARE SERE**

A. Costa, M. Loureiro, L. Reis

ORAL SESSIONS MONDAY AFTERNOON

Experiences in Education: Enhancing Learning and the Undergraduate Experience (1)

Session chair: Damien Shortt. Edge Hill University (UNITED KINGDOM)

Monday, 6 of July

Room: Güell

14:45 **WIKIS, IDENTITY, AND THE FIRST YEAR STUDENT: HARNESSING THE WIKI, LIBERATING THE STUDENT**
D. Shortt

15:00 **THIRTY YEARS EVOLUTION OF CHEMISTRY INSTRUCTION (HOW A TABLET PC AND ONLINE COURSE MANAGEMENT SYSTEMS HAVE CHANGED MY LIFE AND THOSE OF MY STUDENTS)**
L. Peter

15:15 **AN EXPERIENCE TOWARDS THE ECTS MODEL IN ELECTRONIC TECHNOLOGY USING ACTIVE LEARNING TECHNIQUES**
M.A. Zamora, J. Santa, R. Toledo

15:30 **COMPETITION: A WAY TO EDUCATION**
R. Varbanescu, R. Dobrescu, A. Iordan, S. Arghir

15:45 **APPROACH TO THE CONCEPTS OF "AMOUNT OF SUBSTANCE", "MOLE" AND "AVOGADRO'S CONSTANT" THROUGH THE USE OF ANALOGIES**
C. Aguirre-Pérez

16:00 **AN APPROACH TO FILL THE GAP BETWEEN EDUCATION OF COMPUTER AIDED DESIGN AND THE REALPHYSICAL PRODUCT**
M.A. Altin

16:15 **EFFECTS OF USING VIDEO ON TEACHERS' ABILITY TO UNDERSTAND CLASSROOM CHILDREN'S INTERACTION**
I. Alghazo

16:30 **LEARNING STYLES AND SUCCESS IN OPERATIONS MANAGEMENT**
L. Zubieta

Pedagogical Innovations in Education: Evaluation & Assessment / Tutoring & Coaching

Session chair: Helen Keegan. University of Salford (UNITED KINGDOM)

Monday, 6 of July

Room: Batlló

14:45 ONLINE LEARNING COMMUNITIES AND SOCIAL SOFTWARE: A MENTORING APPROACH TO 21ST CENTURY SKILLS
H. Keegan, C. Costa

15:00 A MODEL OF HORIZONTAL TUTORING FOR IMPLEMENTING BOLOGNA METHODOLOGY AS REGARDS THE STUDENT'S VIEWPOINT
C. San Antonio

15:15 TUTORING AT INSTITUTO SUPERIOR TÉCNICO
P. Lourie, I. Gonçalves

15:30 ANALYSIS OF STUDENT BEHAVIOUR IN VIRTUAL LEARNING ENVIRONMENT BY WEB-MINING METHODS
P. Toth

15:45 UNIVERSITY ASSESSMENT OF COMPETENCES IN A COMPETENCE-TRAINING MODEL
R. Mérida Serrano, E. Gómez Parra, E. González Alfaya

16:00 GENERIC CONTINUOUS EVALUATION MODELS. INNOVATIVE METHODS ORIENTED TOWARDS THE IMPROVEMENT OF TEACHING AND EVALUATION IN HIGHER EDUCATION
S. Prashar, M.R. Martín-Briceño, G. Díaz-Pardo, M.T. Martín-Fuentes, S. López-Sáiz

16:15 USING COMPETENCE PROFILES IN A E-PORTFOLIO ENVIRONMENT
L. Verhelst

16:30 COMPETENCE BASED TEACHING AND EVALUATION METHODS/STRATEGIES ONLINE
E. Virgailaite-Meckauskaite, N. Mazeikiene

Virtual Learning Environments (VLEs) & online/virtual labs

Session chair: Siobhan O' Sullivan. Cork Institute of Technology (IRELAND)

Monday, 6 of July

Room: Barcelona

14:45 VISUALISING FUTURE LEARNING SPACES IN CONTEXT: THE SHEFFIELD EXPERIMENT

C. Peng, A. Powell, L. Care, H. Evans, D. Roberts, P. Patlakas, P. Basu

15:00 VIRTUAL LABS IN THE E-LEARNING CONTEXT AS TOOLS OF COLLABORATION WORK

R. Cordeiro, H. Passos

15:15 AUTOMATIC TOOLS FOR SOFTWARE QUALITY ANALYSIS IN A PROJECT BASED LEARNING COURSE

JM. Montero Martínez, R. San Segundo, R. De Cordoba, A. Marin de la Barcena, A. Zlotnik

15:30 ICT AND THE INTERCULTURAL PERSPECTIVE IN AN E-LEARNING DEGREE PROGRAM FOR AN INCLUSIVE EDUCATION, UNIVERSIDAD MAYOR DE SAN SIMON

J.A. Arrueta

15:45 A COMPARATIVE REVIEW OF CONTEMPORARY E-LEARNING SOLUTIONS

O. Marques

16:00 EVALUATION OF THE USE OF BLACKBOARD (VERSION 8.0) IN THE TEACHING OF METABOLIC BIOCHEMISTRY TO BIOMEDICAL STUDENTS

S. O' Sullivan, H. McGlynn

16:15 CREATING A VIRTUAL CLASSROOM: EVALUATING THE USE OF ONLINE DISCUSSION FORUMS TO INCREASE TEACHING AND LEARNING ACTIVITIES

L. Bezuidenhout

16:30 VIRTUAL LEARNING ENVIRONMENT TO SUPPORT TEACHING AND LEARNING PROCESSES IN THE TECHNOLOGICAL CYCLE

AF. Mora Mora, JA. Hernandez Guerrero, JC. Guevara Bolaños

Emerging Technologies in Education (3)**Session chair: Julian Tenney. University of Nottingham (UNITED KINGDOM)***Monday, 6 of July**Room: Tibidabo*

14:45 **“GOOGLE-MANIA” IN HIGHER EDUCATION: SHARING THE EXCITEMENT AND THE “NUTS AND BOLTS” OF INCORPORATING THE GOOGLE ONLINE MARKETING CHALLENGE IN THE CLASSROOM**

S. Tuzovic

15:00 **THE ITC USE IN A LEARNING AND TEACHING CONTEXT: THE WAY GONE THROUGH THE ELEMENTARY AND KINDERGARTEN TEACHERS TRAINING**

M.C.P Carqueja, L.L. Lima, M.A. Monteiro

15:15 **XERTE ONLINE TOOLKITS: CONTENT CREATION AND DISTRIBUTED REPOSITORY**

J. Tenney, A. Beggan

15:30 **USING VIDEO SCREEN CAPTURE SOFTWARE TO ENHANCE ENGLISH AS A FOREIGN LANGUAGE STUDENTS' WRITING PERFORMANCE**

L. Liang

15:45 **EFFECTS OF SOUND RECOGNITION MULTIMEDIA ON ARAB STUDENTS' ENGLISH PRONUNCIATION**

F. Banafa

16:00 **USING NETWORK SIMULATION TOOLS TO SUPPORT TEACHING IN COMPUTER NETWORKS**

S. Zhu, G. Schaefer

16:15 **WHY TEACHERS DON'T "HEAR" COMPUTER GAMES AND OTHER STORIES. A RECENT RESEARCH PROJECT ANSWERING THE QUESTION OF WHY SOME TECHNOLOGICAL INNOVATIONS IN EDUCATION WORK AND OTHERS DON'T**

K. Royle

16:30 **THE USAGE OF THE SOCIAL NETWORK PLATFORMS IN EDUCATION: ADVANTAGES AND DISADVANTAGES**

I. Torun, B. Keleşoğlu

Special Education: Experiences and pedagogical innovations
Session chair: Lorraine Leeson. Trinity College Dublin (IRELAND)

Monday, 6 of July

Room: Milá

14:45 SIGNALL: DEVELOPING ONLINE AND BLENDED DEAF STUDIES COURSE CONTENT ACROSS EU BORDERS

L. Leeson, H. Sheikh

15:00 CREATING AND IMPLEMENTING E-LEARNING APPLICATIONS AS STRATEGIC TOOLS FOR STUDENTS WITH DISABILITIES

B. Barrett

15:15 USE OF VISUAL AUDITORY SIMULATION TECHNIQUE IN PROMOTING ON-TASK BEHAVIOUR OF CHILDREN

S.C. Loh, S.H. Ow, F.P. Chew, Z. Ishak, S.G. Lee

15:30 IMPROVING COLLABORATION FOR CHILDREN WITH PDD-NOS THROUGH A MULTI-TOUCH BASED SERIOUS GAME

M. van Veen, A. de Vries, F. Cnossen, R. Willems

15:45 ASSESSING ACCELEROMETERS AS A MEANS TO INFER INDIVIDUAL USER LEARNING STYLES FOR INCLUSIVE MLEARNING SYSTEMS

T. Mehigan, I. Pitt

16:00 AN EDUCATIONAL TOOL FOR PEOPLE WITH HEARING DISABILITIES BASED ON BAYESIAN NETWORKS

V. Herrera Tirado, C. González Morcillo, C. Lacave

16:15 THE SCIENCES EDUCATION IN A NON FORMAL ENVIRONMENT: PUPILS WITH SPECIAL NEEDS

D. Ferreira, N. Costa

16:30 ACADEMIC AND SOCIAL ADJUSTMENT OF UNIVERSITY STUDENTS WITH VISUAL IMPAIRMENT

N. Almog

Pedagogical Innovations in Engineering Education
Session chair: Silvia Ferraris. Politecnico di Milano (ITALY)

Monday, 6 of July

Room: Montjuic

14:45 VIRTUAL LABORATORY FOR SUPPORT THE LEARNING OF DISTILLATION BASED IN A MOTION CAPTURE DEVICE

J. Guevara Bolaños, L. Wanumen Silva

15:00 ASSESSMENT OF THE REDESIGN OF SUBJECTS TO B-LEARNING OR E-LEARNING FORMATS USING LEARNING OBJECTS

F. Jimenez, T.J. Leo, F. Perez, C. Fernandez, P. Barrera, E. Navarro, P. Arraiza, C. Lozano

15:15 TEACHING METHODOLOGIES FOR ADVANCED TECHNOLOGICAL AVIATION TRAINING. THE CESDA CASE

E. Besora, M. Morell, D. Medina, J. Baos, A. Jimenez, J. Gavaldà

15:30 PERSEX, A PROGRAMABLE TOOL FOR PERSONAL LEARNING AND ASSESSMENT

F. Mesa, E. Martín

15:45 THE USE OF KNOWLEDGE PILLS ON CHEMICAL ENGINEERING TEACHING

A. Sanchez, A. Casar, V. Goyanes, J. M. Pousada

16:00 COLOURS, SENSORIALITY AND MATERIALS. EXPERIENCE OF AN INDUCTIVE ACTIVITY OF DESIGN TEACHING EXPERIENCE OF AN INDUCTIVE ACTIVITY OF DESIGN TEACHING

S. Ferraris, V. Rognoli

16:15 ON THE USE OF INFORMATION TECHNOLOGIES AND STUDENT'S PORTFOLIO TO ENHANCE EVALUATION AND ASSESSMENT OF STUDENT'S LEARNING PROCESS

M. Fuentes Agustí, M.E. Suárez-Ojeda

16:30 NURTURING THE ENTREPRENEURIAL SPIRIT IN FUTURE ENGINEERS

A. Refaat

Experiences in Education: Enhancing Learning and the Undergraduate Experience (2)

Session chair: Vanessa Van Staden. Cape Peninsula University of Technology (SOUTH AFRICA)

Monday, 6 of July

Room: Güell

17:15 REACCIONA...EXPLOTA! REACT...EXPLODE! AMAZING EXPERIMENTS OF CHEMISTRY

J. Duran, S. Simon, JA. Vieta, R. Bover

17:30 A NATIONAL STRATEGY FOR ENSURING AUTHENTICITY IN STUDENT WORK

G. Rowell

17:45 DISASTER SIMULATIONS TO INCREASE CRISIS AWARENESS AND READINESS

R. Geerlings

18:00 ASSESSMENT OF TRANSFERABLE SKILLS USING TEACHING AND LEARNING MODELS IN HIGHER EDUCATION

V. Van Staden, T. Chehore

18:15 ELEARNING 2.0 – HOW CAN HIGHER EDUCATION BENEFIT FROM WEB 2.0?

D. Bauerova

18:30 VALUE-ADDED PROGRAMME FOR FASHION AND TEXTILE STUDENTS

J. Lam, D. Ho

18:45 ALTERNATING METHODS OF RESEARCHING IN A THEORITICAL COURSE

B. Keleşoğlu, I. Torun

Pedagogical Innovations in Education: New Learning/Teaching Models
Session chair: Alison Higgs. The Open University, Oxford (UNITED KINGDOM)

Monday, 6 of July

Room: Batlló

17:15 DISSEMINATION OF ACTIVITY BASED TRAINING METHODS INTO INDUSTRIAL TRAINING IN EUROPE

J. Stav, E. Engh, R. Bergh, L. Mraz

17:30 FOSTERING LEARNING WITH SOCIAL WEB TOOLS: EXAMPLES FROM PORTUGAL

M. Lucas, A. Moreira

17:45 A ROBUST COMPETENCE EVALUATION FORMAL MODEL

T. Alsinet, D. Barroso, R. Bejar, J. Planes

18:00 SPACE TO THINK ALOUD: E-LEARNING, ETHICS AND 'NON-TRADITIONAL' STUDENTS

A. Higgs

18:15 SYSTEMS THINKING FOR MEDIA NAVIGATION: A SUPPORT FOR E-LEARNING IN COMPLEX SYSTEMS AND VEHICLE TELEMATICS

L. Farinetti, A. Rasetti

18:30 MOODLE IN MY CLASSROOM

Y. Remacha Menéndez

18:45 TOWARDS A BIOLOGICAL FRAMEWORK FOR TEACHING AND LEARNING: IMPLICATIONS FOR THE USE OF TECHNOLOGY

G. Woolcott

E-Learning: E-learning Projects and Experiences (2)
Session chair: Artis Ivanovs. Riga Technical University (LATVIA)

Monday, 6 of July

Room: Barcelona

17:15 TEACHING TUTORING - INTELLIGENT AGENTS TO CUSTOMIZE LIFELONG LEARNING PATHWAYS IN THE MICROFINANCE SECTOR

I. Mascitti, F. Funghi, M. Feituri, V. Berni, P. Degasperi, J. Petrucci

17:30 THE SUGI PORTAL: AN INNOVATIVE AND SUSTAINABLE CONTEXT-BASED E-LEARNING SOLUTION FOR E-BUSINESS AND E-SCIENCE

M. Seifert, V. Achter, U. Lang

17:45 INTERNAL MARKETING: SEARCH FOR BEST WAYS TO RAISE USAGE OF E-LEARNING SYSTEM

A. Ivanovs

18:00 NEW INSTRUMENTS IN E-LEARNING PROCESS: A SCREENING TOOL FOR TRAINING ON BUSINESS TRANSFER

R. de Arriba Bueno

18:15 THE DEVELOPMENT OF DIGITAL EDUCATION CONTENT FOR THE SECONDARY EDUCATION IN CYPRUS: PROJECT CHALLENGES AND LESSONS LEARNED

D. Englezakis, C. Roushias, E. Papathanasiou, M. Christou, D. Nicolaou

18:30 A WEB 2.0 JOURNEY TOWARDS PERSONAL LEARNING ENVIRONMENTS

R. Torres Kompen, P. Edirisingha

18:45 THE IMPLEMENTATION OF INFORMATION AND COMMUNICATION TECHNOLOGIES IN THE EDUCATIONAL SYSTEM OF REPUBLIC OF MOLDOVA (ACCOMPLISHMENTS, PROJECTS AND IDEAS FOR PRESENT AND FUTURE)

V. Afteni

E-content Management and Development**Session chair: Miguel Penalver Nieto. K.U.Leuven (BELGIUM)***Monday, 6 of July**Room: Tibidabo*

17:15 ORGANIZING QUALITY ASSURANCE: HOW TO INTEGRATE PROCESSES OF QUALITY MANAGEMENT IN AN E-LEARNING PORTAL

S. Iske, N. Meder

17:30 CONNECTING DIGITAL ARCHITECTURAL ARCHIVES WITH MACE

S. Boeykens

17:45 MACE: INTEGRATED ACCESS TO ARCHITECTURAL CONTENT DURING LEARNING

S. Boeykens, M. Penalver, H. Neuckermans

18:00 A LINGUISTIC RECOMMENDER SYSTEM FOR UNIVERSITY DIGITAL LIBRARIES TO HELP STUDENTS IN THEIR LEARNING PROCESSES

C. Porcel, E. Herrera-Viedma, M.J. Lizarte

18:15 ORGANIZATIONAL MEMORY IN THE HELLENIC RAILWAYS INDUSTRIAL ENVIRONMENT. THE "TREATMENT" OF KNOWLEDGE GAP BETWEEN NEW AND "READY TO RETIREMENT" WORKERS

A. Tsirikas, C. Nicolaidis

18:30 BENCHMARKING PEER PRODUCTION MECHANISMS, PROCESSES AND PRACTICES OF (E-)LEARNING CONTENT

T. Kretschmer, T. Fischer

18:45 KNOWLEDGE MANAGEMENT PRACTICES IN HIGHER EDUCATION INSTITUTES: A DIFFERENT APPROACH

G. Shams, A. Momeni Rad, A. Hooshmand

19:00 INFORMATION MANAGEMENT AND THE ROLE OF INFORMATION AND KNOWLEDGE MANAGERS: MANAGERS' PERCEPTION

H. Momeni Rad, G. Shams, B. Naderi

Barriers to Learning and Diversity Issues

Session chair: Deirdre Kelleher. Fastrack to IT (FIT) Ltd. (IRELAND)

Monday, 6 of July

Room: Milá

17:15 'SCHOOL IDENTITY' AND ITS EFFECTS ON GIRL'S SCHOLASTIC ORIENTATIONS. A CASE STUDY IN THREE BELGIAN SCHOOLS

E. Leneel

17:30 CULTURAL BARRIER TO SECOND LANGUAGE LEARNING IN THE LOW PROFECIENCY LEVEL

S. Amya

17:45 AN EDUCATION IN ICT: INCLUDING THE EXCLUDED

D. Kelleher

18:00 USING ACCESSIBILITY MULTIMEDIA AS AN EDUCATIONAL TOOL

F. Paniagua Martín, A. García-Crespo, I. González Carrasco, J.L. López Cuadrado

18:15 CAUSES AND EFFECTS OF SCHOLAR FAILURE. CASE STUDY ON BUCHAREST ACADEMY OF ECONOMIC STUDIES

M. Roman

18:30 A STUDY ON TURKISH TEACHER CANDIDATES' SOCIAL ANXIETY

A.A. Ceyhan

18:45 GLOBALIZATION AND ITS IMPACTS ON ADULT EDUCATION IN IRAN

F. Lashgarara, S.M. Mirdamadi, S.J. Farajollah Hosseini

New trends and Experiences in Engineering Education**Session chair: Carsten Creise. TU Berlin (GERMANY)***Monday, 6 of July**Room: Montjuic*

17:15 ASSESSMENT OF COMPETENCE DEVELOPMENT – EXPERIENCES IN THE INTERNATIONAL MASTER PROGRAM “GLOBAL PRODUCTION ENGINEERING”

C. Reise, G. Seliger

17:30 MOODLE ENHANCEMENT OF AN INTER-UNIVERSITY MASTER PROGRAM ON ENVIRONMENTAL ENGINEERING

J. Iza

17:45 MEETING OBSERVATION: ENABLING ENGINEERING STUDENTS TO MANAGE AND TO FACILITATE TEAM MEETINGS

M. Guardiola Marcos, P. Corbí Garcia, E. González Moreno, E. Soler Benavente, S. Yuste Berenguer, N. Castellví Garcia, E. Just Corsà, D. Lara Pérez, A. Puig Arànega, S. Özgen

18:00 DEVELOPMENT OF A DRINKING WATER ENGINEERING MODULE FOR STUDENTS AT SECONDARY SCHOOLS

A. Grefte, A. Kerkstra, J. Verberk

18:15 PROJECTS-BASED EVOLUTIONARY APPROACH FOR DEVELOPING PRACTICAL SKILLS IN MEASUREMENT AND DATA ACQUISITION

M. Mir

18:30 SMART PROGRAM: A STRATEGY FOR PROMOTING ENGINEERING EDUCATION IN SCHOOLS

M. Mir, T. Sharif

18:45 ORGANISATIONAL CULTURE WITHIN A FACULTY OF ENGINEERING – PREDICTOR OF THE EMOTIONAL INTELLIGENCE?

