

INTED **2014**

**8TH INTERNATIONAL
TECHNOLOGY,
EDUCATION AND
DEVELOPMENT CONFERENCE**

CONFERENCE PROCEEDINGS

INTED 2014

**8TH INTERNATIONAL
TECHNOLOGY,
EDUCATION AND
DEVELOPMENT CONFERENCE**

**CONFERENCE
PROCEEDINGS**

Published by
IATED Academy
www.iated.org

INTED2014 Proceedings
8th International Technology, Education and Development Conference
March 10th-12th, 2014 — Valencia, Spain

Edited by
L. Gómez Chova, A. López Martínez, I. Candel Torres
IATED Academy

ISBN: 978-84-616-8412-0
ISSN: 2340-1079
Depósito Legal: V-534-2014

Book cover designed by
J.L. Bernat

All rights reserved. Copyright © 2014, IATED

The papers published in these proceedings reflect the views only of the authors. The publisher cannot be held responsible for the validity or use of the information therein contained. Some conference presentations may not be available for publication.

WELCOME INTRODUCTION

Dear INTED2014 participants,

It is a pleasure to welcome you all to this 8th edition of INTED.

We live in a constantly changing society where innovation, technology and education are the key to the world's development. For this reason, INTED2014 intends to welcome educational experts from all corners of the world under a common aim: to generate thought-provoking ideas for innovative education and to promote international partnerships.

We have made every effort to bring together participants from all disciplines and cultures. In fact, every year INTED attracts over 600 participants from more than 75 countries world-wide, making it a large annual meeting point for educators, teaching and learning technology experts and researchers.

We hope that your participation to this conference will provide you with an opportunity to share best practices, open your minds to other educational perspectives and explore new horizons.

Valencia, venue of this conference, will provide you with the opportunity to discover a city full of life and history, impressive old and modern architecture and beautiful beaches and natural surroundings.

Thank you very much for coming to INTED2014. We hope that you remember this conference as an inspiring international forum.

We hope you enjoy your time with us!

INTED2014 Organising Committee

INTED2014 COMMITTEE AND ADVISORY BOARD

Aaron Doering	UNITED STATES	Kem Rogers	CANADA
Agustín López	SPAIN	Kuntida Chancharoen	THAILAND
Aistė Bartkevičienė	LITHUANIA	Laurie Burruss	UNITED STATES
Amparo Girós	SPAIN	Leonard Walletzky	CZECH REPUBLIC
Ana C.R. Martins	PORTUGAL	Liudmila Mikalayeva	GERMANY
Ana Tomás	SPAIN	Lorena López	SPAIN
Andra Jakobsone	LATVIA	Luis Gómez Chova	SPAIN
Anja Lorenz	GERMANY	M ^a Jesús Suesta	SPAIN
Anna-Maria Andreou	CYPRUS	Manish Varma	INDIA
Annette Hilton	AUSTRALIA	M ^a de Jesús Araiza Vázquez	MEXICO
Antonio García	SPAIN	Maria Porcel	SPAIN
Brigita Janiunaite	LITHUANIA	Mary Kirwan	IRELAND
Bruno Guimarães	PORTUGAL	Mohamed Alseddiqi	BAHRAIN
Chelo González	SPAIN	Mojca Kogovšek	SLOVENIA
Claudia Dörfer	MEXICO	Mónica Fernández	SPAIN
Cristina Lozano	SPAIN	Mustahsan Mir	UNITED ARAB EMIRATES
Dalia Hanna	CANADA	Nate Hongkraitert	THAILAND
Danny McAtominey	UNITED KINGDOM	Norhayati Ismail	SINGAPORE
David Martí	SPAIN	Norma Barrachina	SPAIN
Dragos Ciobanu	UNITED KINGDOM	Olga Teruel	SPAIN
Eladio Duque	SPAIN	Owen Leeds	UNITED KINGDOM
Fouad Chaatit	MOROCCO	Ozden Sahin Izmirli	TURKEY
Hanan Maoz	ISRAEL	Özgün Koşaner	TURKEY
Hendrawan Soetanto	INDONESIA	Panicos Masouras	CYPRUS
Iain Morrison	UNITED KINGDOM	Peter Haber	AUSTRIA
Ignacio Ballester	SPAIN	Ryuichi Matsuba	JAPAN
Ignacio Candel	SPAIN	Sergio Pérez	SPAIN
Iolie Nicolaidou	CYPRUS	Shakila Singh	SOUTH AFRICA
Ismael Serrano	SPAIN	Sheryl Williams	UNITED KINGDOM
Iván Martínez	SPAIN	Silvia Pokrivcakova	SLOVAKIA
Jacqueline O'Flaherty	AUSTRALIA	Souad Demigha	FRANCE
Javier Domenech	SPAIN	Tom Warms	UNITED STATES
Javier Martí	SPAIN	Umrans Topcu	TURKEY
Jelena Gledic	SERBIA	Valentina Kratasyuk	RUSSIAN FEDERATION
Jiri Motejlek	CZECH REPUBLIC	Valerie Hascoet	IRELAND
Joanna Lees	FRANCE	Vassilis Bokolas	GREECE
Jose F. Cabeza	SPAIN	Vladimír Bradáč	CZECH REPUBLIC
Jose Luis Bernat	SPAIN	Wycliffe Nyaribo	KENYA
Judith Szerdahelyi	UNITED STATES	Xavier Lefranc	FRANCE
Judith Yturriago	UNITED STATES	Yun Fat Lam	HONG KONG
Kai Zhang	PORTUGAL	Zafer Kurtaslan	TURKEY

CONFERENCE SESSIONS

ORAL SESSIONS, 10th March 2014.