D.-M. Duse, C.S. Duse

POSTER SESSIONS MONDAY MORNING**Poster Session 1. E-Learning and Emerging Technologies***Monday, 6 of July**Room: Poster Room*

-
- **ACTIVE LEARNING MATERIALS FOR USE IN STATISTICS COURSES FOR UNDERGRADUATES**
C. Roldan, A. Roldan, M.V. Alba, N. Fuentes

 - **APPLICATION OF E-LEARNING IN ORGANIZING AND COMPOSING THE CURRICULUM**
A. Assareh, N. Hazin

 - **APPLICATION OF LEARNING MANAGEMENT SYSTEM (LMS) TO THE STUDY OF SOILS**
G. Gascó, F. Guerrero, J.M. Gascó

 - **APPLICATION OF REMOTE TECHNOLOGY TO ELECTRICAL POWER SYSTEM LABORATORIES**
S. Al-Jufout, A.Y. Al-Zoubi, S. Jeschke, J. Nsour, O. Pfeiffer

 - **CARIES SIMULATION WITHIN MAN-MADE TEETH TO MAKE TYPE II CAVITIES FOR COMPOSITE RESIN FOR UNDERGRADUATE STUDENTS**
J. Oteo, C. Oteo, A. Oteo, M.J. Calvo

 - **COMPUTATIONAL TEACHING UNIT FOR STRENGTHENING THE TEACHING AND LEARNING FROM THE DISTILLATION IN THE CLASSROOM**
G. Largo Ordóñez, J. Guevara Bolaños

 - **DEVELOPING ACE: A CONCEPTUAL FRAMEWORK FOR ENHANCING ICT CAPABILITY FOR FLEXIBLE DELIVERY IN EDUCATIONAL INSTITUTIONS**
V. Fester, J. Clayton, A. McMillan

 - **DEVELOPMENT OF A MULTIMEDIA-BASED TOOL FOR TEACHING AN INTEGRATED EXPERIMENTAL CHEMISTRY COURSE**
A. Ortiz, R. Cuesta, R. Bermejo, A. Quesada

 - **E-LEARNING IN TEACHING STATISTICS: AN APPLICATION IN CIVIL ENGINEERING**
N. Portillo-Poblador, S. Vidal-Puig, A. Montesinos-Guillot, J. Martín-Marín

 - **E-LEARNING IS MORE THAN LESSONS AND TUTORIALS**
S. Brady, M.L. Harrison

 - **E-TOOL TO DEVELOP HIGHER EDUCATION MODULES BASED ON LEARNING OUTCOMES**
J. Roca Piera, E. M. Garzón
-

-
- **EXPERIENCES IN THE VIRTUAL CLASSROOM OF “BASIC PRINCIPLES IN CHEMISTRY” AT THE UNIVERSITY OF LA LAGUNA**
J. Hernández-Borges, M.A. Rodríguez-Delgado
-
- **IMPLEMENTATION OF E-LEARNING IN TEACHING STATISTICS: AN APPLICATION IN MANAGEMENT ADMINISTRATION**
N. Portillo-Poblador, J. Martín-Marín
-
- **KNOWLEDGE BUILDING PROCESSES IN BLENDED LEARNING COMMUNITIES: FORUM USAGE EVALUATION FROM A PARTICIPATORY FRAMEWORK FOR DISTANCE COOPERATION**
A. Pepe, A. Armenti
-
- **LEARNING PILLS FOR BASIC TRAINING IN CHEMICAL ENGINEERING**
A. Cancela Carral, R. Maceiras Castro
-
- **MOBILE LEARNING AND UNIVERSITY TEACHING**
I. Alsaadat
-
- **MULTI-USER LABORATORIES FOR COMPLEXITY SCIENCE E-LEARNING**
F. Munteanu, C. Udriste, D. Zugravescu
-
- **PRECLINICAL LEARNING OF STRATIFICATION TECHNIQUES ON ANTERIOR TEETH WITH COMPOSITE RESINS FOR POSTGRADUATE DENTAL EDUCATION**
J. Oteo, C. Oteo, M. Galán, A. Oteo
-
- **THE COMPARATIVE STUDY OF USING MOBILE PHONE VS. LECTURE METHOD IN TEACHING. CASE: AGRICULTURAL STUDENTS OF RAVANSAR TOWNSHIP IN KERMANSHAH, IRAN**
A. Papzan, A. Soleimani, M. Papzan
-
- **USE OF POLIMEDIA-UPV MULTIMEDIA OBJECTS AS SUPPORT FOR TEACHING AND TUTORSHIP TASKS**
R. Balart, L. Sánchez-Nácher, O. Fenollar, D. García-Sanoguera
-
- **USE OF SIMULATION TOOLS AS VIRTUAL LABORATORIES FOR TEACHING IN MATERIALS ENGINEERING**
R. Balart, L. Sánchez-Nácher, D. García-Sanoguera, O. Fenollar
-
- **VIRTUALIZATION OF A THERMODYNAMIC COURSE IN A RENEWABLE ENERGY MASTER’S DEGREE**
A. Casar, S. Urrejola, C. Cameselle, A. Sánchez
-

POSTER SESSIONS MONDAY AFTERNOON
Poster Session 2. Experiences in Education*Monday, 6 of July**Room: Poster Room*

-
- **A BRAND CALLED ME: MANAGING DIGITAL IDENTITY**
F. Palmer
-
- **ACQUISITION OF GENERIC SKILLS THROUGH COLLABORATIVE WORK IN APPLIED STATISTICS**
R. Fernandez Pascual, M.P. Frias Bustamante
-
- **ANALYSIS ABOUT THE TIME AND EFFORT OF STUDENTS' AUTONOMOUS WORK IN THE STRATEGIC MANAGEMENT AREA**
J. Pereira Moliner, E. Claver Cortés, M.D. López Gamero, B. Marco Lajara, J.F. Molina Azorín, E. Pertusa Ortega, P.C. Zaragoza Saez
-
- **BOLOGNA VERSUS CLASSICAL TEACHING/LEARNING PARADIGMS**
J. Salgado
-
- **COMPUTER SCIENCE AND MATHEMATICAL E-LEARNING MATERIALS IN THE WEB**
A. Salvador Alcaide, M.D. López González, A. Garmendia Salvador, J. Rodrigo Hitos
-
- **COOPERATIVE LEARNING IN SIGNAL PROCESSING COMPLEX PROBLEM SOLVING**
J. Gonzalez-Rodriguez, D.T. Toledano
-
- **COORDINATING COURSE CONTENTS ACCORDING TO ESHE**
I. Díaz, A. Alguero, M. Suárez-Cabal, J. Villar
-
- **EXPERIMENTATION AND IMPLEMENTATION OF THE EHEA: THE LEARNING CONTRACT AS A TOOL FOSTERING AUTONOMOUS LEARNING AMONG BUSINESS MANAGEMENT STUDENTS AT THE UNIVERSITY OF ALICANTE**
F. García Lillo, B. marco Lajara, H. Molina Manchón, V. Sabater Sempere, M. Ubeda Baeza
-
- **EXTRACURRICULAR ACTIVITIES AND BIOCHEMISTRY TEACHING**
L. Aguilar-Santelises, A. García del Valle, M. Aguilar-Santelises, R. Rangel Corona, T. Corona-Ortega, M. Cruz-Millán
-
- **LEARNING BY PLAYING IS A GOOD STRATEGY TO FACILITATE BIOCHEMISTRY TEACHING**
A. García del Valle, L. Aguilar-Santelises, R. Rangel Corona, T. Corona, M. Aguilar-Santelises, M Cruz-Millán
-

- **MICROSCALE IN BIOCHEMISTRY LABORATORIES**
T. Corona-Ortega, B. Weiss-Steider, A. García-del Valle, M. Cruz-Millán, L. Aguilar-Santelises, R. Rangel-Corona

- **NON-STRUCTURING LABORATORY TEACHING FOR ENGINEERING UNDERGRADUATE STUDENTS**
C. Cameselle, S. Urrejola

- **OPTICS CLASSROOM TEACHING DEMONSTRATIONS FOR SECONDARY SCHOOL**
A. Guirao, H. Pérez, A. Velázquez

- **STRENGTHENING OF THE BASIC CONCEPTS**
J. Sepulcre, G. Mora, J. Navarro

- **STUDENT'S OPINION ON AN ADAPTED METHODOLOGY AND ASSESSMENT TO THE EUROPEAN SPACE FOR HIGHER EDUCATION**
V. Sabater-Sempere, J.J. Tari-Guillo, J.A. Fernandez-Sanchez, R. Andreu-Guerrero, S. deJuana-Espinosa, M.R. Gonzalez-Ramirez, E. Manresa-Marhuenda, L.. Rienda-Garcia, J. Valdes-Conca

- **STUDY OF REQUIRED COMPETENCIES AND SKILLS FOR AGRICULTURAL VOCATIONAL TEACHERS BASED ON DELPHI TECHNIQUE. CASE STUDY: KERMANSHAH PROVINCE**
S. Rajabi, A. Papzan

- **SUSTAINABILITY AS A CORE COMPETENCY IN HIGHER EDUCATION OF ENGINEERING**
J. Soler-Rovira, J.M. Arroyo-Sanz, F. González-Torres, L. Iglesias-González, C. Iglesias-González, D. Palmero-Llamas

- **USING TECHNOLOGICAL SOFTWARE FOR TEACHING ENGINEERS: CHANGING THE ORDER**
J. Paredes-Arquiola, R. Barat, A. Solera, M.A. Eguibar

ORAL SESSIONS TUESDAY MORNING

Pedagogical Innovations in Education: Collaborative and Problem-based Learning

Session chair: Pieter Joubert. University of Pretoria (SOUTH AFRICA)

Tuesday, 7 of July

Room: Güell

08:30 PUTTING THE HANDS IN HANDS-ON TEACHING

E. Heinrich

08:45 COLLABORATIVE LEARNING IN THE WEB 2.0 ENVIRONMENT: AN UNDERGRADUATE CASE STUDY

S. Roodt, C. De Villiers, P. Joubert, N. Oelofse

09:00 DESIGN OF COOPERATIVE AND PROBLEM BASED LEARNING ACTIVITIES FOR AN ENGINEERING THERMODYNAMICS COURSE. A CASE STUDY

A. Aranzabal

09:15 WHERE IS MY AVATAR? OPPORTUNITIES FOR LEARNING IN VIRTUAL WORLDS

L. Kuznik

09:30 FROM THE CASE-METHOD TO THE PROBLEM-BASED LEARNING IN BUSINESS MANAGEMENT TEACHING

C. Devece

09:45 EXPLORING THE IMPLEMENTATION OF PEER GROUP SUPERVISION IN A BUSINESS BACHELOR PROGRAMME

C. Kummer

10:00 TEAM-WORK IN BIOTECHNOLOGY: RESULT OF THE QUALITY ASSESSMENT

L. Jiménez-Esteller, M. Serral, L. Alonso, G. Areste, M.S. Jorda, L. I. Pérez-Martos, F. Solé, A. Virgili, S. Özguen, M. Medir, J. R. Alabart, J. Herrero, G. Guillén-Gosálbez, I. Katakis

10:15 COLLABORATIVE TRANSLATION: TURNING SOLIPSISM INTO SYNERGY

V. Gaballo

E-Learning: E-learning Projects and Experiences (3)

Session chair: Pamela Waldron-Moore. Xavier University of Louisiana (UNITED STATES)

Tuesday, 7 of July

Room: Batlló

08:30 **STRATEGIES FOR SUCCESS: META-COGNITIVE VIDCASTS FOR ORIENTATION OF ONLINE LEARNERS**
G. Richards, N. Ostaszewski

08:45 **UNIVERSITY WIDE INITIATIVE - IMPLEMENTATION OF COMMON E-LEARNING PLATFORM AT RIGA TECHNICAL UNIVERSITY**
Z. Zitmanis

09:00 **WATER LOGGED BUT NOT SHIPWRECKED: VIRTUAL CLASSROOMS AS A TRANSFORMATIVE OPTION**
P.N. Waldron-Moore, R.V. Akbar

09:15 **COMBAR – AN INNOVATIVE E-LEARNING METHODOLOGY TO OVERCOME COMMUNICATIVE BARRIERS IN VET -EDUCATIONS**
L. Ziska, P. Thomsen

09:30 **PEER PRODUCTION OF ELEARNING AND THE CHALLENGE OF QUALITY MANAGEMENT**
A.M. Auvinen

09:45 **FINDING THE PHILOSOPHER'S STONE: THE CREATION OF SOPHISTICATED E-LEARNING ITEMS IN THE HUMANITIES**
M. Jardine, M. Sauvage

10:00 **E- COMMERCE AND E-MARKETING COURSE AN E-LEARNING EXPERIENCE**
M. Almeida, M. Sousa

10:15 **“WHY ARE WE IN THE FLOOR?” LEARNING ABOUT THEATRE DESIGN IN SECOND LIFETM**
M. Childs, I. Kuksa

Computer Supported Collaborative Work (1)
Session chair: Peter Toth. Budapest Polytechnic (HUNGARY)

Tuesday, 7 of July

Room: Barcelona

08:30 EXPERIENCE ON NETWORK COLLABORATIVE WORK IN THE ESAR PROJECT OF INTERNATIONAL COOPERATION

M.D. Sánchez González, A. de Echave Sanz, F.J. Serón Arbeloa

08:45 NO IMMERSIVE VIRTUAL ENVIRONMENTS FOR HIGH EDUCATIONAL PURPOSES. COMPARING LEARNING ENVIRONMENTS: CONVENTIONAL ENVIRONMENT VS. SECOND LIFE

D. Casado Neira, E. Barreiro Alonso

09:00 SUCCESSFUL IT PEDAGOGICAL INTEGRATION: HAVING A LOOK AT THE WHOLE PICTURE

C. Barette, M. Gazaille

09:15 TOWARDS AN EFFECTIVE E-LEARNING 2.0

P. Isaias, P. Miranda, S. Pifano

09:30 LEARNING ABOUT SOCIAL ACCOUNTING: A WIKI-WEBQUEST

C.P. Martí-Ballester, S. Moya-Gutiérrez, D. Prior-Jiménez

09:45 PROFILE-BASED RECOMMENDATION OF AND BY DOMAIN EXPERTS SUPPORTING WEB 2.0 COMMUNITY PARADIGMS

G. Eichler, A. Lommatzsch

10:00 COOPERATIVE LEARNING BY UTILIZATION OF 2ND GENERATION WEB TECHNOLOGIES

P. Toth

10:15 INNOVATION PROCESS IS FACILITATED IN VIRTUAL ENVIRONMENT OF R & D TEAMS

M. Shafia, N. Ale Ebrahim, S. Ahmed, Z. Taha

Experiences in Research: Academic Research Projects**Session chair: Cecília Guerra. Universidade de Aveiro (PORTUGAL)***Tuesday, 7 of July**Room: Tibidabo*

08:30 INFORMATION LITERACY SKILLS PROGRAMS AT THREE MAJOR SAUDI UNIVERSITY LIBRARIES*H. Alsereihy, M. Alsuraihi*

08:45 DATA MINING IN DEDUCING LEARNING GAPS AND EXAM FAILURE AMONG STUDENTS*V.P. Bresfelean, R. Lacurezeanu, N. Ghisoiu, M. Vlad*

09:00 THE IMPACTS OF RELATIONAL LINK TRAINING ON VIRTUAL TEAMS: A TIP INVESTIGATION*P. Beranek, C. Claiborne*

09:15 THE CHALLENGE OF TEACHING EVALUATIONS: THE MATURITY OF LEARNING ORGANISATIONS*P. Halloran*

09:30 CONNOTATIVE DIFFERENCES BETWEEN ENGLISH AND SPANISH: A PRELIMINARY STUDY*T. Maghrak-Sherve*

09:45 IMPLEMENTATION OF EDUCATIONAL TECHNOLOGY IN PORTUGUESE PRIMARY TEACHER EDUCATION PROGRAMS*C. Guerra, A. Moreira, R.M. Vieira*

10:00 THE LIVES OF ARTISTS – A GENDERED VIEW IN THE WRITING OF BIOGRAPHIES OF WELSH WOMEN ARTISTS*P. Collet*

10:15 METHODOLOGICAL SPECIFICS OF RESEARCH IN THE FIELD OF MEDIA EDUCATION: A CSFD.CZ CASE SURVEY*J. Kratka, P. Vacek*

Pedagogical Innovations and Experiences in Foreign Language Learning / Education (1)

Session chair: Miriam Schcolnik. Tel Aviv University (ISRAEL)

Tuesday, 7 of July

Room: Milá

08:30 COMMUNICATIONS TECHNOLOGY IN FOREIGN LANGUAGE TEACHING

S.R. Stan

08:45 EMBEDDING INTERCULTURAL COMPETENCE: TEACHING INTERNATIONAL STUDENTS HOW TO THINK CRITICALLY AND COMMUNICATE ACROSS CULTURES

S. Ludewig

09:00 LIVING THE LANGUAGE - EXPLORING THE STRENGTHS OF FOREIGN LANGUAGE LEARNING IN LARGE GROUPS THROUGH THE CREATION OF AN ENVIRONMENT WHICH FOSTERS COMMUNICATION, CREATIVITY, INTERACTION AND IMMERSION

R. Dereta

09:15 COMBINED EVALUATION OF A VIRTUAL LEARNING ENVIRONMENT: USE OF QUALITATIVE METHODS AND LOG INTERPRETATION TO EVALUATE A COMPUTER MEDIATED LANGUAGE COURSE

M. Estrada, R. Navarro-Prieto, M. Quixal

09:30 TECHNOLOGY-ENABLED CREATION: WEBPAGE PROJECTS IN LANGUAGE LEARNING

M. Schcolnik

09:45 DIRECT HUMAN INTERACTION IN COMPUTER ASSISTED LANGUAGE LEARNING: WAYS TO MOTIVATE STUDENTS OF ARCHITECTURE IN A CALL SCENARIO

V. Algarra Carrasco, R. Dinapoli Huehnerbein

10:00 EVALUATION MODEL FOR VALIDATION AND OPTIMIZATION OF VIRTUAL PLATFORMS AND COURSES TO STRENGTHENING THE TEACHING SKILLS OF ENGLISH

G. Largo Ordóñez, J. Guevara Bolaños

10:15 INTERNET-ASSISTED PHONETICS EDUCATION. THE SOUNDS OF CATALAN
([HTTP://WWW.UB.EDU/SONSCATALA/](http://www.ub.edu/sonscatala/))

C. Pons-Moll, J. Carrera-Sabaté

Experiences and Pedagogical Innovations in Life & Health Sciences Education (1)
Session chair: Andrei Achimas Cadariu. Iuliu Hatieganu University (ROMANIA)

Tuesday, 7 of July

Room: Montjuic

08:30 "VIRTUAL QUIZ": A TOOL FOR ACTIVE LEARNING AND ASSESSMENT IN CLINICAL ANATOMY

M. Ribeiro, M. Amaral, H. Ribeiro, J. Machado, A. Povo, M. Severo, M.A. Ferreira

08:45 TEACHING RESEARCH METHODOLOGY AT POSTGRADUATE LEVEL IN LIFE SCIENCES

A. Achimas Cadariu, L. Achimas Cadariu

09:00 PEER-TEACHING THROUGH STUDENT DEVELOPMENT AND IMPLEMENTATION OF CASE-BASED STUDIES IN INTRODUCTORY LIFE SCIENCE COURSES

J.B. Hoffman, A.P. Benson

09:15 ENHANCING THE UNDERGRADUATE RESEARCH EXPERIENCE THROUGH DEVELOPMENT OF THE MENTOR-MENTEE RELATIONSHIP

J.B. Hoffman, D.V. Arbona

09:30 BLOGGING ASSIGNMENT IN A HEALTH MANAGEMENT COURSE: AN INNOVATIVE EXPERIENCE IN PUBLIC HEALTH POSTGRADUATE EDUCATION

J. Jimenez-Pernett, JF. García-Gutiérrez, S. Minué-Lorenzo, C. Bermúdez-Tamayo

09:45 A COMPUTER-ASSISTED LEARNING EXERCISE FOR TEACHING OF STRUCTURAL BIOLOGY: A CASE OF SIMULATED DISCOVERY TO PROMOTE ACTIVE LEARNING

D. Sheehan, S. O'Sullivan

10:00 KNOWLEDGE EXCHANGE NODES IN PUBLIC HEALTH: TWO SUCCESSFUL PRACTICAL EXPERIENCES

JF. García-Gutiérrez, J. Jimenez-Pernett, P. Martínez-Cabrero, S. Minué-Lorenzo

10:15 SERVICE LEARNING, DISASTER DRILLS, AND STUDENTS: SUCCESSFUL LEARNING PARTNERSHIPS

R. Guin, N. Darland

Pedagogical Innovations in Education: Learning and Teaching Methodologies
Session chair: Sharon Jumper. Norwich University (UNITED STATES)

Tuesday, 7 of July

Room: Güell

11:00 USING SOCRATIC TECHNIQUES TO INCREASE LEARNING OUTCOMES IN ONLINE EDUCATION
S. Jumper

11:15 APPLICATION OF THE CMAP TOOLS PROGRAM TO ENVIRONMENTAL EDUCATION FOR SUSTAINABLE DEVELOPMENT AT SPAIN'S NATIONAL DISTANCE EDUCATION UNIVERSITY
M^a.A. Murga Menoyo, M^a.J. Bautista-Cerro Ruiz, M. Novo, M. Melendro Estefanía

11:30 DEVELOPMENT OF AN E-LEARNING MATERIAL TO IMPROVE VISUAL GAIT ANALYSIS
S. Monterde Pérez, L. Marqués Molías, I. Miralles Rull, S. Montull Morer, I. Salvat Salvat, M. Inglés Novell

11:45 TOWARDS BLENDED LEARNING FOR DEAF STUDIES AT THIRD LEVEL IN IRELAND
L. Leeson, B. Nolan

12:00 LEARNING BY RESULT-DRIVEN PROBLEM-SOLVING. A CONCRETE APPLICATION USING SPREADSHEETS
G. Fiorentino, A. Fabrizio, G. Pacini

12:15 ANALYZING HOW A BEGINNER METHODOLOGY AFFECTS IN STUDENTS. AN EXPERIENCE IN CERTIFICATE OF PEDAGOGICAL APTITUDE COURSE IN THE UNIVERSITY OF THE BASQUE COUNTRY
L. Fernandez

12:30 COMPUTER ASSISTED LEARNING : CAN IT LEAD TO A BETTER UNDERSTANDING OF HIGHLY ABSTRACT SCIENTIFIC PROCESSES IN A BIOLOGY CURRICULUM OF A FOUNDATION YEAR PROGRAM AT PRETORIA UNIVERSITY, SOUTH AFRICA?
A. Kiviet, A. Mji

12:45 IMPLEMENTING EUROPEAN HIGHER EDUCATION AREA PRINCIPLES THROUGH INTERACTIVE TEACHING: EXPERIENCES IN COMMERCIAL LAW AND ETHICS OF VOLUNTARY WORK
F. Díez, M. De la Peña

13:00 DESIGN IN PRACTICE– A MACHINE DESIGN PROJECT AT VÄXJÖ UNIVERSITY
S. Khoshaba, F. Rovira-Más

13:15 TEACHING PRIMARY RESEARCH IN THE INTERNET ERA: CONNECTING COMMUNITY COLLEGE STUDENTS TO COMMUNITY RESOURCES THROUGH RESEARCH WRITING ASSIGNMENTS
N.A. Cook

E-Learning: Mobile & Blended Learning**Session chair: Alexander Schmoelz. University of Vienna (AUSTRIA)***Tuesday, 7 of July**Room: Batlló*

11:00 **MAKING THE MOVE FROM STATIC TO ACTIVITY-BASED E-LEARNING: INVESTIGATION OF A POSSIBLE MODEL**

S. Atkinson, R. Weeks, M.T. Barboux, A. O'Hara, F. Waugh, S. Egan

11:15 **MICROTRAINING AS AN EFFECTIVE WAY TOWARDS SUSTAINABILITY**

P. de Vries, H. K. Lukosch, M. G. F. Overschie

11:30 **FREE DISTANCE EDUCATION COURSES ON URBAN TOPICS AT LINCOLN INSTITUTE OF LAND POLICY: A FIVE-YEAR EXPERIENCE IN LATIN AMERICA**

D. Erba, M. Smolka

11:45 **QUALITY ASSURANCE AND MASS COURSES – BLENDED LEARNING IN PRACTISE**

A. Schmoelz, A. Payrhuber

12:00 **3C: A STRATEGIC APPROACH TO ENABLING, INTEGRATING AND ENHANCING BLENDED (E)LEARNING WITHIN AN INSTITUTIONAL FRAMEWORK**

P. Duffy

12:15 **STUDENTS' ACCEPTANCE AND USE OF VIRTUAL CAMPUS IN HIGHER EDUCATION: AN EMPIRICAL RESEARCH**

M. Carmona

12:30 **THE BLENDING OF THREE CHANNELS FOR DELIVERING A COMPREHENSIVE AND INNOVATIVE DISTANCE LEARNING COURSE**

M. Feituri, I. Mascitti, F. Funghi, P. Degasperi

12:45 **"NEW" WAYS OF PEDAGOGICAL WORK USING THE B-LEARNING IN HIGHER EDUCATION**

C. Leite, L. Lima, A. Monteiro

13:00 **CONTEXT-AWARE ADAPTATION PROCESS TO BUILD UNITS OF LEARNING BASED ON IMS-LD STANDARD**

S. Gómez, C. Mejía, D. Huerva, R. Fabregat

13:15 **MOBILE PHONES BRIDGING THE GAP BETWEEN YOUNG MARGINALISED PEOPLE AND LEARNING**

I. Marschalek, E. Unterfrauner, C.M. Fabian

Educational Software & Serious Games

Session chair: Isaac Larison. Northern Kentucky University (UNITED STATES)

Tuesday, 7 of July

Room: Barcelona

11:00 BUSINESS GAMES A LA CARTE, A UNIQUE SOLUTION FOR A GENERIC PROBLEM

T. Muns

11:15 AGROTECH09: BUILDING AGRICULTURAL ROBOTS WITH LEGO MINDSTORM. A MULTIDISCIPLINARY AND MULTICULTURAL APPROACH

P. Barreiro, B. Recio, B. Diezma, V. Mendez, M.C. Morato, E. Martinez

11:30 THE IMPLEMENTATION OF GAMES IN EDUCATION. A DUTCH EXAMPLE

H. Van der Meijden

11:45 GETTING YOUR GAME ON: TOWARDS A GAMING ADOPTION MODEL FOR EDUCATION

S. Roodt, P. Joubert

12:00 "THAT'S THE WAY WE WANT TO LEARN!" ICT WORKSHOP AT A PRIMARY SCHOOL

R. Kooij, C. Balch

12:15 COMPETENCES AND USEFULNESS OF BUSINESS GAMES: THE ROLE OF THE INSTRUCTOR

A. Hernández, R. Cascón, T. Gorjup

12:30 MECHANICAL MOM / DIGITAL DAD / TECHNOLOGICAL TEACHER: SUCESSFUL EDUCATIONAL SOFTWARE READING PROGRAMS IN EARLY ELEMENTARY GRADES

I. Larison

12:45 TO ANALYZE AND IMPROVE THE QUALITY OF REQUIREMENTS BY AN EFFECTIVE MODEL

U. Khan, M. Elammari, A. Tawfig

13:00 CHEMISTRY IS EVIL, MALICIOUS AND MALEVOLENT, SO TEACHING CHEMISTRY HAS TO BE TEDIOUS, BORING AND MONOTONOUS

L. Jiménez-Esteller, D. T. Boer

13:15 BEAT THE DOLPHIN – A MULTIMEDIA DEMONSTRATION OF DOLPHIN ECHOLOCATION

T. Papadopoulos, J.E.N. Christensen, P.D. Fox, R. Allen, S. Dorney, P.R. White

Experiences in Research

Session chair: Thomas Baaken. Muenster University of Applied Sciences (GERMANY)

Tuesday, 7 of July

Room: Tibidabo

11:00 HIGHER EDUCATION IN INTERNATIONAL MARKETING BY INTEGRATION OF INDUSTRY PROJECTS

T. Baaken, S. Gosejohann

11:15 INTERACTION MODEL SUPPORTING COLLABORATION BETWEEN UNIVERSITY AND INDUSTRY

R. Strazdina, M. Kirikova

11:30 HOW A RESEARCH INSTITUTE INTERACT WITH THE COMMUNITY: EDUCATIONAL AND OUTREACH ACTIVITIES OF THE L'ISTITUTO NAZIONALE DI GEOFISICA E VULCANOLOGIA OF ROME

G. D'Addezio, P. Burrato, A. Winkler, L. Dida. Div. Scientifica

11:45 CREATING THE "INTERNATIONAL ACADEMIC BIOETHICS NETWORK"

B. Feuillet-Liger

12:00 ATTACHMENT STYLE, THE REPRESENTATION OF DEATH AND HAPPINESS. A SURVEY CONDUCTED WITH UNDERGRADUATES OF UNIVERSITY OF PADUA

M. Codato, I. Testoni, L. Ronconi

12:15 E-FASHION BUSINESS: BUSINESS-TO-CUSTOMER MODEL

C. Arvaniti

12:30 CONTINUOUS RESPONSE EVALUATION OF DIGITAL VIDEO CLIPS OVER THE INTERNET

G. Richards, T. Tin, H. Geng

12:45 INTERVIEWS, PARTICIPANT JOURNALS, ETHNOGRAPHIC OBSERVATION AND FOCUS GROUPS: THE AFFORDANCES OF A MULTI METHOD QUALITATIVE APPROACH IN THE STUDY OF STUDENTS AND TEACHERS

J. Salisbury, M. Jephcote

13:00 TECHNIQUES AND STRATEGIES, ARE THEY IMPORTANT TO LEARNING ENGLISH?

V. Portillo Campos, N. Casas Pérez, Y. Uitzil Escalante, R. Cordova Baruch, A. Paredes Anguas

13:15 CULTURAL PROBES. A TOOL FOR PARTICIPATORY DESIGN OF MOBILE LEARNING IN A MUSEUM

R. Pace, P. Limone

Pedagogical Innovations and Experiences in Foreign Language Learning / Education (2)

Session chair: Jeanne Van Dyk. University of Pretoria (SOUTH AFRICA)

Tuesday, 7 of July

Room: Milá

11:00 **IDEA EXCHANGE IN TRANSLATION STUDIES**

Z. Krajcso

11:15 **TEACHING ENGLISH TO ENGINEERING STUDENTS AND THE CHALLENGE OF ENGLISH FOR THE WORKPLACE IN TUNISIA**

H. Bouzlama

11:30 **REFORMING FOREIGN LANGUAGE STUDIES IN SERBIA**

J. Nikolic

11:45 **THE LANGUAGE CLINIC (LC) PROJECT AT CITY UNIVERSITY OF HONG KONG: AN OUTCOME-BASED ENGLISH MENTORING SCHEME**

D. Santandreu Calonge, E. Wong, G. Wong, I. Chui

12:00 **FOREIGN LANGUAGE LEARNING THROUGH ORAL TRANSLATION PRACTICE OF MULTILINGUAL NEWS WEBSITES**

J. Van Dyk

12:15 **WEB-BASED LEARNING STRATEGIES AND CREATIVE IDEAS TO INCREASE STUDENTS ENGAGEMENT IN THE FOREIGN LANGUAGE CLASSROOM**

E. Granados - Bezi

12:30 **ENGLISH NET: AN INTRANET PORTAL FOR ENGLISH LANGUAGE TEACHING (ELT)**

S. Schofield

12:45 **MODES OF BLENDING IN SECOND LANGUAGE LEARNING**

A. Ibarz

13:00 **TASK-BASED LSP LEARNING WITH CONCORDANCE AND COGNITION TECHNOLOGIES**

A. Atabekova

13:15 **AN INTEGRATED TEACHER TRAINING SCHEME: ELECTRONIC IN-SERVICE TRAINING FOR THE NOVICE ENGLISH TEACHERS (E-INSET NET)**

B. Arap, F. Cakmak

Experiences and Pedagogical Innovations in Life&Health Sciences Education (2)
Session chair: Paul Thomas Clements. Drexel University (UNITED STATES)

Tuesday, 7 of July

Room: Montjuic

-
- 11:00 **THE USE OF STANDARDIZED PATIENT CASE STUDIES FOR ENHANCED ASSESSMENT OF INTIMATE PARTNER VIOLENCE (IPV) DURING PREGNANCY: AN INNOVATIVE PEDAGOGICAL STRATEGY FOR NURSING ASSESSMENT AND INTERVENTION**
P. Clements, T. Fay-Hillier, S. Solecki
-
- 11:15 **DEVELOPING & EVALUATING A COLLABORATIVE MEDICAL PHYSICS MODULE FOR THE PREMEDICAL LEVEL AT ARABIAN GULF UNIVERSITY (AGU)**
A. Ismail
-
- 11:30 **HANDHELD TECHNOLOGY AND NURSING EDUCATION: UTILIZATION OF HANDHELD TECHNOLOGY IN DEVELOPMENT OF CLINICAL DECISION-MAKING IN UNDERGRADUATE NURSING STUDENTS**
F. Cornelius, E. Haslam, H. Michael Dreher
-
- 11:45 **DEVELOPING LIFE-LONG LEARNING SKILLS THROUGH INTEGRATION OF MOBILE DEVICES IN WOMEN'S HEALTH EDUCATION**
P. Suplee, F. Cornelius, M. Gallagher Gordon
-
- 12:00 **UTILIZING CLICKER TECHNOLOGY TO EXPLORE NURSES' PERCEPTIONS OF PRACTICING IN THE WORKPLACE WITH IMPAIRED HEALTH CARE PROFESSIONALS**
S. Solecki, T. Fay-Hillier, K. Fisher, F. Cornelius, J. Draper
-
- 12:15 **EFFECTIVENESS OF E-LEARNING BY PHYSICIANS FOR CLINICAL PRACTICE AND PATIENT OUTCOMES: A SYSTEMATIC REVIEW**
M. Alshurafa, J. So, A. McLellan, G. Guyatt, T. Haines
-
- 12:30 **USING SCREEN CAPTURE TO TEACH SPSS IN AN ONLINE ENVIRONMENT**
M. Oriol, G. Tumulty, K. Snyder
-
- 12:45 **EVALUATING THE USE OF BLACKBOARD AS A VIRTUAL LEARNING ENVIRONMENT IN THE PROFESSIONAL DEVELOPMENT OF TEACHERS- APPLICATION TO STUDENT-CENTRED LEARNING**
S. O' Sullivan
-
- 13:00 **VIRTUAL HOSPITAL - SUPPORT OF TRAINING FOR THE DEVELOPMENT OF COMPETENCES OF CLINICAL JUDGEMENT**
M.H. Brísio, M.T. Calvário
-

ORAL SESSIONS TUESDAY AFTERNOON

Experiences in Education: Transferring Skills and Disciplines

Session chair: Genevieve Gorrell. University of Sheffield (UNITED KINGDOM)

Tuesday, 7 of July

Room: Güell

14:45 COMMON METHOD VARIANCE IN QUESTIONNAIRE-BASED STUDIES OF METACOGNITION

G. Gorrell, N. Ford, A. Madden, P. Holdridge, B. Eaglestone

15:00 TRAINING TEACHERS TO USE COMPUTER BASED TECHNOLOGY IN A MULTI LITERACY CONTEXT

A. Ezeiza, M. Garmendía Mujika, A. Perez Manso

15:15 MULTISENSORIAL EXPERIENCES AND ART EDUCATION: THE COMPLEX CONSTRUCTION OF SIGNIFICANT MEANINGS

B. Tomsic Cerkez

15:30 INDIVIDUALISATION OF LEARNING STRATEGIES WITHIN PROBLEM BASED LEARNING IN THE FIELD OF VISUAL ART EDUCATION

B. Tomsic Cerkez

15:45 EXPLOIT ALL MENTAL ABILITIES OF STUDENTS

A. Guney

16:00 THE EDUCATION OF COLOR IN BASIC DESIGN

Ö. Kaptan

16:15 DOMINANCE OF CALLIGRAPHY IN SPACE “THE GLAMOUR OF WHITE”

M. Uygungöz

16:30 LEADING THE STUDENT TO SEARCH AND TO CREATE NEW TECHNIQUES AND MATERIALS IN SCULPTURE EDUCATION

C. Öztürk

General Issues: Education, Globalization and Development
Session chair: Becky Kwan. City University of Hong Kong (HONG KONG)

Tuesday, 7 of July

Room: Batlló

14:45 PUBLISHING RESEARCH IN INTERNATIONAL JOURNALS: WHAT TYPES OF COACHING DO DOCTORAL STUDENTS IN HONG KONG RECEIVE FROM THEIR SUPERVISORS?