Research on Technology in Education (1)
Video games for learning
Experiences in Educational/Serious Games
Web 2.0 and Social Networking
Quality Assurance in education (1)
Meet the Keynote
Experiences in STEM education
Education and Globalization

Research on Technology in Education (2)
3D Applications, Augmented and Virtual Reality
Collaborative and Problem-based Learning (1)
Technology-Enhanced Learning (1)
Quality Assurance in education (2)
Evaluation and Assessment of Student Learning
Experiences in Business education (1)
Pre-service teacher experiences

Virtual Universities and Distance education
Mobile learning
Collaborative and Problem-based Learning (2)
Technology-Enhanced Learning (2)
Experiences in Foreign Languages education (1)
Learning Assessment
Experiences in Business education (2)
In-service teacher training and development

International projects
Collaborative and Virtual Learning Environments (CVE & VLE)
Computer Supported Collaborative Work
Social Media and Computer Supported Collaborative Work
Language learning innovations (1)
Experiences in Architecture & Urban planning education
Research & Experiences in Maths education
ICT skills and competencies among teachers

POSTER SESSIONS, 10th March 2014.

Pedagogical and Didactical Innovations
Experiences in Education and Curriculum Design

ORAL SESSIONS, 11th March 2014.

New challenges for the Higher Education Area (1)

Videos for Learning

Workplace Learning programmes

Curriculum Design

Quality Assurance in education (3)

e-Learning

Curriculum Design in Engineering education

Experiences in Health Sciences education (1)

New challenges for the Higher Education Area (2)

Digital Libraries and Open Educational Resources

Work Employability

New Experiences for Curriculum Design

Lifelong Learning

ePortfolios

Experiences in Engineering education

Experiences in Health Sciences education (2)

Barriers to Learning

Flipped & Blended learning

Entrepreneurship education

University-Industry Collaboration

Tutoring and Coaching

Language learning innovations (2)

Enhancing learning in Engineering education

ICTs in Health education

Research in Education

Educational games experiences

Pedagogical & Didactical Innovations. Learning and Teaching Methodologies

Vocational education

Special education & inclusive learning

Experiences in Foreign Languages education (2)

Accreditation & Assessment processes

ICT in primary and secondary education

Links between Education and Research

LMS and managed learning environments

Experiences in Education. New projects and innovations

Technology-Enhanced Learning and Community Development

Competence Evaluation

New Technologies in Foreign Languages education

Impact of Education on Development

Learning experiences in primary and secondary education

POSTER SESSIONS, 11th March 2014.

Technology in Education and Educational Software

New Challenges in Education and Research

INTED2014 TABLE OF CONTENTS

ENHANCING ENVIRONMENTAL SCIENCE CURRICULUM: CLIMATE CHANGE AND ADAPTATION STUDIES THROUGH EFFECTIVE COMMUNICATIONS VIA VIDEOCONFERENCING, E-LEARNING, AND INTERNATIONAL EXPERIENCE IN AUSTRALIA <i>G. Ozbay, S. Sriharan, C. Fan</i>	1
ETHNICIZATION OF UNIVERSITY EDUCATION AND NATIONAL DEVELOPMENT: THE NIGERIAN EXPERIENCE <i>M. Duruji, S. Joshua, P. Olanrewaju, O. Oviasogie, O. Ajayi, E.R. Loromeke</i>	11
VIDEO LEARNING ENVIRONMENT FOR GUIDING STUDENT TEACHERS' CONSTRUCTION OF ACTION-ORIENTED KNOWLEDGE <i>M. Pedaste, R. Allas, Ä. Leijen, K. Adojaan, J. Husu, J.J. Mena Marcos, P. Meijer, D. Knezic, E. Krull, A. Toom</i>	24
RESEARCH IN THE CLASSROOM: TECHNICAL ARCHITECTURE DEGREE AT JAUME I UNIVERSITY <i>B. Sáez Riquelme, A. Soler Estrela, J.A. García-Esparza, M. Cabeza González</i>	31
FLIPPED CLASSROOM ON TOP – EXCELLENT TEACHING THROUGH A METHOD-MIX <i>L. Koettgen, S. Schröder, E. Borowski, A. Richert, I. Isenhardt</i>	40
LITELE: A COLLABORATIVE VIRTUAL ENVIRONMENT FOR KNOWLEDGE MANAGEMENT IN LANGUAGE AND LITERATURE <i>M.I. Calle-Romero, M.I. Gibert-Escofet, S. Iglesia-Martin, M.D. Jimenez-Lopez, M.J. Rodriguez-Campillo, I. Rodríguez-Moranta</i>	50
EUROPEAN CITIZENSHIP LEARNING IN SECONDARY SCHOOLS <i>M. Codato, C. Galbiati</i>	59
THE PARADIGM OF ROMAN LAW CASUISTRY AS A TOOL FOR THE ACQUISITION OF SKILLS IN MANAGING CONFLICTS THROUGH VIDEO ANIMATIONS AND ROLE PLAYS <i>M.C. Lázaro Guillamón, S. Alvarán López, P. Panero Oria</i>	64
DIFFERENT APPROACHES ABOUT "LEARNING FACILITATION" <i>R. Ramirez</i>	70
WITH FUNCTIONS IT IS POSSIBLE TO CREATE CARTOON IMAGES <i>M.G. Marques, M. Pires</i>	78
BELIEFS AND EXPECTATIONS OF TEACHERS ON DIGITAL COMPETENCE AND THE USE OF ICT IN TEACHING <i>F. Falcinelli, C. Laici</i>	84
TUTORIAL PLANNING IN THE UNIVERSITY OF EXTREMADURA AND ANGLO-SAXON UNIVERSITIES <i>R. Ramirez</i>	93
TEACHERS TRAINING: INNOVATIONS AND MOTIVATIONS <i>M.G. Marques, M. Pires</i>	100
THE VIRTUAL TUTORIALS FOR FINAL DEGREE PROJECTS <i>J.A. Martínez Moya, M.J. Mániz Pitarch, J.T. Garfella Rubio</i>	107
DYNAMIC VISUALIZATION IN 3D OF CHEMICAL STRUCTURES <i>C.A. Rius-Alonso, Y. González-Quezada</i>	113
FROM A PINE TREE TO A PINWOOD <i>M.G. Marques, M. Pires</i>	123
LINEAR ALGEBRA LECTURES: INNOVATION BASED ON THE USE OF TECHNOLOGIES <i>M. Pires, M.G. Marques</i>	128
ANALYSIS OF ROLE OF NONGOVERNMENTAL ORGANISATIONS IN EDUCATING ON CLIMATE CHANGE ISSUES <i>D. Blumberga, S.N. Kalnins, J. Gusca, S. Valtère</i>	134
AN INVESTIGATION INTO HOW THE INTERACTIVE MULTIMEDIA CHARACTERISTICS OF HANDHELD TECHNOLOGY CAN BE USED TO FACILITATE THE TEACHING OF SENTENCE STRUCTURE <i>G. Collins</i>	144
EVALUATING THE CASE FOR COMPUTER SUPPORTED FACE TO FACE COLLABORATIVE LEARNING TO SUPPLEMENT TRADITIONAL PRIMARY EDUCATION IN THE MEXICAN STATE OF OAXACA	153