B.S.C. Kwan

15:00 INDIA – RISE OF A NEW (ECONOMIC) PLAYER IN A GLOBALIZED WORLD

B. Schroettner

15:15 THE IMPORTANCE OF GLOBAL THINKING - OVERCOMING THE OBSTACLES OF EMERGING CONFLICT PATTERNS IN THE 21ST CENTURY

B. Schroettner

15:30 EDUCATIONAL PROCESS EFFICIENCY ANALYSIS BY DATA ENVELOPMENT ANALYSIS METHOD

M. Roman, E. Jaba

15:45 THE SOCIAL-EDUCATIONAL MEDIATION IN THE CONSTRUCTION OF AN EDUCATING CITY: THE USE OF WEB FORUMS AND ONLINE QUESTIONNAIRES

J. Lúcio

16:00 UNIVERSITY-INDUSTRY COOPERATION. THE RATIONALE FOR, IMPACT AND PERSPECTIVES

V. Afteni, O. Soimu

16:15 IDEA (INTERIOR DESIGN EXPERIENCE APPROACH) ENVIRONMENTAL SYSTEM

A. Biamonti

16:30 ROADLOCKS TO WOMEN BELLWETHERS

S. Malik

Computer Supported Collaborative Work (2)

Session chair: Adam Johnson. Harvey Mudd College (UNITED STATES)

Tuesday, 7 of July

Room: Barcelona

14:45 A WEB 2.0 COMMUNITY OF PRACTICE ON MULTILINGUALISM

M. Estella

15:00 THE VIRTUAL INORGANIC PEDAGOGICAL ELECTRONIC RESOURCE: AN ONLINE TEACHING MATERIALS REPOSITORY AND INTERACTIVE SOCIAL NETWORKING ENVIRONMENT FOR INORGANIC CHEMISTRY EDUCATORS

A. Johnson, E. Benatan, J. Dene, H. Eppley, M. Geselbracht, E. Jamieson, B. Reisner, J. Stewart, L. Watson, B. Williams

15:15 INFORMATIONAL GUIDE OF CANALCIÊNCIA AS A PEDAGOGICAL TOOL TO BRING CLOSER SCIENCE AND SOCIETY, KNOWLEDGE AND INFORMATION

L.V. Ribeiro Pinheiro, M. Rocha da Silva, S. Burnier, F. Barros, C. Guerra

15:30 ENHANCING LEARNING EXPERIENCES THROUGH WEB 2.0 TECHNOLOGIES – FIT LTD. EXPERIENCES FROM EUROPEAN PROJECTS

M. Fojk, D. Kelleher

15:45 MOBILIZING LEARNING: MOBILE WEB 2.0 SCENARIOS IN TERTIARY EDUCATION

T. Cochrane, R. Bateman, P. Clifflin, J. Gardner, I. Henderson, S. Holloway

16:00 ICAMP – EXPLORING THE USE OF SOCIAL SOFTWARE IN HIGHER EDUCATION

B. Kieslinger, C.M. Fabian, S. Fiedler

16:15 A STUDY ON APPLYING WIKI PLATFORM FOR THE DESIGN OF GROUP ACTIVITIES IN VISUAL ART INSTRUCTION

G-N. You, Y-H. Wang

Experiences and Pedagogical Innovations in Architecture, Civil Engineering & Urban Planning Education

Session chair: David Nielsen. Queensland University of Technology (AUSTRALIA)

Tuesday, 7 of July

Room: Tibidabo

14:45 AN INNOVATIVE LEARNING MODEL FOR TEACHING ARCHITECTURAL TECHNOLOGY USING BUILDING INFORMATION MODELLING: A QUEENSLAND UNIVERSITY OF TECHNOLOGY PERSPECTIVE

D. Nielsen, M. Fleming, A. Kumarasuriyar

15:00 NODAL DELIVERY EDUCATION: REMOVING DISTANCE FROM DISTANCE EDUCATION WHILE ACCELERATING AND ENHANCING THE LEARNING PROCESS

S. Whitmoyer, Z. Haywood, P. Hoppe

15:15 DEVELOPING LEARNING MANUALS FOR EUROPEAN CONSTRUCTION PROJECT MANAGERS

E. Pellicer, V. Yepes, J.C. Teixeira, J. Catalá

15:30 NEW TECHNOLOGIES FOR THE TEACHING OF ARCHITECTURAL CONSTRUCTION: FROM THE BLACKBOARD TO THE COMPUTER

A. Mas, V. Blasco, G. González, V. Quiles, C. Lerma, J. Gutiérrez

15:45 INTERNATIONAL DESIGN GOVERNANCE: TOOLS AND METHODS FOR BUILDING AND MANAGING GLOBAL VALUE CHAINS

V. Auricchio

16:00 LEARN FROM THE SMALL: CASE STUDIES AS AN ALTERNATIVE METHOD TO THE ARCHITECTURAL PROJECTS STUDIO

R.E. Villazon

16:15 FORMATION OF GLOBAL INTERIOR ARCHITECTURE/DESIGN EDUCATION STRATEGY PROPOSAL

B. Kaptan

Pedagogical Innovations and Experiences in Foreign Language Learning / Education (3)

Session chair: Yoshifumi Fukada. Meisei University (JAPAN)

Tuesday, 7 of July

Room: Milá

14:45 ON SEARCHING, COLLECTING, AND SHARING: LANGUAGE LEARNING IN DIGITAL AND PHYSICAL DOMAINS

J. Bybee

15:00 EXPLORING THE POTENTIAL OF LANGUAGE LEARNING THROUGH VIDEO MAKING

D. Masats, M. Dooly, X. Costa

15:15 INCREASING LANGUAGE LEARNERS' OPPORTUNITIES OF HAVING "AUTHENTIC" TARGET LANGUAGE INTERACTIONS THROUGH TASK-BASED LEARNING AND ITS OUTCOMES: RESULTS FROM THE MEISEI SUMMER SCHOOL PROJECT

Y. Fukada

15:30 ENHANCING LANGUAGE LEARNING EXPERIENCE THROUGH CASE STUDY AND ROLE PLAY INTEGRATION ON THE STAGE OF HIGHER EDUCATION

E. Talalakina

15:45 TRAINING SELF AND PEER EVALUATION SKILLS –A MOVIE PAINTS A MILLION WORDS

M. Gillon Dowens, J. McKenny

16:00 THE MINIMALIST READING MODEL: RE-EVALUATING GLOSSES AND ANNOTATIONS

M. Piscioneri

16:15 A PROPOSED PROGRAM TO DEVELOP TEACHING FOR THINKING OF PRE-SERVICE ENGLISH LANGUAGE TEACHERS

H. Alwehaibi

16:30 ROLE PLAYING ENGLISH

A. Guedes

Experiences and Pedagogical Innovations in Mathematics & Statistics Education (1)

Session chair: Paola Morando. Universita' degli Studi di Milano (ITALY)

Tuesday, 7 of July

Room: Montjuic

14:45 LEARNING AND PLAYING MATHEMATICS

P. Morando

15:00 INTRODUCING PEER-ASSESSMENT METHODS IN A FIRST YEAR LINEAR ALGEBRA COURSE

I. Fernández Rúa

15:15 N3S: A NUMERIC-SYMBOLIC SPREADSHEET WITH GRAPHIC CAPABILITIES

G. Fiorentino, F. Favilli

15:30 REVIEW OF THE TEACHING OF GEOMETRY IN SECONDARY: INFORMATION AND COMMUNICATION TECHNOLOGIES AS A LEARNING RESOURCE

B. Camarero

15:45 CREATING MOODLE QUIZZES FOR THE SUBJECTS OF MATHEMATICS AND STATISTICS CORRESPONDING TO THE FIRST YEARS IN ENGINEERING STUDIES

M. Blanco, M. Ginovart

16:00 E-LEARNING PROJECT:E-MATH

P. Morando, M.L. Spreafico

16:15 SELF LEARNING MINI-VIDEOS THROUGH INTERNET AND MOBILE TELEPHONES: A HELP TO THE STUDENT IN THE BOLOGNA PROCESS

E. Leton, M. Durban, B. D'Auria, D.J. Lee

Experiences in Education: Lifelong Learning

Session chair: Catherine Prunty. Dublin Institute of Technology (IRELAND)

Tuesday, 7 of July

Room: Güell

17:15 UPSKILLING THE WORKFORCE; THE ROLE OF THE ACADEMIC AND THE PARTICULAR ISSUES FACING THE MATURE STUDENT

C. Prunty

17:30 AGE IS NOT A BARRIER: SENIORLAB, AN INNOVATIVE PROJECT-BASED APPROACH TO LEARNING FOR SENIOR CITIZENS

R. Torres Kompen, R. Casanovas, A. Serra, D. Moreno, D. Solano, C. Bezos, I. Fernández, S. Martínez

17:45 INTERDISCIPLINARY ACTIVITIES IN TOURISM - A WAY TO IMPROVE HIGHER EDUCATION AND FOSTER LIFELONG LEARNING

C. Guimarães, I. Oliveira

18:00 CAREER DESIGNING APPROACH IN LIFELONG LEARNING PARADIGM: LITHUANIAN UNIVERSITIES' OBJECTIVES

E. Dailidienė

18:15 ON LINE EDUCATIONAL SUPPORT SERVICE FOR PARENTS IN EVERYDAY LIFE WITH THEIR CHILDREN

F. Olabarrieta, E. Arranz, A. Manzano, J. Martín, N. Galende

General Issues in Education**Session chair: Helen Anderson. Manukau Institute of Technology (NEW ZEALAND)***Tuesday, 7 of July**Room: Batlló*

17:15 EGIS: A CASE STUDY IN PRIMARY SCHOOL*S. Kasola, P. Pintelas*

17:30 INVESTIGATING THE RELATION BETWEEN “INFORMATION AND COMMUNICATION TECHNOLOGY” AND KNOWLEDGE PRODUCTION BY COGNITIVE MAP THE LESSONS FOR IRAN*R. Maniee, M. Farasatkah, C. Lucas*

17:45 DEVELOPMENT OF STRATEGY IN ONLINE SEARCHING: A METACOGNITIVE FOCUS*A.D. Madden, G. Gorrell, N. Ford, B. Eaglestone, P. Holdridge*

18:00 SUCCESSFUL IT INTEGRATION: THE HUMAN FACTOR BEHIND IT*M. Gazaille*

18:15 THE RELATIONSHIP MODEL OF VARIABLES AFFECTING THE SELF-DIRECTED LEARNING READINESS OF UNDERGRADUATES IN AREA OF HEALTH SCIENCE, THAILAND*A. Ingard, S. Sriboonraung*

18:30 RETENTION: THE DIFFERENCES BETWEEN STUDENT AND LECTURER UNDERSTANDING OF WHAT MAKES LEARNING ENGAGING IN HIGHER EDUCATION*H. Anderson*

18:45 PSYCHOLOGICAL CHARACTERISTICS OF TURKISH UNIVERSITY STUDENTS APPLYING THE COUNSELING CENTER*E. Ceyhan*

Computer Supported Collaborative Work (3)

Session chair: Henry Vander Meijden. Radboud University Nijmegen (NETHERLANDS)

Tuesday, 7 of July

Room: Barcelona

17:15 A 3D ENVIRONMENT FOR INTERNATIONAL COLLABORATION. ADDED VALUE OF SYNCHRONOUS AND ASYNCHRONOUS COMMUNICATION FORMATS

H. Van der Meijden

17:30 MY DELICIOUS FACEBOOK; EXPLORING THE RISE OF SOCIAL NETWORKS IN HIGHER EDUCATION

P. Duffy

17:45 "DIGITAL EMIGRANTS" AND THEIR RELATION WITH WEB 2.0

A. Batel, S. Pita, N. Agostinho

18:00 WEB 2.0 FOR TEACHERS: A PRACTICAL APPROACH

G. Llorca Abad

18:15 MAPPING THE FOUNDATIONS OF ON-LINE COLLABORATIVE WORK IN HIGHER EDUCATION

J.A. Lencastre, A.M. Monteiro

18:30 INFORMATION, COMMUNICATION AND TECHNOLOGY FOR EMERGENCE (ICT4E)-- AN IMMERSIVE LEARNING COMMUNITY BLENDED WITH VIRTUAL WORLDS AND WEB 2.0

J. Herder

Pedagogical Innovations and Experiences in Foreign Language Learning / Education (4)

Session chair: Marielle Patronis. Zayed University (UNITED ARAB EMIRATES)

Tuesday, 7 of July

Room: Milá

17:15 VISUAL ILLUSTRATION OF ASYNCHRONOUS CONFERENCING: ANALYSIS OF LEARNERS' INTERACTION
M. Patronis

17:30 TEACHING GRAMMAR THROUGH CULTURE IN A COMMUNICATIVE WAY: A PROPOSITION FOR THE TEACHING OF FRENCH GRAMMAR THROUGH FRENCH CULTURE AND INPUT AND OUTPUT
I. Rivero-Vilá

17:45 ENHANCING UNIVERSITY STUDENTS' CRITICAL SKILLS THROUGH CLIL METHODOLOGY: THE RELATIONSHIP BETWEEN ENGLISH AND CRITICAL READING COMPETENCES
S. Oliver del Olmo, D. Masats, M. Espinet Blanch

18:00 SUCCESSFUL LANGUAGE LEARNING: AT WHAT PRICE?
M. Shinge

18:15 FINANCING ACADEMIC PROGRAMS IN THE PROCESS OF BOLOGNA REFORMS IN SERBIA
L. Markovic

Experiences and Pedagogical Innovations in Mathematics & Statistics Education (2)

Session chair: Maria Luisa Spreafico. Politecnico di Torino (ITALY)

Tuesday, 7 of July

Room: Montjuic

17:15 "HAND-CRAFTED" MATHEMATICS

M.L. Spreafico

17:30 E-FORUM, A STRATEGY FOR DEVELOPING KEY COMPETENCE OF COMMUNICATION IN, WITH AND ABOUT MATHEMATICS

A. Serradó Bayés

17:45 LEARNING WITH THE USE OF TECHNOLOGY

S. Pais, I. Cabrita, A. Batel Anjo

18:00 THE INNOVATIVE USE OF COMPUTER BASED AND COMMUNICATION TECHNOLOGY. A LESSON FROM A RURAL ENVIRONMENT

M. Mihai

18:15 STUDYING THE INTRODUCTION OF INFORMATION COMMUNICATION TECHNOLOGY AS A PREPARATION TOOL FOR PRE-SERVICE MATHEMATICS TEACHERS AT TEACHERS TRAINING UNIVERSITIES

A. Assare, H. Roshangar

18:30 A HOLISTIC VIEW TOWARDS RESISTANCE TO MATHEMATICS LEARNING

R. Chao

POSTER SESSIONS TUESDAY MORNING**Poster Session 1. Pedagogical Innovations in Education***Tuesday, 7 of July**Room: Poster Room*

-
- **AN ARONSON PUZZLE AS TECHNIQUE FOR LEARNING HOW TO MODEL EXPERIMENTAL PROBLEMS USING ORDINARY DIFFERENTIAL EQUATIONS**
A. LLuch Peris

 - **APPLICATION OF ENVIRONMENTAL AND FINANCIAL DATABASES TO TEACHING METHOD**
V. Ferron Vilchez, J. Aguilera Caracuel, I. Martin Tapia, M.A. Escudero Torres

 - **BIBLIONOVA METHODOLOGY FOR THE DEVELOPMENT OF ACADEMIC COMMUNITY'S INFORMATION CULTURE**
L. Liukineviciene

 - **COMPUTERIZED ADAPTATIVE ASSESSMENT IN HIGHER EDUCATION: CHALLENGES AND CHANCES**
I. Cañadas, S. Tirado, R. Bautista

 - **COMPUTERIZED ADAPTATIVE TESTS: A NEW FRIENDLY AND EFFICIENCY ASSESSMENT PROCEDURE**
S. Tirado, I. Cañadas, R. Bautista

 - **CONTINUOUS EVALUATION IN THE GENERAL CHEMISTRY COURSE OF THE UNIVERSITY REY JUAN CARLOS**
S. Prashar, S. Gómez-Ruiz, G. Díaz-Pardo, M.R. Martín-Briceño

 - **DESIGN OF EXPERIMENTS IN A LABORATORY OF MECHANICS OF ENGINEERING MATERIALS**
J.M. Gadea Borrell, J. Segura Alaraz, E. Julia Sanchis

 - **EVALUATION OF THE REY JUAN CARLOS UNIVERSITY INTEGRAL TUTORING PROGRAMME AT THE EHEA**
Y. Pérez, M. Gonzalo

 - **GEOTECHNICAL ENGINEERING EDUCATION: FROM ACADEMIC INSTITUTION TO THE REAL WORLD**
B. Moussai
-

- **METHODOLOGIES FOR TEACHING AND LEARNING PRACTICES IN THE CHEMISTRY LABORATORY. AN EXAMPLE: "DETERMINATION OF FERRIC OXIDE IN A SAMPLE OF CEMENT"**
R. Torralba Marco, R. Dominguez Gomez, A. Martín Sanz

- **REY JUAN CARLOS UNIVERSITY INTEGRAL TUTORING PROGRAMME AT THE EHEA**
M. Gonzalo, Y. Pérez

- **STUDENT COUNSELLING USING A PERSONAL STUDY PLAN**
S. Pirttimäki, K. Laitinen, E. Pekonen

- **TEACHING MATHEMATICS WITH THE HELP OF THE TV**
ML. López, J. Rodrigo, A. Salvador

- **TEACHING MULTIVARIATE DATA ANALYSIS IN CHEMISTRY USING SCIENTIFIC PAPERS**
J. Hernandez-Borges, M.A. Rodríguez-Delgado

- **THE APPLICATION OF BEST PRACTICE STANDARDS IN INTERNET-BASED EDUCATION**
J. Dougherty, C. Roehrs

- **THE UNIVERSITY TEACHING AND THE WEB 2.0**
C. Cameselle, S. Urrejola

- **TUTORING IN OUR FACULTY**
R. Rangel-Corona, T. Corona-Ortega, L. Aguilar-Santelises, M. Cruz-Millán, A. García-del Valle, B. Weiss-Steider

- **USING FILM TO AID PROBLEM-SOLVING AND CLASS DISCUSSION IN AN ENVIRONMENTAL LAW AND POLICY CLASS**
S. McEvoy

POSTER SESSIONS TUESDAY AFTERNOON**Poster Session 2. Experiences in Research and New Technologies***Tuesday, 7 of July**Room: Poster Room*

-
- **A COMPARATIVE ANALYSIS OF SOCIAL VIRTUAL WORLDS**
R. Reis, B. Fonseca, J. Pavão, L. Morgado, P. Martins

 - **A SWOT ANALYSIS OF RESEARCH PROJECTS IN ELEMENTARY SCHOOL: THE MENINAS PROJECT I**
A.S. Gutierrez, J.M. Becerril

 - **A SWOT ANALYSIS OF RESEARCH PROJECTS IN SECONDARY SCHOOL: THE MENINAS PROJECT II**
A.S. Gutierrez, J.M. Becerril

 - **ANALYSIS AND DESIGN REQUIREMENTS FOR INTEGRATED SYSTEMS OF EDUCATION MANAGEMENT**
A.L. Aktayeva

 - **COMPARISON OF RECENTLY AGRICULTURAL EDUCATION SYSTEMS IN TURKEY**
M. Direk, A.S. Erol

 - **EMERGING TECHNOLOGIES IN EDUCATION**
R. Kaushalya, B. Raju, H. Hemlanaik, S. Jaganath

 - **IN-SERVICE TRAINING FOR SCIENCE AND TECHNOLOGY INSTRUCTION IN INCLUSIVE CLASSROOMS: WORKSHOPS COMBINED WITH COMPUTER COMMUNICATION**
M. Yifrach, O. Spektor-Levy, R. Glaubman, H. Glaubman

 - **INTERNET-BASED INSTRUCTION FOR HIGH SCHOOL STUDENTS' LEARNING IN BANGKOK METROPOLIS, THAILAND**
S. Ingard

 - **MULTIMEDIA AS AN EDUCATIONAL TOOL FOR THE TEACHING OF CHEMISTRY IN ENGINEERING STUDIES**
R. Bermejo, A. Ramos, A. Ortiz, R. Cuesta, A. Quesada
-

- **NEW REQUIREMENTS FOR LEARNING MANAGEMENT SYSTEMS TO MAXIMIZE EDUCATION DELIVERED AND RECEIVED**
T. Vanderkop

- **NEW TEACHING IN TECHNOLOGIES ON HEURISTIC DESIGN OF REINFORCED CONCRETE STRUCTURES**
V. Yepes, F. Gonzalez-Vidosa, A. Carbonell, F.J. Martínez, I. Paya-Zaforteza

- **ORGANIC WASTE MANAGEMENT: LINK BETWEEN RESEARCH AND EDUCATION**
A. Méndez, A. Saa, S. Barriga, G. Gascó

- **PROMOTING ACADEMIC STUDY SKILLS AT THE UNIVERSITY OF KUOPIO**
N. Räsänen

- **THE ROLE OF FREELY AVAILABLE SOFTWARE IN BRIDGING HIGH EDUCATION AND RESEARCH: THE CASE OF R**
G. Ibarra-Berastegi, U. Ganzedo, J. Saenz, A. Ezcurra, A. Elias, A. Barona, L. Insausti

- **THE “OSEL 2.0” PROJECT: A FRAMEWORK FOR AN OPEN SOURCE, FLEXIBLE AND INTEGRATED LEARNING ENVIRONMENT ON WEB 2.0**
A. Marengo, A. Pagano

- **WIKIS AS A TOOL FOR COLLABORATION IN OPEN EDUCATIONAL RESOURCES**
R. Cuesta, N. Gálvez, J.M. Domínguez-Vera, A. Ortiz, R. Bermejo

VIRTUAL SESSIONS**Computer Supported Collaborative Work**

- **A WIKI PILOT PROJECT FOR AN EXERCISE OF A THEORETICAL SUBJECT OF ARCHITECTURE**
J.R. Ruiz, V. Cristini

 - **ARGUMENT DIAGRAMMING TOOLS FOR COLLABORATIVE LEARNING**
S. Heras, V. Julián

 - **COOPERATION NETWORK BETWEEN PUBLIC SCHOOLS AND EDUCATIONAL AREA OF PONTEVEDRA CITY HALL (SPAIN)**
B. García Antelo, V. Estévez Baquero

 - **DEVELOPMENT OF INFORMATION AND COMMUNICATION TECHNOLOGY, AND RURAL COMMUNICATION (CASE STUDY: EXPERIENCE OF POST BANK OF IRAN)**
M. Atashak, D. Atashak

 - **ENGAGING IN MULTIPLE TELECOLLABORATIVE EXPERIENCES AND DEVELOPING CRITICAL REFLECTION AND COLLABORATIVE INQUIRY: THE CASE OF AN MA AT THE UNIVERSITY OF LUXEMBOURG**
K. Zourou

 - **FROM BASIC TO CRITICAL AND CREATIVE THINKING: AN EXPLORATORY STUDY BASED ON BLOGS**
A. Ramos

 - **PILOT EXPERIENCE OF USING A WIKI FOR LEARNING AND COMMUNICATING AMONG SENIOR STUDENTS**
J. Traver, R. Esteller, P. Escuder

 - **QUALITATIVE CRITERIA OF WEB 2.0 TOOLS**
B. Vaquerizo García, A.E. Renedo Mena

 - **THE USE OF VIRTUAL WORLDS FOR EVALUATING STUDENTS' INTERPERSONAL INTERACTIONS**
D. Aguilar, F. M'Cormack

 - **USE OF BLOG PLATFORMS IN INFORMATION SCIENCES THROUGH COOPERATIVE TEACHING/LEARNING AND CONTINUOUS EVALUATION**
S. Sánchez Castillo

-

- **USE OF BLOGS AND WIKIS AS DIDACTIC RESOURCES IN AN ORGANIC CHEMISTRY COURSE**
A. Barneto, U. Pischel

- **USING SOCIAL MEDIA TO IMPROVE UNDERGRADUATE STUDENTS PERFORMANCE ON INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) SUBJECT IN NON COMPUTER SCIENCE COURSES**
P. Mentzelou, V. Vounoukis, M. Bargouli, A. Michailidou

- **WEB 2.0 TAG CLOUDS IN HIGHER EDUCATION: A CASE STUDY IN THE DEGREE IN ACTUARIAL SCIENCES**
M.C. Mayorga-Toledano, A. Fernández-Morales

- **WEB 2.0 TOOLS IN COLLABORATIVE LEARNING**
A.E. Renedo Mena, B. Vaquerizo García

E-content Management and Development

- **A CONCEPTUAL MODEL FOR KNOWLEDGE SHARING PERFORMANCE MEASUREMENT IN KNOWLEDGE ORIENTED INSTITUTES**
M.A. Shafia, I. Raeesi Vanani, S. Shafia

- **A DECISION MAKING METHOD WITH COMPLEX ATTITUDINAL CHARACTERS FOR EDUCATIONAL MANAGEMENT**
J. Merigó, P. López-Jurado, M. Gracia, M. Casanovas

- **A TAXONOMY OF PLAGIARISM IN COMPUTER SCIENCE**
M. Joy, G. Cosma, J. Sinclair, J. Yau

- **ACADEMIC PLAGIARISM: CAUSES AND MEASURES**
R. Comas Forgas, J. Sureda Negre, T. Mut Amengual

- **E-CONTENT:THE CORE COMPETENCIES FORMATION IN EFFECTIVE TEACHING AND LEARNING OF ENGINEERS**
P. Pavlasek

- **PROTECTING INTELLECTUAL PROPERTY RIGHTS (IPR) ON E-LEARNING SYSTEMS**
C. Serrão, J. Marques, A. Mendes

E-Learning

- **A NEW PROPOSAL FOR LEARNING OBJECT QUALITY EVALUATION BASED ON ONTOLOGY**
D. Medina, J. Hermida Carbonell, A. Montoyo

- **AN INTERUNIVERSITY E-LEARNING EXPERIENCE**
J.A. Aledo, F. Lopez Pelayo, J.C. Valverde

- **APPLYING THE BLENDED-LEARNING MODEL IN THE "PSYCHOPATHS AND MASS MURDERERS" SUBJECT OF THE UNIVERSITY OF ALICANTE CRIMINOLOGY DEGREE**
N. Albaladejo-Blazquez, J. Herranz-Bellido, R. Ferrer-Cascales, A. Reig-Ferrer, MD. Fernandez-Pascual

- **APPLYING WEB 2.0 TECHNOLOGY IN THE ACQUISITION OF RESEARCH SKILLS IN HE**
M. Shafiullah, J. Allbutt

- **ASSESSING THE IMPACT OF APLIA, A COMPUTER ASSISTED INSTRUCTION TOOL, ON LEARNING OUTCOMES IN A BUSINESS STATISTICS COURSE**
O. Nwoha, R. Mokia, B. Dia

- **B-LEARNING CAPABILITIES IN AN E-LEARNING PLATFORM: A MODULE FOR SCHEDULING AND ATTENDANCE CONTROL**
A. García, O. Peñalba, J. Juan, R. Rejas-Muslera

- **BLENDED LEARNING AND ETCS: EXAMPLE OF VIRTUALIZATION OF A SUBJECT OF SPANISH MORPHOLOGY**
F.J. de Cos Ruiz

- **COLLABORATIVE LEARNING EXPERIENCES USING SOCIAL NETWORKS**
A. Mora-Soto, M. Sanchez-Segura, F. Medina-Dominguez, A. Amescua

- **COMPARING LONG-TERM EFFECTIVENESS OF EDUCATIONAL E-LEARNING & CONVENTIONAL METHODOLOGIES: AN EMPIRICAL STUDY**
M.A. Shafia, I. Raeesi, S. Shafia

- **DEVELOPING AN ONLINE COMPUTER SYSTEM SIMULATOR FOR EDUCATION**
U. Köse

- **E-LEARNING APPROACH TO A SMOOTHER TRANSITION TO UNIVERSITY LEVEL**
N. Domingues

- **E-LEARNING IN THE UNIVERSITY ENVIRONMENT: THE NIGERIAN EXPERIENCE**
T.V. Bakare

- **E-MAIL MEDIATED TUTORSHIP/COMMUNICATION AND OTHER ONLINE RESOURCES IN UNIVERSITY TEACHING: A CASE OF STUDY**
C. Gisbert, A. Fita, J. Prohens

- **EDUCATIONAL APPROXIMATION TO THE ENVIRONMENT KNOWLEDGE, USING THE NEW TECHNOLOGIES: MOODLE LIKE STRATEGY OF TEACHER TRAINING**
A.A. Lorca, M. Ferreras, A. Wamba

- **EXAMINING DISTANCE EDUCATION STATUS IN IRAN FOR SUGGESTING MODELS TO CONDUCT, DEVELOP AND EXECUTE IT SUCCESSFULLY**
M. Atashak

- **GETTING STARTED WITH BLENDED LEARNING:AN INVITATION FOR COOPERATION**
A. Alhussain

- **HANDS-ON NING: AN ONLINE COMMUNITY FOR THE ELT CLASSROOM**
E. Bañares

- **HOW CAN MOODLE HELP STRUGGLING STUDENTS?**
P. Ortega, F. Arcos

- **IMPROVEMENT IN THE QUALITY OF THE EDUCATION-LEARNING PROCESS AND DEVELOPMENT OF SKILLS THROUGH THE NETWORK**
D. Pérez-Quintanilla, S. Gómez-Ruiz, S. Morante-Zarcelero, I. Sierra

- **INFLUENCE OF STUDENT LEARNING STYLES IN THE USE OF TECHNOLOGICALLY-ENRICHED ENVIRONMENTS FOR TEACHING OF ORGANIC CHEMISTRY**
A. Barneto, U. Pischel

- **INNOVATION AND TECHNOLOGY: THE CONTEXT OF DIGITAL INCLUSION IN DEVELOPING COUNTRIES AND THE SUCCESS GOT THROUGH THE WEBAULA CARD**
M. Resende

-
- **LEARNER ENGAGEMENT STRATEGIES IN DISTANCE LEARNING: MAKING OPTIMAL USE OF DISCUSSION BOARDS IN VIRTUAL LEARNING ENVIRONMENTS FOR HIGHER EDUCATION (ART HISTORY) COURSES**
A. Ter-Stepanian
-
- **LEARNING MODULES, AN USEFULL TOOL TO TEACH THE TREATMENT OF EXPERIMENTAL DATA**
A. Vidaurre, M.H. Giménez, J. A. Monsoriu, J. Riera
-
- **LET THE EXPERTS BE THE EXPERTS: E-COURSE DEVELOPMENT USING COLLABORATIVE TEAMWORK TO REDUCE THE PAIN**
P. Chew, V. Tan
-
- **MONITORING THE WORKING ACTIVITY OF UNIVERSITY STUDENTS THROUGH THE VIRTUAL CLASSROOM APPLICATION IN THE SUBJECT “ENVIRONMENTAL CONTAMINATION”**
J. Ayala, V. Pino
-
- **PEOPLE FOR PEOPLE TECHNOLOGIES FOR SUPPORTING ENHANCED EM-LEARNING**
J. Aguiar, B. Carro, S. Carro
-
- **REACHING OUT TO ODL STUDENTS THROUGH TECHNOLOGY-ENHANCED TEACHING — NARROWING THE GAP WITH DISCUSSION CLASSES PRESENTED VIA SATELLITE**
E. Terblanché
-
- **STUDENT EXPERIENCES IN A COURSE BLENDED LEARNING**
R.S. Contreras, J.L. Eguía
-
- **TEACHING AND LEARNING WITH ALUD: A COURSE MANAGEMENT SYSTEM THAT INCORPORATES A PEDAGOGICAL MODEL**
M.J. Bezanilla
-
- **TEACHING UNDER THE “CAMPUS ANDALUZ VIRTUAL” WITH THE STUDENT AS THE ACTIVE PROTAGONIST: OBJECTIVES AND METHODOLOGY**
C. Vereda-Alonso, C. Gómez-Lahoz, F. García-Herruzo, A. García-Rubio, J.M. Rodríguez-Maroto
-
- **TEACHING UNDER THE “CAMPUS ANDALUZ VIRTUAL” WITH THE STUDENT AS THE ACTIVE PROTAGONIST: RESULTS AND EVALUATION**
-

J.M. Rodríguez-Maroto, C. Vereda-Alonso, C. Gómez-Lahoz, F. García-Herruzo, A. García-Rubio

- **TEMPLATE-BASED CONTENT ADAPTATION IN “ANY DEVICE” MOBILE LEARNING**
R. Moganadass, C. Eswaran

- **THE CHALLENGE OF A FIRST YEAR AT UNIVERSITY AND THE ROLE OF NEW TECHNOLOGIES**
V. Valdenebro, J. Bilbao, O. García, E. Bravo, G. Gárate, C. Varela, P. González, I. Baro, M. E. Uranga, M. Rodríguez

- **THE EFFECTS OF INFORMATION TECHNOLOGY ON WEB BASE EDUCATION**
M. Atashak, N. Sadria, D. Atashak

- **THE EXPERIENCE OF ELECTRONIC EUROPEAN LANGUAGE PORTFOLIO IN THE PRIMARY SCHOOL: A STEP TOWARDS “DIGITAL NATIVES”**
J. Bobkina

- **THE FIRST DIGITAL PLATFORM FOR ENGINEERING DESIGNERS WITH AUTODEK INVENTOR SOFTWARE**
C. Senabre, E. Velasco, S. Valero

- **TU DELFT OPENCOURSEWARE: FROM REPOSITORY TO COMMUNITY**
J. Verberk, W.F. van Valkenburg, J. Groot Kormelink

- **USING BLENDED LEARNING IN A COMMUNITY-BASED MODULE FOR THE FACULTY ENGINEERING, BUILT ENVIRONMENT AND TECHNOLOGY AT THE UNIVERSITY OF PRETORIA, SOUTH AFRICA**
M. Jordaan

- **UTILITY OF THE FORUM RESOURCES IN THE VIRTUAL CLASSROOM APPLICATION FOR UNIVERSITY STUDENTS IN THE SUBJECT “ENVIRONMENTAL CONTAMINATION”**
V. Pino, J. Ayala

- **VIRTUAL CULMING: FINAL ASSESSMENT PROJECT**
A. Quiroga

- **VIRTUAL FORUM AS A LEARNING STRATEGY IN PHYSICAL EDUCATION AND ITS EFFECTS IN INTERACTION, COOPERATION AND INTERDISCIPLINARY LEARNING**
J.L. Guillén - González, M^a I. Vera Muñoz, C. Diago Sánchez, I. López Vera