P. Craig, N. Roa-Seiler, M. Martínez Díaz, F. Lara Rosano

DEVELOPMENT AND INNOVATION OF CURRICULUM IN FOREIGN LANGUAGE 163

E. Leláková, B. Bačová

INTEGRATION OF PROJECT EVALUATION IN ENVIRONMENTAL ENGINEERING STUDIES 170

D. Blumberga, S.N. Kalnins, J. Gusca, S. Valtere

EMPHASIZING COMPREHENSIVE INTERNET-BASED RESEARCH SKILLS WITHIN ACADEMIC ENGLISH COURSES FOR ENGINEERING STUDENTS 180

D. Balint

THE STAKEOUT IN CULTURAL INTEREST BUILDINGS AS A FORMATION TECHNIQUE OF THE REVERSE ARCHITECTURE 184

J.A. Martínez Moya, M.J. Máñez Pitarch, J.T. Garfella Rubio

PLANNING, ACCOMPLISHING, AND EXAMINING OF AN INDUSTRIAL PROJECT-BASED COURSE WITHIN THE FIELD OF PRODUCT DEVELOPMENT 189

S. Khoshaba, V. Haralanova

DEVELOPING A BICYCLE EXAMPLE AS SUPPORT FOR TEACHING PRODUCT DEVELOPMENT IN HIGHER EDUCATION 198

V. Haralanova, S. Khoshaba

FROM CHALK TO BLOG TEACHER, KENYAN CONTEXT: THE UNSPOKEN FEARS 208

J. Makira, G. Mbogo

SIMULATION TEACHING OF COMMUNICATION SKILLS: A PILOT PROGRAM FOR NURSING SCHOOLS STUDENTS IN THE CZECH REPUBLIC 223

E. Bazgerova, S. Kalna, J. Blazkova, V. Svobodová

Q4I PROJECT: WORKING TOWARDS 21ST CENTURY EDUCATION 239

J.R. García Aranda, F. Nascimbeni

CONTINUOUS EDUCATION AGAINST MONEY LAUNDERING IN THE CZECH REPUBLIC 246

J. Budik, O. Schlossberger

UNIVERSITY-INDUSTRY COLLABORATION: A CASE STUDY OF ENHANCING THE QUALITY OF INFORMATION TECHNOLOGY EDUCATION 252

V. Bevanda, D. Brenko, P. Franković

ESTIMATING STUDENTS' SATISFACTION WITH E-LEARNING SYSTEM IN BLENDED LEARNING 263

S. Bauk, S. Scepanovic, M. Kopp

ASSESSMENT AND ACCREDITATION PROCESSES: CONTRIBUTION TO IMPROVE A QUALITY ASSURANCE SYSTEM OF HIGHER EDUCATION IN PORTUGAL 272

F. David, R. Abreu

PROJECT BASED LEARNING FOR EFL AND INTER-CULTURAL COMMUNICATION: A CASE STUDY 282

D. Sturge

STUDENTS MOTIVATION FOR COMPUTER SCIENCE COMPETITION 288

N. Bubica, M. Mladenovic, I. Boljat

ASSESSMENT OF THE CHALLENGES IN ENTREPRENEURSHIP DEVELOPMENT OF THE DISABLED IN PRIMARY SCHOOLS IN ENUGU EDUCATION ZONE: IMPLICATIONS FOR DEVELOPMENT 296