- **VIRTUAL LABORATORY FOR THE STUDY OF ONE-DIMENSIONAL WAVES**
M.H. Giménez, J. Riera, A. Vidaurre, J.A. Monsoriu

- **VIRTUAL PLATFORMS FOR LECTURING IN THERMAL ENGINEERING**
J. Sala, J. Millan, I. Gomez, I. Flores, M. Odriozola

- **ZIG-ZAG: THE FIRST ON-LINE SCIENTIFIC IPTV PROGRAM DEVOTED TO TRANSLATION**
J. Yuste Frias

Educational Software & Serious Games

- **AN ASSESSMENT OF THE EDUCATIONAL POTENTIAL OF A FISHERIES MANAGEMENT SIMULATION GAME FOR ENVIRONMENTAL SCIENCES STUDENTS**
M. Ruiz, J. A. González, F. Franco, M. A. Alberruche

 - **APPLICATION OF A STUDENT-ORIENTED SOFTWARE TOOL TO IMPROVE THE LEARNING OF FUZZY INFORMATION RETRIEVAL SYSTEMS**
J.M. Moreno, E. Herrera-Viedma, A.G. Lopez-Herrera, S. Alonso, F.J. Cabrerizo, C. Porcel

 - **DAMSFORT. COMPUTER SOFTWARE EDUCATIONAL FOR MECHANICAL ENGINEERING**
J.C. Fortes Garrido, F. Gómez Bravo, G. Carbone, M.A. Rodríguez

 - **EDUCATIONAL SOFTWARE ABOUT CHEMICAL REACTIONS**
J. Leal, L. Gonçalves

 - **MODELING EDUCATIONAL TECHNOLOGY ACCEPTANCE AND SATISFACTION**
P. Wessa, S. Poelmans

 - **SERIOUS GAMES AS A TOOL OF NEW JOURNALISM: AMONG IDEOLOGY, INFORMATION AND ENTERTAINMENT**
A. Cuadrado

 - **THE DESIGN, DEVELOPMENT AND EVALUATION OF THE EDUCATIONAL SOFTWARE OF ROAD SAFETY EDUCATION "THE CHARIOT OF THE SUN"**
G. Koutromanos
-

- **YOUTUBE FOR LEARNING ENGLISH AS A FOREIGN LANGUAGE: CRITICAL THINKING, COMMUNICATIVE SKILLS**
A. Bastos, A. Ramos
-

Emerging Technologies in Education

- **A SOUTH AFRICAN CULTURAL CONSTRUCT OF AUTONOMY IN ONLINE COMMUNITIES**
L. Kajee

 - **A STUDY OF INSTANT MESSAGING SOFTWARE'S EFFECT ON EDUCATION ENVIRONMENT FROM VIEWPOINT OF SOCIAL INTERACTION**
S.Y. Wu

 - **AN INVESTIGATION INTO EFFICIENCY OF ICT IN NIGERIA DISTANCE LEARNING EDUCATION. A CASE STUDY OF NATIONAL OPEN UNIVERSITY OF NIGERIA**
D. Shofoyeke

 - **COMBINING DIFFERENT TECHNOLOGIES IN A FUNERARY ARCHAEOLOGY CONTENT AND LANGUAGE INTEGRATED LEARNING (CLIL) COURSE**
L. Cignoni, G. Fornaciari

 - **CONNECTING TRANSITIONS AND INDEPENDENT LEARNING IN HIGHER EDUCATION: EVALUATING THE IMPACT OF THE READ/WRITE WEB ON THE FIRST-YEAR STUDENT EXPERIENCE**
R. Hall, H. Conboy

 - **DESIGNING AND DEVELOPING NEW STUDENT RESPONSE SERVICES FOR IPOD AND IPHONE**
J.. Stav, E. Erik, R. Bergh, J. Lu

 - **EXPANDING LEARNING SKILLS IN INDUSTRIAL PRODUCTION ENVIRONMENTS BY DEVELOPING AND UTILIZING INNOVATIVE ONLINE SIMULATOR SERVICES**
J. Stav, T. Thorseth, E. Engh

 - **INFORMATION TECHNOLOGY OPTIMIZATION STRATEGIES IN SCIENCE HIGHER EDUCATION**
C. Bao, J.M. Castresana, L.M. Lopez, M.C. Juarez

 - **INTEGRATING INFORMATION AND COMMUNICATION TECHNOLOGY IN ENGLISH LANGUAGE TEACHING IN NIGERIA: AN INVESTIGATION**
A. Izuagba, V.N. Nwigwe
-

-
- **INTERACTIVE WHITEBOARD IN CLASSROOM EDUCATION: A CASE STUDY**
N. Srt

 - **IS ANYBODY OUT THERE?: PODCASTING AND THE DISTANCING EFFECT IN THE ONLINE CLASSROOM**
M. Van Baalen-Wood

 - **ITC METHODS USED IN LEARNING ACTIVITIES IN SCIENCE TEACHING IN ROMANIA**
F. Paragină, S. Paragină, A. Jipa

 - **LEARNING MATHEMATICS HANDS ON: A GRAPHING CALCULATOR BASED LEARNING ENVIRONMENT AT A HIGHER LEARNING INSTITUTION**
C.K. Tan, C.P. Tan, M. Bava Harji

 - **MULTIMEDIA CDS AS A LEARNING TOOL IN BIOLOGY STUDIES AT UNIVERSITY LEVELS**
F. Cordoba, R. Torronteras, A. Canalejo

 - **NEW TECHNOLOGIES ENGAGE THE STUDENT WITH AUTISM SPECTRUM DISORDERS**
C. Todd, K. Hahn

 - **OBSERVATIONS OF GROUP PERFORMANCE: AN INVESTIGATION OF COLLABORATIVE PROBLEM SOLVING IN CONSTRUCTION**
M. Alel, A.S. Kwan, J.C. Miles

 - **REINVENTING THE LANGUAGE LEARNING RESOURCE CENTER: MEETING NEW CHALLENGES THROUGH FOREIGN LANGUAGE EDUCATIONAL TECHNOLOGIES**
I. Pérez Ibáñez, M. Echevarría, D. Rarick

 - **REMODELLING IDEAS. NEW MEDIA AND A BETTER UNDERSTANDING OF ARCHITECTURE**
H. Giro, M. Tamas

 - **SIMULATION FOR ENGINEERING: A PROBLEM-BASED LEARNING**
J.A. Martín-Fernández

 - **VIRTUAL PHP WEBQUEST COURSE**
M. Alonso Briales
-

- **VISCERAL / VIRTUAL: USING DIGITAL MATERIALS IN INTERIOR DESIGN PEDAGOGY**
D. Caldwell

- **WEB-BASED MANAGEMENT SYSTEM FOR THE MONITORING, COMPLIANCE AND EVALUATION OF THE UNIVERSITY TUTORIALS**
G. Matas Miraz, P. Castro Garrido, I. Luque Ruiz, M.A. Gomez-Nieto

- **WHAD'YA KNOW: USING STUDENT RESPONSE SYSTEMS IN MATHEMATICS CLASSES**
J. McGivney-Burelle, R. J. McGivney

- **"SATELLITE GEOLOGY" (GEOLOGÍA POR SATÉLITE - GPS): AUTONOMOUS FIELD GEOLOGICAL AND PALAEOLOGICAL LEARNING ACTIVITIES IN HUELVA (SOUTHERN SPAIN)**
E. Mayoral, A. Santos, C. M. Silva, da, M. Cachão

Experiences in Education: Enhancing Learning and the Undergraduate Experience

- **A NUTRITION EDUCATION PROGRAM BASED ON MEDIA EDUCATION**
E. Llorente, L. Pérez de Eulate

 - **A PROBLEM-SOLVING APPROACH FOR TEACHING INSTRUMENTAL ANALYSIS**
A. Doménech-Carbó, J.V. Gimeno Adelantado, R. Mateo Castro, S. Sánchez Ramos, J. Peris Vicente

 - **AN ASSESSMENT OF STUDENT MOTIVATION AND KNOWLEDGE CONCORDANCE IN BIOLOGICAL SUBJECTS AT THE UNIVERSITY DEGREE**
A. Canalejo, F. Cordoba, R. Torronteras

 - **ANALYSIS OF TEACHING ONLINE, CASE STUDY: THE HISTORY OF AMERICAN POPULAR MUSIC**
S. Hinderlie

 - **APPROACHES TO CURRICULUM AND DELIVERY MATERIALS TO BRING OUT BETTER SKILLED SOFTWARE ENGINEERS – AN INDIAN PERSPECTIVE**
A. Keshav Bharadwaj, H.A. Padmini, T.R.G. Nair
-

- **ARABIC TEACHING AND LEARNING SYSTEM AT SOME CELEBRATED INSTITUTIONS OF HIGHER EDUCATION IN U.S.A**
M.L. Arvide

- **BRINGING SEQUENCES TO LIFE: APPLICATIONS TO MUSIC AND CREDIT CARD DEBT USING THE TI-84 PLUS, THE INTERNET AND GROUP WORK**
M. Haruta

- **DISTANCE LEARNING: CREATING PREPARED LEARNERS THROUGH VIRTUAL STUDENT RESOURCE CENTERS**
L. Henderson, J. Marcum

- **EDUCATIONAL INNOVATION: A LEARNING ORIENTED METHODOLOGY FOR THE INDUSTRIAL COMPUTER NETWORKS DISCIPLINE**
J.V. Capella-Hernández, R. Ors-Carot

- **EFFECTIVENESS OF VARIOUS TEACHING METHODS IN AN UNDERGRADUATE COURSE: STUDENT PERCEPTIONS OF LEARNING VS. TEST RESULTS FOR A GROUP PROJECT ASSIGNMENT**
K. Siren

- **ENHANCING LEARNING AND THE UNDERGRADUATE EXPERIENCE: ARCHITECTURAL EDUCATION ON "THE LOW ROAD"**
H. Herrmann

- **ENHANCING LEARNING EXPERIENCES AND TRANSITION INTO HIGHER EDUCATION: UTILISING UNDERGRADUATE MUSIC STUDENTS WITHIN WIDENING PARTICIPATION WORKSHOPS**
L. Jackson

- **EXPERIENCES IN OPERATIONS RESEARCH TEACHING: SPREADSHEETS, ECONOMIC INSIGHT, AND EXPERIMENTATION**
J. Niño-Mora

- **HOW TO RELATE QUADRICS IN MATHEMATICS AND ARCHITECTURE?**
M. C. Gómez-Collado, F. J. Sanz-Torró, M. Trujillo Guillén, M. T. Vicente-Alújer

- **INTERGENERATIONAL INTERACTION IN UNDERGRADUATE CLASSROOMS**
K. Gregoryk, M. Eighmy

- **INTERNET RELATED VARIABLES AND PRE-SERVICE TEACHERS IT ETHICS: A NIGERIAN CASE**
P. Jegede

- **LEARNING ACTIVITIES FOR ENGINEERING STUDENTS IN THE MATHEMATICS LAB: A DESIGN**
E. Berriochoa, A. Cachafeiro, J. Illán

- **ON EFFECTIVENESS OF WRITTEN RECAST VS. EXPLICIT NEGATIVE FEEDBACK**
Y. Javadi, M. Mohammadi

- **SCIENTIFIC THINKING SKILLS OF PROSPECTIVE TEACHERS**
Melek Demirel, Berna Gücüm

- **SEMIVIRTUAL SIMULATION METHODOLOGY APPLIED TO A LAW SUBJECT**
E. Cerrato Guri, A. Giménez Costa, D. Marin Consarnau

- **SITUATING ART HISTORY FOR MEANINGFUL LEARNING AT THE COLLEGE LEVEL**
E. Pitri

- **SITUATIONAL VARIABLES AND STUDENTS' ONLINE TIME IN A NIGERIAN UNIVERSITY**
P. Jegede

- **TEACHING AND LEARNING A MULTICHANNEL EXPERIENCE**
L. Ple, J. Angot

- **TECHNOLOGY AND CARING IN NURSING EDUCATION**
E. Brodell

- **THE INTERPLAY BETWEEN LAPTOPS AND EDUCATION IN VARIOUS CONTEXTS: A STUDY ON STUDENTS FROM PARISIAN UNIVERSITIES**
D. Stoica, G.L. Baron, V. Komis

- **TRYING TO ENHANCE SIGNIFICANT LEARNING OF MINERALOGY**
M.C. Zuluaga, A. Alonso Olazabal, M.J. Irabien

- **VIRTUAL CAMPUS AS EDUCATIONAL RESOURCE**
M. Alonso Briales

Experiences in Education: European Higher Education Area: The Bologna Declaration and ECTS Experience

- **A TOOL PROPOSAL TO DESIGN THE SYLLABUS FOR B-LEARNING COURSES THROUGH A TEACHING GUIDE IN EUROPEAN SPACE FOR HIGHER EDUCATION**
E. Asensio, Y. Cerezo, Y. Rodríguez, C. Valbuena

- **ADAPTATION OF THE EUROPEAN CREDIT TRANSFER SYSTEM IN THE SCHOOL OF AGRICULTURAL ENGINEERING AT THE UNIVERSIDAD POLITÉCNICA OF VALENCIA**
JM. Prats-Moltalban, JM. González-Martínez, MJ. Fabra, P. Talens

- **AN ANALYSIS OF THE ECTS METHODOLOGY IN THE MANAGEMENT AND BUSSINESS ADMINISTRATION' DEGREE**
M.J. Ruiz

- **AN EXPERIENCE OF ADAPTATION TO THE EUROPEAN HIGHER EDUCATION AREA IN FIRST YEAR ENGINEERING STUDIES. COMPARISION WITH FORMER EXPERIENCES**
A. Vivar, A. San José, E. Sadornil, J.E. Saa, S. Pérez, C. Pérez, T. Montoro, C. Molleda, J. Martínez, A. Martínez, G. Martín, E. Manrique, C. López, M. Génova, A. Gastón, G. Dorado, A. Castellanos

- **ARCHITECTURE EDUCATION AT THE UNIVERSITY LEVEL IN SPAIN**
M. Valiente Lopez, I. Anta Fernandez, E. Martinez Borrell

- **AS GOOD AS IT GETS? A YEAR EXPERIENCE TALE ABOUT A BLOG DESIGNED FOR MICROBIOLOGY STUDENTS**
M. Sánchez

- **BOLOGNA PROCESS: TOWARDS HARMONIZATION OF HIGHER EDUCATION IN EUROPE. THE CASE OF ROMANIA**
L. Nicolescu

- **COMPUTER SYSTEMS ADAPTATION TO THE EUROPEAN CREDIT TRANSFER SYSTEM IN CHEMICAL ENGINEERING**
A. Casillas, V. Guijarrubia

- **COOPERATIVE LEARNING AND TEACHING QUALITY IN BUSINESS AND MANAGEMENT SCIENCES**
D. Gallardo Vazquez, F. Castilla

- **COORDINATION AND ADAPTATION TO THE EUROPEAN HIGHER EDUCATION AREA IN SECOND YEAR ENGINEERING STUDIES**
S. Merino, E. Manrique, C. Martínez, J.L. Peces, A. Remacha, R. Rodríguez-Solano, L. de Salas, C. Soldevilla, S. Villegas, Y. Ambrosio, A. de Blas, I. Bobadilla, R. Burgos, R. Elena, R.L. Fernández, J.I. García, M. Godino, V. Gómez, C. López

- **DELIVERING INITIAL AND ONGOING TRAINING OF PHYSICAL EDUCATION TEACHERS THROUGH THE IMPLEMENTATION OF A WEBSITE WITH UNRESTRICTED ACCESS**
I. López Fernández, J.M. Piña de la Torre, J.L. Chinchilla Minguet, J.C. Fernández García, E. Fernández Rodríguez, R. Merino Marbán, P. Montiel Gámez, A.R. Romance García, O. Romero Ramos

- **DIGITAL TEACHING RESOURCES IN BUSINESS MANAGEMENT FIELD**
F. Achcaoucaou-Iallouchen, M. Bernardo-Vilamitjana, L. Guitart-Tarrés, P. Miravittles-Matamoros, A. Núñez-Carballosa

- **ECONOMETRICS AND NEW TECHNOLOGIES. AN EXPERIMENT AT THE URJC**
M. Arrazola, J. de Hevia

- **NEW TRENDS FOR THE IMPLEMENTATION OF THERMOELECTRIC EQUIPMENT TO THE TEACHING IN LABORATORIES FOR HIGHER EDUCATION ACCORDING TO E.C.T.S REQUIREMENTS**
J. Blanco, F. Peña

- **ON-LINE ASSESSMENTS ON PHYSICS FOR BIOLOGY STUDENTS: A COMPARATIVE ANALYSIS BETWEEN CONVENTIONAL AND ECTS GROUPS AT THE "UNIVERSIDAD DE VALENCIA"**
M.C. Martínez Tomás, A. Cros Stötter, J. Navasquillo Hervas, J. Pellicer Porres, C. Roldán García

- **PRESENTATIONS IN A PHYSIOLOGY TRAINING PROGRAM: THE STUDENTS' POINT OF VIEW**
I. Churruca, J. Zarate, D. Rada, M. Gallego, B. Calvo, M.P. Portillo, E. Echevarría

- **PROPOSALS AND CONSIDERATIONS ON THE WORKING END OF LAW DEGREE IN THE EUROPEAN HIGHER EDUCATION AREA AND ECTS EXPERIENCES**
J.A. Moreno Molina

- **RESULTS FROM A TEST EXPERIENCE OF A COMPLETE PSYCHOLOGY DEGREE COURSE TAUGHT CENTRED ON THE STUDENT AS A LEARNING MODEL (ADAPTATION TO THE EHEA)**
A. Azpiroz, A. Vergara

- **SCHEDULING AND STIMULATION OF LEARNING MEDIATED BY RESEARCH EXPERIENCES**
C. Gisbert

- **TOWARDS A COMPETENCE-BASED TEACHING OF ABSTRACT ALGEBRA**
I. Fernández Rúa, S. González Jiménez, C. Martínez López

- **TUTORIAL ACTION PLAN IN THE CRIMINOLOGY PROGRAMME (2ND COURSE) ONLINE OF THE UNIVERSITY OF ALICANTE (SPAIN): A NEW EXPERIENCE**
M. Moya Fuentes

Experiences in Education: Learning Experiences in Primary and Secondary School

- **A PROPOSAL FOR CONTENT AND LANGUAGE INTEGRATED LEARNING ON COMPLEX NUMBERS THROUGH ENGLISH IN UPPER SECONDARY EDUCATION**
A. Beltrán Felip, V. Beltrán Felip

- **AN INSIGHT IN THE KNOWLEDGE OF THE MEDIAEVAL BUILDING TECHNIQUES: "RESEARCH MONOGRAPHS" AND "HERITAGE VIGIA. SPONSOR A SITE OF CULTURAL INTEREST" AT PROFESSOR BROCH I LLOP SECONDARY SCHOOL**
L. Adsuara Agut, C. Pseudo Chiva, A. Muñoz Blasco

- **ASPECTS OF MORAL EDUCATION WITHIN THE FRAMEWORK OF PRIMARY EDUCATION IN ROMANIA**
I. Dinescu, O.C. Stangaciu, O.A. Pirnuta, I.M. Dinescu

- **DIDACTICAL ACTIVITIES WITH SECONDARY EDUCATION PUPILS WITHIN THE CONTEXT OF A EDUCATIONAL INNOVATION AND RESEARCH PROJECT**
A. Parra, E. Romero, J. Parra, F. Muñoz, J.A. Adame, Y. Diaz de Mera, A. Aranda, A. Notario

- **PERFORMING A FOCUS ON FORM ACTIVITY THROUGH COOPERATIVE LEARNING: A CASE STUDY**
S. Servetti

- **POSTTRAUMATIC STRESS DISORDER EXPERIENCED BY SURVIVORS OF SCHOOL VIOLENCE IN SOUTH AFRICA: SEX AND AGE DIFFERENCES**
B. Brown

- **PRACTICAL CONFERENCES OF AGRICULTURAL TECHNICAL ENGINEERING FOR SECONDARY STUDENTS IN UNIVERSITAT JAUME I**
G. Camañes, B. Vicedo, V. Flors, C. Cerezo, S. Rosello, R. Perez, M. Hurtado, P. García-Agustín

- **PROBLEM WRITING AND PUBLISHING WITH GIFTED ELEMENTARY STUDENTS**
M. Haruta

- **PRONETAIRES: (RE)EDUCATING STUDENTS TO RETHINK SOCIETY IN A VIRTUAL LEARNING PLATFORM**
M. Cruz, M. Araújo e Sá, A. Moreira

- **THE EXPERIENCES OF EX-DROPOUTS IN SCHOOLS AFTER REENROLMENT: IMPLICATIONS FOR EDUCATIONAL LEADERSHIP**
B. Brown

- **THE MUSIC OF MOORS AND CHRISTIANS AS A DIDACTIC TOOL IN THE CLASSROOM IN SECONDARY SCHOOLS**
A.M. Botella Nicolás

- **WHY ARE STUDENTS NOT ATTRACTED BY PHYSICS AND CHEMISTRY?**
S. Leal, J. Leal

Experiences in Education: Trends and Best Practice Contributions

- **AN EXPLORATION OF PROBLEM BASED LEARNING TEACHING IN INORGANIC CHEMISTRY**
I. del Hierro, L.F. Sanchez-Barba, A. Garces

 - **ANALYSIS OF THE DIFFERENT PARAMETERS AFFECTING HANDWRITING IN STUDENTS OF PRIMARY EDUCATION**
E. Hernández Aparicio, J.A. Conejo Sobrino, E. Fernández Rodríguez, R. Merino Marbán

-

- **ASPECTS CONCERNING THE INTEGRATION OF THE ROMANIAN MILITARY HIGHER EDUCATION IN THE EUROPEAN SPACE OF EDUCATION**
I. Dinescu, O.A. Pirnuta, I.M. Dinescu, V.G. Valentin

- **COOPERATIVE EXPERIENCE TO LEARN THE STANDARD HARDWARE DESCRIPTION LANGUAGE VHDL**
P.M. Ortigosa, J.L. Redondo, E.M. Garzón

- **CURRICULUM DESIGN MODEL FOR THE DEVELOPMENT OF TRANSFERABLE SKILLS IN ENGINEERING**
C.K.Y. Chan

- **EXPLORING THE “NEW” LEARNING LANDSCAPE: WHICH ADDED VALUES FOR THE “NEW” LEARNERS?**
M. Ott, F. Pozzi

- **FACILITATING STUDENTS' STUDY SKILLS THROUGH EFFECTIVE LESSON MANAGEMENT**
S. Akanayeva, T. Shershneva

- **HOW GOOD ARE OUR ACADEMIC PROGRAMMES – THE SELF-EVALUATION APPROACH**
F. Ansah

- **IMPLEMENTATION OF CONSTRUCTIVIST CURRICULUM AT PRIMARY SCHOOL LEVEL IN TURKEY**
A. Caner, N. Tertemiz

- **IMPROVING COORDINATION BETWEEN PRE-UNIVERSITY LEVEL AND UNIVERSITY LEVEL**
MC. Zamora Urrea, R. Serrano Urrea

- **INCLUSION PROGRAM IN SECOND LANGUAGE CONTEXT: ELUCIDATION AND AMENDMENTS**
M. Mohammadi, Y. Javadi

- **IS THERE A NEED FOR PHONOLOGICAL AWARENESS TRAINING FOR PRIMARY SCHOOL GREEK-SPEAKING CHILDREN?**
N. Loizidou Leridou

- **JOB SATISFACTION OF FEMALE TEACHERS WORKING IN SECONDARY SCHOOLS**
K. Dakshinamurthy, M.V. Kulkarni

- **JUSTICE WITH WOMAN'S EYES. THE INTRODUCTION OF A GENDER MAINSTREAMING IN JURISDICTIONAL LAW**
I. Ordeñana

-
- **OPEN SOLUTION PROBLEMS IN THE FIELD OF OPTICAL INSTRUMENTS**
E. Fernandez, M. Ortuño, S. Gallego, A. Márquez
-
- **SOME PROPOSALS TO INNOVATE THE SUBJECT "DERECHO DEL MEDIO AMBIENTE"**
R. Guillen Catalan, C. Azcarraga Monzoni
-
- **STATISTICAL TECHNIQUES AS ANALYTICAL TOOLS IN THE STUDY AND RESEARCH OF FOOD SAFETY AND QUALITY**
L.J. Barron, E. Agirre
-
- **TEACHERS AND STUDENTS PREPARING TOGETHER SOME MATERIAL ABOUT THE APLICATIONS OF MATHEMATICS TOPICS IN THE ARCHITECTURE**
E. Bojó, M.C. Gomez-Collado, A. Moreno, M. Trujillo
-
- **THE CLASS HANDOUT... SHOULD IT BE GIVEN BEFORE OR AFTER CLASS?**
L. Atarés, P. Bonet, B. Serra
-
- **THE IMPORTANCE OF THE COMMUNICATION SYSTEM AT THE EXCELENT EDUCATION ORGANIZATIONS**
F. Panera, A. Panera, E. Lorente
-
- **THE STAGING PROCESS IN THEATRE, CINEMA AND TELEVISION. A SEMIOTIC APPROACH TO THE EDUCATION OF THE PROCESSES OF ADAPTATION IN THE CONTEMPORARY DRAMA**
E. Lorente Bilbao
-
- **THE TRADITIONAL AND THE NEW EEES ENGINEERING TEACHING**
C. Bao, LM. Lopez, MC. Juarez, JM. Castresana
-
- **THE VISION WORKSHOP, FOUNDATION FOR A TEACHING OF DESIGN IN ITALY**
M. Bisson, D. Daniela
-
- **TUTORIZATION AS AN ALTERNATIVE TO CLASS ATENDANCE IN RADIOCOMMUNICATION AND ELECTROMAGNETIC ENGINEERING**
O. Rubiños-López, M. Arias-Acuña, A. García-Pino
-
- **USE OF EXCEL TO HELP STUDENTS DEVELOP STATISTICAL SKILLS**
P. Garcia-Soidan
-

- **USE OF INFORMATION AND COMMUNICATION TECHNOLOGY AND LIFE LONG LEARNING POLICY AND MANAGEMENT IN INDIA: CREATING KNOWLEDGE BASED SOCIETY**
C. Singai
-
- **WHAT DO STUDENTS THINK ABOUT PHYSICAL EDUCATION AND ITS TEACHERS?**
E. Hernández Aparicio, J.A. Conejo Sobrino, E. Fernández Rodríguez, R. Merino Marbán
-

Experiences in Research

- **A METHODOLOGICAL APPROACH FOR THE PRESERVATION-REUSE DESIGN OF RURAL BUILDINGS IN ITALY THE CASE STUDY OF “CASCINA PAGNANA”**
F. Maroldi, D. Campana, M. Adriani
-
- **A MULTIDISCIPLINARY METHODOLOGICAL APPROACH FOR THE ANALYSIS OF HISTORICAL ARCHITECTURE THE PRESERVATION PROJECT ON THE FACADE SCULPTURES OF THE CHURCH OF ST. MARIA DELLA CONSOLAZIONE IN MILAN**
F. Maroldi, E. Boidi, E. Ciocchini
-
- **A NEW AGGREGATION OPERATOR AND ITS APPLICATION IN THE SELECTION OF RESEARCHERS**
J. Merigó
-
- **ARCHITECTURE AND LIGHT: DIFFERENT EXPERIENCES TO INVESTIGATE THE RELATIONSHIP BETWEEN PHYSICAL FORM AND VISUAL PERCEPTION**
F. Maroldi, C. Abbassaggi, S. Ferrarese, S. Lupi
-
- **ASTHMA AND MUSIC**
M. Mares Chorro
-
- **COMPUTER INTEGRATION AS A CLASSROOM RESOURCE IN ANDALUSIAN COMPULSORY EDUCATION (SPAIN): ITS EFFECTS ON EDUCATIONAL ACTIVITY**
M.D. Guzmán Franco, J.I. Aguaded Gómez, R. Tirado Morueta, M. Fandos Igado
-
- **HISTORICAL BUILDING HERITAGE: SAFETY AND PRESERVATION-REUSE DESIGN. METHODOLOGICAL APPROACHES TO “MINOR ARCHITECTURE”**
F. Maroldi, P. Cribiori, A. Triulzi
-

- **HISTORICAL HERITAGE AND VALORIZATION OF LOCAL RESOURCES. PRESERVATION-REUSE DESIGN: METHODOLOGICAL APPROACH, PROJECT INSTRUMENTS AND EXPERIENCES IN SEISMIC ZONE**
F. Maroldi, M. Moscone, D. Weber

- **LEARNING FROM THE EXPERIENCED – IMPLEMENTATION OF LESSON STUDY IN A VOCATIONAL HIGH SCHOOL**
L. Tsay, M. Cheng

- **PERFORATED SURFACE, PERFORATED LIGHT**
D. Caldwell

- **PRESERVATION-REUSE DESIGN FOR INDUSTRIAL ARCHAEOLOGICAL HERITAGE. THE CASE STUDY OF TICOSA BUILDING IN COMO**
F. Maroldi, F. Corbella, F. Zangheri

- **PROFESSIONAL CAREERS OF WOMEN WITHIN THE EDUCATIVE SYSTEM IN SPAIN: DEMOCRATIC PARTICIPATION AND EDUCATIVE INNOVATION AT THE BEGINNING OF THE SPANISH DEMOCRACY**
M.T. Diaz Mohedo

- **STEADY STATE GENETIC-BASED MACHINE LEARNING FOR NETWORK INTRUSION DETECTION (SSGBML-NID)**
W. Al-Sharafat, R. Naoum

- **STUDENTS' REPRESENTATIONS OF EDUCATION QUALITY IN DIFFERENT SCHOOL LEVELS: AN EXPLORATORY STUDY WITH PORTUGUESE STUDENTS**
M. Cid, J. Bonito, M. Oliveira, M. Saraiva, H. Rebelo

- **TEACHER EXPERIENCE WITH REVIEWED DIGITAL LIBRARY RESOURCES FOR MIDDLE SCHOOL**
F. Molina, J. Tugel, B. Nave, P. Keeley

- **THE DESIGN IN THE ERA OF VIRTUAL LEARNING: A STUDY OF THE DESIGN OF E-LEARNING PLATFORMS**
J. Casteleiro

- **THE IMPORTANCE OF THE WOMAN IN THE ART OF OUR ENVIRONMENT: PROFESSOR BROCH I LLOP SECONDARY SCHOOL**
L. Adsuara Agut, C. Pseudo Chiva, A. Muñoz Blasco, I. Carmona Fortuño, N. Gavriła, M. Martín Pseudo

- **THE LABOUR MARKET AND THE MUSICIANS PROFESSIONAL CAREERS: THE CASE OF SPAIN**
A. Vicente Bujez

- **THE NARRATIVE DRIFT IN THE AUDIOVISUAL TRANSMEDIA AND ITS NEW SPECTATORIAL COMPETENCES. A COMMUNICATIVE APPROACH TO THE LIFELONG LEARNING**
J.I. Lorente, A. Panera

- **THE PRICING DIFFERENCES BETWEEN STOCK OPTIONS AND DERIVATIVE WARRANTS; EVIDENCE IN THE HONG KONG STOCK EXCHANGE**
S. Chau

- **TISSUE MICROARRAYS WITH MALE GENITOURINARY TRACT MATERIAL AS A RESEARCH TOOL**
I. Tadeo, I. Machado, A. Berbegall, E. Villamón, M. Piqueras, S. Navarro, P. Soriano, J. Regadera, R. Noguera

- **“THE EDUCATION OF INTERNATIONAL STUDENTS IN THE UNITED STATES POST-SEPTEMBER 11, 2001— PREFACE TO A CASE STUDY: BETHANY COLLEGE, KANSAS”**
F. Iglesias, S. Danilina

General Issues

- **APPROACHING AN EFFECTIVE INVOLVEMENT OF SPANISH SCHOOL PRINCIPALS IN THE ENHANCEMENT OF SUSTAINABILITY AND TRIPLE BOTTOM LINE IN THE SCHOOLS**
A. Corral Granados, G. Granados Gamez

 - **ASPECTS OF THE PERCEPTION OF PROFESSIONAL VALUES AND OF INVOLVEMENT IN THE ROMANIAN EDUCATIONAL AND ADMINISTRATIVE FIELD**
G. Dragan Dumitrescu, D. Parcalabu Mirescu

 - **CHALLENGES OF THE EDUCATION SYSTEM IN RELATION TO MASS MEDIA**
D. Ilisoï, A. Lesenciuc, D. Nagy

 - **COMMUNICATION, CORPORATE SOCIAL RESPONSIBILITY AND ENVIRONMENTAL EDUCATION. A CASE STUDY OF URDAIBAI REGION IN BASQUE COUNTRY**
J.I. Lorente, F. Panera, P. Doblaz, A. Panera

-

- **CREATIVITY IN PLASTIC ARTS AND THE PROCESS OF ART EDUCATION**
L. Varlik Senturk

- **CRITICAL ANALYSIS OF STUDENT-CENTERED TEACHING RESEARCH METHOD; USING SELECTED NIGERIAN UNIVERSITIES AS A CASE STUDY**
J. Chukwube

- **EDUCATION UNDER THE IMPACT OF GLOBALIZATION AND STATE-OF-THE-ART TECHNOLOGIES. NEW OPPORTUNITIES AND CHALLENGES IN THE FORMATION OF THE YOUNG GENERATION**
G. Georgiu

- **EMPATHY-A PERSONALITY CHARACTERISTIC OF THE TEACHER IN SECONDARY ROMANIAN EDUCATION**
C. Laudoniu Burghelea, S. Georgiu

- **EVOLUTION OF THE PRESENCE OF FEMALE RESEARCHERS IN THE HUMAN RESOURCES PROGRAMME OF THE GALICIAN RESEARCH, DEVELOPMENT AND TECHNOLOGICAL INNOVATION PLAN**
M.C. Cambeiro Lourido, R. Castro González, I. González Gómez, M.C. Sánchez Amor

- **GLOBALIZATION AND HIGHER EDUCATION FROM THEORY TO ACTION**
H. Javdani, M. Javdani

- **HIGHER EDUCATION AND POVERTY ERADICATION: A CASE STUDY OF IRANIAN HIGHER EDUCATION PERFORMANCE**
H. Javdani, M. Javdani

- **LIFE'S QUALITY PERCEPTIONS ON RETIRED TEACHERS IN ROMANIA**
D. Parcalabu Mirescu, G. Dragan Dumitrescu

- **PERCEPTUAL MODALITIES: THE INTERFACE BETWEEN THE STUDENTS AND WEB-BASED LEARNING**
G. Cockerline, D. Yearwood

- **PREDICTING AND FOSTERING STUDENT SUCCESS THROUGH THE ENROLLMENT MANAGEMENT FUNNEL USING NEURAL NETWORKS**
C. Cooper

- **PROMOTION OF THE INCORPORATION OF THE WOMEN TO THE INFORMATION SOCIETY: ANALYSIS OF THE PLAN AVANZA ACTIONS**
I. González Gómez, M.C. Sánchez Amor, M.R. Castro González, M.C. Cambeiro Lourido

-
- **THE EFFECTS OF COLLEGE STUDENTS' SOCIAL BACKGROUND ON ACCESS TO INFORMATION TECHNOLOGY- A CASE STUDY IN TAIWAN**
G.S. Yang, L.C. Lin

 - **THE IMPACT OF GLOBALIZATION ON DEVELOPING COUNTRIES EDUCATION POLICY AND PRACTICES: A CASE FROM ETHIOPIA**
Y. Abebaw

 - **THE MAIN FEATURES OF LEARNING ENGLISH THROUGH COMPUTERS IN COLLEGE-LEVEL EFL STUDENTS IN TAIWAN**
L.C. Lin, G.S. Yang

 - **THE TEACHERS' SUPPORT TO STUDENTS IN DIFFERENT LEVELS OF EDUCATION**
MC. Zamora Urrea, R. Serrano Urrea

 - **THE VALUATION ROLE OF EARNINGS AND CASH FLOWS IN FRANCE**
M. Stephanou Charitou

 - **TOWARDS GLOBAL GOVERNANCE: CIVIC EDUCATION AND CIVIL SOCIETY**
E. González Esteban, C. Ferrete Sarria

 - **TRAINING FOR UNIVERSITY VOLUNTEERS. A STEP FORWARD IN HIGHER EDUCATION FOR DEVELOPMENT**
C. Lázaro Guillamón, P. Escribano Tortajada