H. Anih

ON SPECIFIC PROBLEMS OF COMPUTERIZATION OF SOCIETY 303

Z. Brosinger

PHOTODENTRO LOR, THE GREEK NATIONAL LEARNING OBJECT REPOSITORY 309

E. Megalou, C. Kaklamanis

BUILDING BRIDGES ON ACCOUNTING & FINANCE THROUGH INTERNATIONAL PARTNERSHIP 320

F. David, R. Abreu, L. Segura

EDUCATIONAL INNOVATION PROJECT AND DOUBLE DEGREE PROGRAM: SIMILARITIES AND DIFFERENCES 329

J. Palací, D. Palací, M.I. López

INITIAL EVALUATION OF THE RESULTS OF A DOUBLE DEGREE PROGRAM 336

D. Palací, J. Palací, M.I. López

CULTURE AND CULTIVATION IN A FAMILY AND THEIR IMPACT ON SCHOOL SUCCESS 345

V. Cabanová

URBAN COMMUNITY DEVELOPMENT: PARTICIPATORY LEARNING PROCESS FOR HEALTHY SPACE DEVELOPMENT, PASI-CHAROEN DISTRICT, BANGKOK, THAILAND <i>K. Chancharoen, N. Hongkraitert</i>	346
LIVING IN VIRTUAL CLASSROOMS : TEACHERS IN ONLINE LEARNING <i>M.S. Rogers</i>	357
COLLABORATIVE DIGITAL STORYTELLING FOR LANGUAGE LEARNING PRIOR TO ERASMUS MOBILITY <i>O. Gabaudan</i>	365
IS STUDENTS' PERFORMANCE IN PRIMARY AND SECONDARY SCHOOLS RELATED POSITIVELY WITH THE USE OF MOBILE TECHNOLOGY AND MOBILE LEARNING IN THE CLASSROOM? <i>A. Boulind, D. Méndez Coca, A. Conde Vilar</i>	373
ASSESSMENT OF PROFESSIONAL TEACHING DISPOSITIONS IN THE VIRTUAL CLASSROOM: THE VIRTUAL TEACHING DISPOSITIONS SCALE (VTDS) <i>A. Welch, B. Hill, L. Napoleon, B. Rook</i>	380
DOUBLE TROUBLE: INTEGRATED TEACHING OF FOREIGN LANGUAGES <i>A. Skledar Matijević, A. Krakić, N. Jurina Babović</i>	381
LEARNING PROCESS OF THE STEEL USE IN BUILDING ENGINEERING STUDENTS <i>C. Cabrera, C. Morón, A. Garcia</i>	386
ISO 17024 COMPLIANT ACADEMIC TUTOR CERTIFICATION SCHEME <i>S. Jacquemart, J. Menthonnex, D. Blanc</i>	394
STUDENTS' PERCEPTION OF PERFORMANCE VS. ACTUAL PERFORMANCE DURING COMPUTER-BASED TESTING: A TEMPORAL APPROACH <i>Z. Papamitsiou, A. Economides</i>	401
A STRUCTURED PROCESS FOR TECHNOLOGY EDUCATION CURRICULUM DESIGN IN BASIC AND SECONDARY EDUCATION <i>N. Gutiérrez, M. Calvo, J. Ramírez, F. Olarte</i>	412
ROLE OF SOCIAL NETWORKS IN HIGHER EDUCATION IN THE CONTEXT OF THE FACULTY OF PEDAGOGY AND INNOVATIVE EDUCATION <i>S. Vázquez Acevedo, V. Santa Rosa López, F.J. Arriaga Reynaga, A. Figueroa Lara, M.J. Beltrán Pérez, M.A. Valenzuela Velarde</i>	421
COMMERCIALIZATION OF COLLABORATIVE INDUSTRY-ACADEMIA RESEARCH PROJECTS: A ROADMAP APPROACH <i>A. Elsayad</i>	428
TEACHING DRAWING: AN INTERDISCIPLINARY PEDAGOGICAL EXPERIENCE IN A GRAPHIC DESIGN COURSE <i>S. Jorge, S. Dias</i>	439
A SYSTEMS APPROACH TO DISTANCE EDUCATION (DE) - INITIAL CONCEPTUALISATION AND PROPOSAL <i>S. Basahel, J.R. Córdoba-Pachón</i>	445
SKILLS ASSESSMENT UNDER THE COMPREHENSIVE REFORM OF HIGHER SECONDARY-EDUCATION: THE CASE STUDY OF THE CENTER OF TECHNOLOGICAL AND AGRICULTURAL BACCALAUREATE (CTAB) NO. 198, IN BAJA CALIFORNIA MEXICO <i>S. Vázquez Acevedo, V. Santa Rosa López, F.J. Arriaga Reynaga</i>	453
STUDENTS' SELECTION FOR A MASTER DEGREE <i>R. Fernández-Pascual, E. Álvarez-Verdejo, P. Fernández Sánchez, L.J. Barroso Bravo</i>	454
EFFECTS OF THE TRANSFER DESIGN ON POST-TRAINING PERFORMANCE IN ELEARNING <i>M. Cartaxo, E. Simoes</i>	458
HAS THE LECTURER DISAPPEARED? M.ED. STUDENTS' PERCEPTIONS ABOUT THE ROLE OF THE LECTURER IN A FULL DISTANCE LEARNING COURSE <i>E. Salman, A. Fattum</i>	466
FINANCIAL LITERACY EDUCATION: KEY TO POVERTY ALLEVIATION AND NATIONAL DEVELOPMENT IN NIGERIA <i>S. Faboyede, E. Ben-Caleb, B. Oyewo</i>	476
THE TEACHER AND THE INTEGRATION OF THE GRAPHING CALCULATOR VIEWING WINDOW IN THE TEACHING OF MATHEMATICS <i>H. Rocha</i>	483
DEVELOPMENT AND CONSTRUCTION OF A VIRTUAL LEARNING ENVIRONMENT ON PRESSURE ULCER PREVENTION	493

I.A. Costa Mendes, P. Nogueira, S. de Godoy, C.A. Seixas

THE INFLUENCE OF TEACHER'S KNOWLEDGE FOR TEACHING MATHEMATICS WITH TECHNOLOGY ON THE IMPLEMENTATION OF INVESTIGATION TASKS 494
H. Rocha

MOTIVATION APPLIED TO CHILDREN WITH EXTRAORDINARY APTITUDES TO PARTICIPATE IN MATHEMATICAL AND SCIENTIFIC COMPETITIONS 504
L. Sbitneva, B. García, N. Moreno

A GROUP-ANALYTIC EXPERIENTIAL TRAINING MODEL FOR UNDERGRADUATES PSYCHOLOGY PROGRAMS 505
G. Di Stefano, V. Lo Mauro, G. Ruvolo

HRM, EMPLOYEES' SOCIAL MEDIA AND THE IDEA OF A BRANDED COMMUNITY 510
A. Whiteley

A COMPARISON OF DIFFERENCES OF GRADE RESULTS FOR VARYING ITEMS OF ASSESSMENT BETWEEN IN-CLASS AND DISTANCE STUDENTS OVER AN EIGHT-YEAR PERIOD 520
R. Saunders

A UBIQUITOUS LEARNING ENVIRONMENT MODEL FOR A UNIVERSITY CONTEXT 529
S. Figueroa, M.M. Perez Crespo, R. Cordero, C. Perez Crespo

NARRATIVE APPROACH TO PROMPT UNIVERSITY STUDENTS TO FEEL SYMPATHY FOR LOCAL RESIDENTS LIVING IN A FARMING VILLAGE 537
S. Oyamada, S. Kitani, H. Abe, T. Hasebe

ETHICS, GENDER AND PROFESSIONAL ACCULTURATION IN ADVERTISING STUDIES: TEACHING RESEARCH 547
A. Hernández, M. Martín-Llaguno, I.J. Martínez, A. García

VIRTUAL CLIMATE ATLAS: CLIMATOLOGY DIDACTIC MATERIAL THROUGH TECHNOLOGICAL PLATFORMS 554
I. Zanetti Mota, B. Simões Lima, T. Maia Costa

OPINION MINING ON EDUCATIONAL MOBILE APPLICATIONS 561
C.C. Wu, B. Chen

TRANSFORMING FACULTY DEVELOPMENT PROGRAMS FROM FACE-TO-FACE TO BLENDED/HYBRID ENVIRONMENTS 566
D. Hanna

THE POWER OF "ON-THE-GROUND" STORIES: AN EMPIRICAL, INSIGHT-LED APPROACH TO CURRICULUM INFORMATION MANAGEMENT SOLUTIONS 570
C. Quinlivan, F. James, S. Towers, S. Vaughan

ANALYSIS OF DIFFICULTY INDEX BASED ON SYMBOLS, GRAPHS AND PROBLEM SOLVING ITEMS IN SIXTH FORM ECONOMY TEST 580
A. Veloo, R. Md. Ali

DEMOGRAPHIC FACTORS AND ECONOMY ACHIEVEMENT AMONG HIGHER SCHOOL CERTIFICATE (HSC) STUDENTS 590
A. Veloo, R. Md. Ali

WHY THE RESULTS IN TEACHING ARE SO DIFFERENT IN THE DIFFERENT CAMPUSES OF THE MEXICAN UAM 598
N. Dominguez-Vergara, A. Dominguez-Perez

VIDEO FEEDBACK AND VIDEO SHARING SYSTEM FOR UNIVERSITY PE CLASS 607
T. Wada, Y. Tanaka, H. Takahashi

COACHING SKILLS TRAINING FOR PHYSICAL EDUCATION UNIVERSITY STUDENTS WITH E-LEARNING 611
H. Takahashi, Y. Tanaka, S. Murakami, J. Kitagawa, K. Murata, M. Sakanaka, K. Hamada, T. Wada

HEALTH CARE SUPPLY CHAIN PRACTICES: THE CASE OF HOSPITALS IN SAUDI ARABIA 618
F.B. Alsaud, M. Alghair, N.Y. Alsaud, A. Shafi, H. Alhakbani, M. Ferrer, R. Santa

A TRACER STUDY OF THE MECHANICAL ENGINEERING GRADUATES: PERIOD 2005 - 2011 620
P. Gavino, C. Genobiagon

THE NEED TO MANDATE STUDENT'S ENGAGEMENT IN ALL QUALITY ENHANCEMENT & QUALITY ASSURANCE PROCESSES IN SAUDI HIGHER EDUCATION INSTITUTES 628
B. Alabdulkarim, W. Qutub

SYSTEMATIC EVALUATION OF GOSOAPBOX IN TERTIARY EDUCATION: A STUDENT RESPONSE SYSTEM FOR IMPROVING LEARNING EXPERIENCES AND 636

OUTCOMES

J.A. Carroll, J. Rodgers, M. Sankupellay, M. Newcomb, R. Cook

COOPERATIVE LEARNING IN PRIMARY SCHOOL: A PRACTICAL EXERCISE 648
R. Tammam, M. Calenda, A. D'Alessio

MUSIC EDUCATION THROUGH INNOVATION: THE CONCORDIA LAPTOP ORCHESTRA AS A MODEL FOR TRANSFORMATIONAL EDUCATION 657
E. Tsabary

PHENOMENON OF EXCELLENCE AT FUTURE TEACHERS TRAINING 665
J. Hodaňová, J. Laitochová, M. Uhlířová

ICT IMPLEMENTATION IN HIGHER EDUCATION. CASE STUDY OF FACULTY OF INFORMATICS, UNIVERSITY OF HRADEC KRALOVE, CZECH REPUBLIC 671
I. Šimonová, P. Poulková

E-LEARNING SUPPORTED BY SOCIAL COMPUTING TOOLS 679
P. Poulková, I. Šimonová

SCHOOL IMPROVEMENT AS A RESULT OF EXTERNAL PRESSURE, VERSUS, AS A RESULT OF PERSONAL AWARENESS AND REFLECTION 685
O.H. Kaldestad

UNDERGRADUATE TEACHER TRAINING - SPACE FOR SHAPING VALUE ORIENTATION OF UNIVERSITY STUDENTS 692
M. Siroťová, E. Smetanová