 - **VANPATTEN'S INPUT PROCESSING MODEL**
D. Ahmadi

 - **WHAT INFLUENCES TEACHERS TO USE ICT IN ROAD SAFETY EDUCATION?**
G. Koutromanos
-

International Projects

- **A UNIVERSITY COOPERATION BETWEEN BRAZIL AND SPAIN IN THE CLIMATE SCIENCES DOMAIN**
L. Gimeno, R. Nieto, L. de la Torre, J.A. Añel, M. Gomez-Gesteira, T. de Castro, N. Lorenzo, I. Alvarez, A. Crespo, T. Ambrizzi, R. Porfirio da Rocha, A. Drumond
-

-
- **AT RISK: THE CONFLICTED PRODUCTION AND ERASURE OF SOCIAL PRESENCE IN SITUATIONS OF INSTABILITY**
G. Petrie, V. Lazo-Wilson
-
- **ATTITUDES TOWARDS FOREIGN LANGUAGE LEARNING AMONG ERASMUS STUDENTS: A RESEARCH PROJECT**
S. Gómez Martínez, I. Comas Martínez, B. Tarancón Álvaro, M.T. Sánchez Nieto, J.M. Marbán Prieto, D. Lasagabaster Herrarte
-
- **DESIGN AND STRUCTURE OF A MASTER DEGREE IN CLIMATE SCIENCES AND CLIMATE CHANGE AT THE UNIVERSITY OF VIGO, SPAIN**
L. Gimeno, R. Nieto, L. de la Torre, J.A. Añel, M. Gomez-Gesteira, T. de Castro, N. Lorenzo, I. Alvarez, A. Crespo
-
- **INTERNATIONALISATION OF ROMANIAN HIGHER EDUCATION**
A. Popescu, L. Grigore
-
- **MARKETING NEEDS ANALYSIS FOR MICRO WINE PRODUCERS IN EUROPE**
P. Clayton, M. Fuentes-Levia, MJ. Lopez-Sanchez
-
- **MARKETING NEEDS ANALYSIS FOR MICRO WINE PRODUCERS IN THE PROVINCE OF ALICANTE**
A. Duarte-Carballo, JA. Martínez-Díaz, MJ. Lopez Sanchez
-
- **WEB 2.0 AND THE ART OF NETWORKING HOW INFORMATION ANMD COMMUNICATION TECHNOLOGIES CAN SUPPORT PROFESSIONAL NETWORKS IN EDUCATION**
H. Bienzle, K. Toifl
-
- **WHERE REPLICATION ENDS AND SUSTAINABILITY BEGINS: A CHILEAN CASE STUDY OF THE USE OF U.S.-EXPORTED TECHNOLOGIES TO TEACH ENGLISH**
G. Petrie, P. Lordan, L. Avery
-

Pedagogical Innovations in Education

- **A PROJECT BASED LEARNING EXPERIENCE ON THE COMPUTER AUDIT AND SECURITY SUBJECT**
E. Arias
-

- **A THEORETICAL PLATFORM FOR A NEW MODEL OF NET-BASED GUIDANCE**
J. Sjoevoll, Ø. Lund

- **ADVANTAGES OF PROBLEM-BASED LEARNING IN FOOD SCIENCE AND TECHNOLOGY**
P. Talens, MJ. Fabra, P. Bonet, B. Serra

- **APPLICATION OF PROBLEM-BASED LEARNING STRATEGIES IN TEACHING GRAPHICS FOR INDUSTRIAL ENGINEERS**
M.J. Agost, M. Vergara

- **APPROACHING ISLAMIC ARCHITECTURAL HERITAGE STUDIES THROUGH PROBLEM BASED LEARNING**
F. Abdullah

- **COLLABORATIVE LEARNING ON LINE: A CASE STUDY**
A. E. Ena

- **CONTINUOUS EVALUATION IN THE CIVIL LAW COURSE OF THE UNIVERSITY REY JUAN CARLOS**
M.R. Martín-Briceño, G. Díaz-Pardo, S. Prashar

- **CREATIVE WORKSHOP ARTEFACTS – CARNIVAL MASKS LEANING OPPORTUNITY FOR THE IDENTITY INTERSECTION: STUDENT / SCHOOL / COMMUNITY ARTEFACTS AS REFLEXIVE AND POETIC IMAGETIC AND SEMANTIC EXPRESSIVE TEXTS**
E. Lamas, M. Pestana

- **CREATIVITY AND GROUP WORKING COLLABORATION AND PROBLEM BASED LEARNING AS BOOSTING ACTIVITY IN DESIGN CREATIVE PROCESS**
M. Celi, F. Ramponi

- **DVD AUTHORIZING FOR INTEGRATION OF MULTIMEDIA CONCEPTS**
J. Garcia

- **EUROPEAN CREDIT AND COLLABORATIVE LEARNING: THE USE OF THE FORUMS OF DISCUSSION OF THE VIRTUAL CAMPUS IN SUBJECTS OF NORM AND USE OF SPANISH LANGUAGE AND SPANISH SYNTAX**
F.J. de Cos Ruiz

- **EVALUATING CONTINUOUS EVALUATION MODELS IN THE UNIVERSITY REY JUAN CARLOS**
M.R. Martín-Briceño, G. Díaz-Pardo, S. Prashar

- **EVALUATION PROCEDURES ANALYSIS AND SKILLS BASED EVALUATION PROTOCOLES IMPROVEMENT**
I. Zubia, A. Tellería, P. Arruti, E. Monasterio

- **GRADING PAPERS ELECTRONICALLY: 25 YEARS LATER**
J. Myers

- **INSPECTION ON STUDENTS' SATISFACTION LEVEL AFTER NEW METHODOLOGIES APPLICATION ON CHEMISTRY**
L.F. Sanchez-Barba Merlo, A. Garcés Osado, I. Del Hierro Morales

- **INTEGRAL TUTORIALS: CONSTRUCTING A DEVELOPMENT TOOL FOR IMPROVING LEARNING EFFICIENCY FOR FIRST YEAR UNIVERSITY STUDENTS**
A. Iglesias

- **MULTIDISCIPLINARY EXERCISES: COORDINATING PRACTICES AND APPLICATIONS FROM FUNDAMENTAL TO APPLIED SUBJECTS IN AGRICULTURE ENGINEERING**
B. Diezma, C. Morató, B. Recio, M.T. Castellanos, M.E. García-Mouton, P. Barreiro, E. Martínez

- **NEW EVALUATION STRATEGIES FOR THE COMPETENCE "ABILITY TO WORK AUTONOMOUSLY" APPLIED TO THE GENERAL CHEMISTRY COURSE IN CHEMICAL ENGINEERING**
S. Gomez-Ruiz, S. Prashar, I. Sierra

- **NEW PERSPECTIVES IN ENGLISH LANGUAGE TEST WRITING: A PROFESSIONAL SKILL OR A LEARNING EXPERIENCE?**
N. Pak

- **PEER TUTORING AND ACADEMIC SUCCESS; THE PERSONAL ASSISTANCE LEARNING (PAL) CLASSROOM IN MSPINNYC (MATH SCIENCE PARTNERSHIP)**
L. Gerena, L. Keiler

- **PRACTICAL MOODLE ACTIVITIES FOR THE EFL CLASSROOM**
B. Tarancón Álvaro, S. Gómez Martínez, I. Comas Martínez, S. Álvarez Álvarez

- **PROBLEM-BASED LEARNING FOR COMPETENCES DEVELOPMENT IN AN INORGANIC CHEMISTRY COURSE**
A. Garcés Osado, L.F. Sanchez-Barba Merlo, I. Del Hierro Morales

- **STUDIO CULTURE AND ITS COMPLIANCE WITH ISLAMIC TEACHING AND LEARNING METHODS**
F. Abdullah

- **THE EFFECT OF COGNITIVE AND METACOGNITIVE READING STRATEGIES ON ACADEMIC ACHIEVEMENT OF ENGLISH LANGUAGE LEARNERS**
A. Zare-ee

- **THE IMPACT OF CULTURE, DISCIPLINE AND UNGUIDED INSTRUCTION IN PROBLEM-BASED LEARNING APPROACH**
C.K.Y. Chan

- **THE LINGUISTIC AND RHETORICAL ASPECTS OF WRITING IN BILINGUAL EDUCATION**
A. Zare-ee

- **THE MYTH OF DIDACTICS INNOVATION IN THE TIME OF WEB 2.0**
M.G. Fiore

- **TRIGGERING SUCCESS IN THE FOREIGN LANGUAGE CLASSROOM: STRATEGIES FOR COMPLEX ONLINE TESTING**
D. Rarick, M. Echevarría, I. Pérez-Ibáñez

- **USE OF A PORTFOLIO AS AN ASSESSMENT TOOL OF THE STATISTICAL PRACTICES WITH R**
A.J. Sáez-Castillo, R. Fernández-Alcalá, J. Navarro-Moreno, J.C. Ruiz-Molina

- **USES AND POTENTIAL OF INFORMATION AND COMMUNICATION TECHNOLOGY FOR TUTORING IN HIGHER EDUCATION: PERCEPTIONS OF TEACHERS AND STUDENTS AT THE UNIVERSITY OF SANTIAGO DE COMPOSTELA (SPAIN)**
B. García Antelo

- **USING COMPUTER BASED CONCEPT MAPPING TO ENLIGHTEN THE KNOWLEDGE CONSTRUCTION PROCESS. A CASE STUDY**
A. Koufou, D. Tsolis

- **USING WEB 2.0 TOOLS FOR ESP VOCABULARY DRILL**
S. Roney, J. Allan

Pedagogical Innovations in Education: Learning/Teaching Models and Methodologies

- **A SYSTEMIC MODEL FOR IMPROVING THE TEACHING-LEARNING PROCESS**
J.L. Chorro Gascó

 - **ACQUISITION OF SKILLS AND SUPERVISED AND UNSUPERVISED LEARNING OF INFERENTIAL STATISTICS**
J.L. Peñaloza Figueroa, C. Vargas Perez

 - **AN "ORIENTED STUDY GUIDE" ON INFRARED SPECTROSCOPY FOR CHEMICAL ENGINEER STUDENTS WITHIN THE EUROPEAN HIGHER EDUCATION AREA**
S. Gomez-Ruiz, D. Perez-Quintanilla, S. Morante-Zarcelero, I. Sierra

 - **CURRICULUM: A CHANGE IN THEORETICAL THINKING**
A. Jackson, L. Gaudet, L. McDaniel

 - **ETHICAL USE OF WORLD WIDE WEB RESOURCES AND INFORMATION IN EDUCATION**
A. Koufou, D. Tsohis

 - **EVOLUTION OF COMPETENCES IN PROJECT MANAGEMENT**
M. Alcalá, X. Espinach, F. Julian, N. Verdaguer

 - **GAME BASED ACTIVITIES, SONGS AND EDUCATIONAL PSYCHOLOGY**
S. Palacios, B. Olalde

 - **IMPLEMENTING NEW LEARNING METHODOLOGIES IN THE HARD SCIENCES: A CROSSCURRICULAR STUDY OF STUDENTS' AND PROFESSORS ACCEPTANCE**
S. Oliver del Olmo, B. Amante García, C. Romero García

 - **INNOVATIVE METHODOLOGIES IN LIFELONG LEARNING**
V. Ciuca, C. Lincaru, L. Grecu

 - **INTERDISCIPLINARY PEDAGOGY FOR ADULT LEARNERS USING THEMATICALLY BASED LEARNING COMMUNITY MODELS OF ACTIVE, INQUIRE BASED LEARNING AND COMMUNITY PRACTICE**
G. Sheppard, A. Young, M. Li, T. Smith, P. McCreary

 - **INVESTIGATION TO THE EFFECTIVENESS OF HYBRID APPROACH USING COLLABORATIVE AND METACOGNITIVE (HYBCOMET) STRATEGIES IN HELPING STUDENTS TO IMPROVE THEIR GENERIC COMPETENCIES IN MALAYSIAN POLYTECHNICS**
Y. Yusof
-

-
- **LEARNING METHODOLOGIES APPLIED TO ARCHITECTURAL TECHNOLOGIES**
S. Costa Santos
-
- **METHODOLOGICAL BACKGROUND OF THE COMPETENCE APPROACH TO THE UNIVERSITY STUDENTS' TRAINING IN UKRAINE**
I. Sekret
-
- **METHODOLOGICAL PROPOSAL FOR AN ICT ACTIVATION AMONG SENIOR LEARNERS**
R. Esteller, P. Escuder, J. Traver
-
- **MOVING FROM CONTINUUM TO CONSORTIUM: HEALING THE RESEARCH-PRACTICE SCHISM**
G. Horton
-
- **MUSIC WEB PAGES: CONTENT LEARNING THROUGH PROJECTS**
P. Maestro Bayarri, M.L. Renau Renau
-
- **NEW TEACHING-LEARNING METHODOLOGIES APPLIED TO THE SUBJECT "INSTRUMENTAL ANALYSIS" FOR CHEMICAL ENGINEERS AT THE URJC: THE PROJECT METHOD WITHIN THE EHEA**
I. Sierra, S. Morante-Zarcelero, D. Pérez-Quintanilla, S. Gómez-Ruiz
-
- **ON – LINE EDUCATION: AN INNOVATIVE MODEL?**
A. S. Sartori, S. Ferreira
-
- **OPTIMIZATION OF LEARNING IN CASES OF DIFFERENTIAL PRIOR KNOWLEDGE OF STUDENTS IN HIGHER EDUCATION**
S. Calvet, F. Estellés, M. Cambra-López, A.G. Torres
-
- **OPTIMIZATION OF VIRTUAL LEARNING ENVIRONMENTS AND CLASSICAL TEACHING IN POSTGRADUATE EDUCATION ON PULP AND PAPER ENGINEERING IN SPAIN**
M.A. Pèlach, P. Mutjé, A. Torres, J.F. Colom
-
- **PEDAGOGICAL INNOVATION APPLIED TO COMMERCIAL LAW**
S. Flores
-
- **PRACTICAL ACTIVITIES WITH A TRANSVERSAL CHARACTER FOR THE SUBJECTS PLANT TECHNOLOGY AND AGRO-ALIMENTARY INDUSTRIES**
R.M. Perez Clemente, V. Arbona Mengual, V. Tejedo, A. Gómez Cadenas
-

- **PROSPECTIVE TEACHERS' SELF-EFFICACY FOR TECHNOLOGY INTEGRATION: EFFECTS OF AN EXPERIENTIAL METHOD**
G. Kurt, D. Atay

- **REAL-TIME EVALUATION**
C. Villagr Arnedo, M.J. Castel De Haro, F. Gallego Durn, C. Pomares Puig, P. Suau Prez, S. Corts Vaillo

- **TAKING INTERNATIONAL ENGINEERING EDUCATION TO THE NEXT LEVEL: LANGUAGES IN THE ENGINEERING CURRICULUM**
M. Echevarra, I. Prez Ibnez, D. Rarick

- **TEACHING BIOLOGY IN TECHNICAL STUDIES: COMPARISON OF TWO METHODOLOGIES**
M. Gonzlez Benito, F. Prez-Garca

- **TEACHING LEARNING CHANGING: THE BLOGROOM HITS THE STAGE!**
M. G. Fiore, A. R. Formiconi

- **TEACHING STRUCTURAL AND STRESS ANALYSIS USING EXCEL AND VISUAL BASIC FOR APPLICATION**
K. El-Sawy, A. Sweedan

- **THE APPLICATION OF THE AUDIOVISUAL TECHNIQUES IN THE TEACHING OF THE JURIDICAL SUBJECTS IN UNIVERSITY MASTERS**
O. Mateos

- **THE IMPACT OF IRANIAN LEARNERS' AWARENESS OF VOCABULARY LEARNING STRATEGIES ON READING COMPREHENSION AMONG PRE-INTERMEDIATE EFL LEARNERS**
B. Gorjian, A. Abdolmajid Hayati, Ph.D., F. Heydari

- **THE IMPACT OF WEB2.0 ON STUDENTS' WRITING AND ON THE CURRICULUM: A COMPARATIVE STUDY**
H. Conboy, R. Hall

- **THE IMPORTANCE OF COMMUNICATION IN THE LEARNING PROCESS ON INFORMATION AND COMMUNICATION TECHNOLOGIES COURSES FOR SENIORS**
P. Escuder, R. Esteller

- **THE INCORPORATION OF WEB 2.0 INTO LEARNING DESIGN: AN IMPLEMENTATION MODEL AND ANALYSIS FROM THE PERSPECTIVES OF TEACHERS AND STUDENTS**
M.H. Zakaria, J.A. Watson, S.L. Edwards

- **THE ROLE OF ELABORATION, SUMMARIZING, AND RE-READING IN IRANIAN EFL STUDENTS' READING COMPREHENSION: A CASE OF GENDER STUDY**
B. Gorjian, A. Jalilifar, J. Izadapanah

 - **THE TECHNIQUE OF JURISPRUDENCIAL ANALYSIS**
Y. Quintanilla

 - **THE USE OF POLIFORMAT IN THE COURSE "INTERIOR ARCHITECTURE"**
A. Salandin

 - **THE WEBQUEST IN PHYSIOTHERAPY COMPETENCES DEVELOPMENT**
M.A. Cebria, C. Igual, N. Estévez

 - **USE OF TUTORIAL SESSIONS FOR SUPERVISION OF THE STUDENTS' INDIVIDUAL WORK**
P. Garcia-Soidan

 - **USING A WEBQUEST TO FOSTER COOPERATIVE LEARNING: A SURVEY IN THE ENGLISH CLASSROOM**
M.L. Renau Renau, P. Maestro Bayarri

 - **USING NEW TECHNOLOGIES EFFECTIVELY TO TEACH ESL LISTENING SKILLS**
B. Bell Kruse

 - **VIDEO CONFERENCING AS A MEANS OF DELIVERING CORE CURRICULUM: A DEVELOPMENT, METHODOLOGY, AND ASSESSMENT PROJECT**
T. Mahvan, R. Namdar, J. Petrie

 - **VISUAL ARTS AND INSTRUCTIONAL DESIGN IS DISTANCE EDUCATION**
A. S. Sartori, V. Monteiro

 - **WE FACE NEW CHALLENGES: 2010 IS ALREADY CLOSE**
M.E. Gutierrez-Orrantia

 - **WEBQUESTS: A NEW TOOL FOR TEACHING SPECIALIZED TRANSLATION IN THE EHEA**
S. Álvarez Álvarez, I. Comas Martínez, S. Gómez Martínez, B. Tarancón Álvaro

-

EDULEARN09

www.iated.org/edulearn09