RELATIONSHIPS BETWEEN VARIATIONS OF PERSONAL CHARACTERISTICS AND EDUCATIONAL EFFECTIVENESS ON SOFTWARE INTENSIVE SYSTEMS DEVELOPMENT 698
S. Inaga, H. Washizaki, Y. Yamada, K. Kakehi, Y. Fukazawa, S. Yamato, M. Okubo, T. Kume, M. Tamaki

E-PORTFOLIO RECOMMENDATION SYSTEM USING LDA 707
Y. Kato, M. Ueno

EVALUATION AND COMPARISON OF READABILITY INDEXES FOR EFL READERS 717
D. Picca, P. Angelino

PRACTICE OF PHYSICAL EDUCATION CLASSES UTILIZING VIDEO 725
Y. Tanaka, S. Murakami, C. Kakoi, T. Wada, H. Takahashi

DESIGN GUIDELINES FOR DEVELOPING COMPETENCY BASED E-LEARNING MODULE IN PROFESSIONAL EDUCATION FOR BIOMEDICAL SCIENCES 730
C.W. Kho, A. Sen, K.K. Tha, L. Selvaratnam, S.H. Ton

ICT ENHANCED FOREIGN LANGUAGE TEACHING AND LEARNING 742
I. Šimonová

THE EFFECT OF IMMEDIATE ONLINE PEER FEEDBACK IN AN ENGLISH FOR SPECIFIC PURPOSES BLENDED COURSE 749
K. Katsampoxaki-Hodgetts, K. Divini, M. Koutraki, M. Pitsaki, F. Sweeney-Androulakis

PERSONAL DEVELOPMENT FOR STUDENTS AND RESEARCH ASSISTANTS IN ELECTRICAL ENGINEERING 761
J. Kammermann, C. Bertram, A.W. Ebentheuer, W. Meyer, H.G. Herzog

POTENTIAL USE OF REFLECTIVE WRITING FOR STUDENT EVALUATION IN MOOCS 768
R. Ichii, C. O'Dwyer

OPINION OF STUDENTS ABOUT THE UNIVERSITY OF GRANADA TUTORIAL PLAN "FARMAEMPLO, NUTRIEMPLO AND TECNOEMPLO" 777
M. López-Viata Gallardo, M. Fernández, M. Aguilera, E. Fernández de Haro, A. Rivas, M.E. Morales, J.L. Arias, M.S. López-Vélez, F. Arrebola, M.A. Martínez Burgos

WHAT WE MEAN WHEN WE TALK ABOUT FREEDOM - THE KOMFOR STUDY: AN ANALYSIS OF STUDENTS' CHOICES OF COURSES IN INTERDISCIPLINARY PARTS OF THE CURRICULUM 780
A. Seifert, C. Strunz, M. Gunkel, J. Schütz

EXAMINING THE LEVEL OF INNOVATION AND R&D ACTIVITIES IN BOSNIA AND HERCEGOVINA AS A KEY PILLAR FOR KNOWLEDGE ECONOMY DEVELOPMENT 788
S. Djonlagic, B. Umihanic, A. Delic

ENGINEERING UNDERGRADUATES' PERCEPTION OF TRANSFERABLE SKILLS IN HONG KONG 796
L.Y.Y. Luk, R.M.H. Ho, C.S.L. Yeung, C.K.Y. Chan

FACULTY PARTICIPATION IN ADOPTION OF E-LEARNING IN HIGHER EDUCATION 803
S. Tariq, A. Hanif, S. Hameed

INTERFACE FOR MUSIC EDUCATION AND CREATION BY CHILDREN WHO ARE 810

BLIND OR AFFECTED WITH AUTISM SPECTRUM DISORDERS <i>C. Hernandez, K. Kelber, B.N. Glinzig, M. Briceño Mezquita</i>	
A REVIEW OF LITERATURE ON CHALLENGES & OBSTACLES TO IMPLEMENTATION OF GENERIC SKILLS <i>R.M.H. Ho, L.Y.Y. Luk, C.K.Y. Chan</i>	818
PRELIMINARY RESULTS OF AN INTEGRATED LEARNING APPROACH IN STUDENTS OF SECOND YEAR NURSING DEGREE <i>V.M. González Chordá, A. Cervera-Gasch, D. Mena-Tudela, P. Salas-Medina, A. Folch-Ayora, M.I. Orts-Cortés, M.L. Maciá-Soler</i>	825
COMMUNITIES OF PRACTICE AS A WAY OF ENHANCING THE ENTREPRENEURIAL PEDAGOGY IN UNIVERSITIES <i>K. Nordell</i>	834
THE USE OF QUICK-RESPONSE CODES AS A TEACHING TOOL APPLIED TO EXPERIMENTAL FLUID MECHANICS <i>R. Bolaños-Jiménez, C. Gutiérrez-Montes, J.C. Cano-Lozano, J.I. Jiménez-González, P. Luque-Escamilla, C. Martínez-Bazán</i>	841
BASIC EDUCATION TEACHERS' CONCEPT OF EFFECTIVE TEACHING: INPUTS TO TEACHER EDUCATION CURRICULUM IN THE PHILIPPINES <i>E.L. Abulon</i>	850
THE IMPACT OF PROFESSIONAL EDUCATION MASTER OF BUSINESS ADMINISTRATION (MBA) TO CHANGES IN THE AREA OF PERSONAL AND MANAGERIAL SKILLS ON SELECTED MAYORS AND DEPUTY MAYORS FROM THE CZECH REPUBLIC <i>L. Herout, V. Beneš</i>	861
CRACKING ANALYSIS BY NUMERICAL METHODS AS A TOOL FOR DESIGN OF BRICK FAÇADES <i>F. Cubel, J. Vercher, Á. Mas, E. Gil, Q. Angulo, M.E. Torner</i>	870
HAND DRAWING IS A FANTASTIC WAY TO LEARN CONSTRUCTION <i>V. Blasco, Á. Mas, C. Lerma, F. Cubel, G. González, V. Quiles</i>	877
INTEGRATION OF INFORMATION AND COMMUNICATION TECHNOLOGIES IN TEACHING MATHEMATIC WITH A NEW SOFTWARE (CABRÌ ELEM): LESSONS FROM SWITZERLAND <i>L. Addimando, E. Casabianca</i>	886
THE USE OF GOOGLE DOCS IN CO-ASSESSMENT: AN EXPERIENCE IN SEVEN DEGREES OF THE COMPLUTENSE UNIVERSITY OF MADRID <i>M. Blazquez Rodriguez, E. Isorna Alonso, E. Vara Ameigeiras, S. Paredes, I. Solbes Canales</i>	887
I LIKE MY DEGREE AND I AM PERSEVERANT, WILL THAT HELP ON THE "DATA ANALYSIS" SUBJECT? <i>P. Jara, F. Herrero, J. Rosel, J. Pallarés</i>	896
THE INFLUENCE OF RELATIONAL COORDINATION IN THE POSITION OF UNIVERSITIES IN THE QUALITY RANKINGS AT ECUADOR <i>C. De Pablos-Heredero, E. Díaz Campo, J. Perea-Muñoz, A. García-Martínez</i>	902
THE LEVEL OF IMPLEMENTATION OF LEARNER-CENTERED TEACHING IN THE CLASSROOM <i>M.A. Hinosolango</i>	911
TEACHERS BECOMING FACILITATORS OF LEARNING <i>A.G. Nyström</i>	921
IS MENTORING NECESSARY IN UNIVERSITY TEACHING? <i>M.E. Morales, C. Cabrera, M.A. Ruiz</i>	932
A CORPUS BASED STATISTICAL ANALYSIS OF THE PECULIAR LEXICON OF ITALIAN WRITTEN AND SPOKEN ACADEMIC DISCOURSE THROUGH THE USAGE OF TWO PARAMETERS: FREQUENCY AND KEYNESS <i>D. Peppoloni</i>	936
THE IMPACT OF TEAMWORK QUALITY IN UNIVERSITY ORGANIZATIONAL ROUTINES TO REACH BEST RESULTS <i>C. De Pablos-Heredero, A. García-Martínez, Y. Torres, E. Angón Sánchez de Pedro</i>	947
DYSLEXIA, THEATRE AND FOREIGN LANGUAGES: BECAUSE STUDYING A FOREIGN LANGUAGE IS NOT A DRAMA <i>D. Peppoloni</i>	956
VALUES EDUCATION IN THE CONTEXT OF ENGLISH LANGUAGE LEARNING AND INSTRUCTION: CLASSROOM BASED ACTION RESEARCH <i>C. Báez Velázquez</i>	966

COMPUTER-BASED TOOLS FOR THE ASSESSMENT OF LEARNING PROCESSES IN HIGHER EDUCATION: A COMPARATIVE ANALYSIS	976
<i>J.M. Fuentes-Pardo, A.I. García, Á. Ramírez-Gómez, F. Ayuga</i>	
MOTIVES AND CAREER ASPIRATIONS OF BUILDING ENGINEERING STUDENTS WITH A GENDER PERSPECTIVE	985
<i>E. Navarro-Astor, B. Millán Romeo</i>	
APPLICATION OF SMARTPHONES AS TEACHING AIDS IN PHYSICS IN UNDERGRADUATE FIRST YEAR COURSES	994
<i>C. Rubio, P. Candelas, A. Page, F. Belmar</i>	
THE POTENTIAL OF OPEN EDUCATIONAL RESOURCES FOR TEACHING UNDERGRADUATE STUDENTS	1003
<i>A. Marcus-Quinn, I. Clancy</i>	
GENERIC COMPETENCIES ACQUISITION IN FIRST YEAR UNDERGRADUATE COURSES. DEVELOPMENT OF MOBILE PHONE HOME EXPERIMENTATION	1004
<i>P. Candelas, C. Rubio, F. Belmar, A. Page</i>	
SCAFFOLDING LEARNERS IN CLIL LESSONS	1013
<i>D. Gondová</i>	
IMPROVING TEACHING AND LEARNING THROUGH COMPETENCE ASSESSMENT AND DEVELOPMENT. A STUDY OF FIRST YEAR STUDENTS	1021
<i>M. Alcalá, A. Bikfalvi, F. Julián, F.X. Espinach</i>	
BUILDING INTER-DISCIPLINARY COMPETENCE IN IMAGE ANALYSIS AND SPATIAL STATISTICS THROUGH COLLABORATIVE ONLINE LEARNING AND REMOTE FIELD TRIPS	1029
<i>R. Williams, A. Purser, S. Lund</i>	
ARE YOU LOOKING FOR WORK? LET'S DO IT TOGETHER. A SERVICE-LEARNING PROJECT AT THE HIGH SCHOOL	1038
<i>N. Guinot, L. Moliner</i>	
THE TKT: HOW HAS IT CONTRIBUTED TO OMANI TEACHERS' CPD	1044
<i>M. Al-Maqbali, R. Al-Risi</i>	
THE IMPORTANCE AND VIABILITY OF FOSS IN VIDEOGAME PRODUCTION	1052
<i>N. Lourosa, M. Dias, P. Tavares, N. Gonçalves</i>	
ENGAGING STUDENTS THROUGH BLENDED LEARNING: IMPROVING CLASS ATTENDANCE AND PARTICIPATION	1058
<i>R. Collins, O. Daly</i>	
EXPERIENCE IN THE ORGANIZATION OF CAREER DEVELOPMENT TARGETED STUDENTS OR GRADUATES OF DIFFERENT DEGREES	1063
<i>M.E. Morales, M.A. Ruiz, C. Cabrera</i>	
THE ICT COORDINATOR: TECHNOLOGY CHAMPION OR MAINTENANCE TECHNICIAN? IMPLICATIONS FOR ICT LEADERSHIP IN SCHOOLS	1067
<i>O. McGarr, A. McDonagh</i>	
DRIVERS OF DEMAND AND PATIENT SATISFACTION IN SAUDI ARABIAN HEALTHCARE SERVICES	1075
<i>N. Alhatlani, M. AlTimyat, A. Allshowaier, A. Binhussain, H. Alhakbani, M. Ferrer, R. Santa</i>	
MASTER MOB - MULTIMEDIA APPROACH FOR A SUSTAINABLE TRAINING IN A EUROPEAN ROUTE FOR MOBILITY	1076
<i>J. Guerrero Caballero, E. Silva, H. El Kachai</i>	
SELF-ASSESSMENT MODULE FOR THE STUDENTS OF "AUTOMATA AND DISCRETE MATHEMATICS"	1085
<i>M.A. González, C. Mencía, C. Vela, I. Díaz</i>	
DOES PMATE HELP STUDENTS TO BE MORE AUTONOMOUS IN THE LEARNING OF MATHEMATICAL SUBJECTS AT UNIVERSITY LEVEL?	1094
<i>S. Pais, I. Cabrita, A. Anjo</i>	
UNDERSTANDING THE PHYSICS OF MOTION THROUGH MOBILE APPS	1103
<i>L. Martínez-León, M. Fernández-Alonso, J. Lancis, E. Tajahuerce, G. Mínguez-Vega, V. Durán, V. Climent, N.S. Ferriols, J. Pérez-Vizcaíno, P. Clemente, O. Mendoza-Yero, D. Campos-Abad</i>	
SYSTEMATISATION OF THE FOLLOW-UP METHODOLOGY OF FINAL DEGREE PROJECT (FDP)	1111
<i>M. March, M.A. Gomila, M. Vives Barceló, J. Amer, R. Pozo</i>	
EPORTFOLIOS OR CASE OF STUDY? REFLEXIONS FROM A LEARNING EXPERIENCE IN HIGHER EDUCATION	1115
<i>M. Vives Barceló</i>	

EVALUATION AMONG CLASSMATES: A TOOL TO ACQUIRE COMPETENCES <i>H. Vila Suárez, C. Ferragut, J.M. Cancela</i>	1122
CONFRONTING THE ADVISABILITY OF IMPLEMENTING VIRTUAL LABS FOR ONLINE TEACHING OF PRACTICAL SKILLS: A SPECIAL CASE IN AN OPTICS LAB <i>M. Fernández-Alonso, L. Martínez-León, J. Lancis, E. Tajahuerce, G. Mínguez-Vega, V. Durán, V. Climent, N.S. Ferriols, J. Pérez-Vizcaíno, P. Clemente, O. Mendoza-Yero, D. Campos-Abad, A. Pons-Martí</i>	1125
CURRICULUM DEVELOPMENT- CHALLENGES AND PERSPECTIVES <i>I. Grdzeldze, G. Gvartadze, K. Sirbiladze, N. Alavidze</i>	1129
RELIABILITY BETWEEN CLASSMATES PEER EVALUATION AND CONCORDANCE DEGREE WITH TEACHERS EVALUATION <i>J.M. Cancela, H. Vila Suárez, C. Ferragut</i>	1132
EVOLUTION OF SCIENTIFIC CONCEPTIONS AND KNOWLEDGE AMONG GYMNASIUM PUPILS <i>E. Di Scala-Fouchereau, P. Ricaud, N. Pinsard, R. Andres</i>	1137
GLP-TOOL - AN ACTIVE LEARNING TECHNICAL TOOL FOR GRAPHICAL LINEAR PROGRAMMING <i>S. Fernandes, J.C. Pereira</i>	1143
REVITALIZING THE QUALITY CIRCLE APPROACH FOR IMPROVING QUALITY OF TECHNICAL INSTITUTES IN INDIA <i>A. Potnis, C.S. Rajeshwari</i>	1153
THE TRANSITION FROM BEING A CONVENTIONAL ENGLISH FOREIGN LANGUAGE TEACHER TO A SELF-INSTRUCTION AND ONLINE FACILITATOR: TEACHER REFLECTIONS <i>C. Báez Velázquez, J. Tello Carrillo</i>	1160
THE DEVELOPMENT OF CREATIVE COMPETENCES OF EDUCATORS AND TEACHERS: AN EXPLORATORY RESEARCH <i>B. De Angelis, L. Vitale, P. Botes</i>	1164
ANALYSIS OF FLIP CLASSROOM MODEL FOR STUDENT-LEARNING <i>P. Pathak</i>	1174
ERROR ANALYSIS IN TWO TYPES OF WRITING OF FORM FIVE ESL STUDENTS <i>M.Y. Yahya, N.H. Hashim</i>	1180
STRENGTHENING MIDWIFERY EDUCATION: CHANGE STRATEGIES IN CURRICULA <i>D. Sardo, A. Pinheiro, V. Henriques</i>	1188
CAUSES OF WRITING ERRORS AMONG SECONDARY SCHOOL ESL STUDENTS <i>M.Y. Yahya, N.H. Hashim</i>	1197
A SOCIOLOGICAL VIEW OF CAREER PATHS OF POST-DOCTORAL STAFF IN SCIENCE AND INDUSTRY IN A SOCIAL CONTEXT <i>J. Lemm, A. Fuhrmann, R. Häußling</i>	1205
UNIVERSAL DIMENSION OF LOCAL HERITAGE - THE CITY THROUGH THE ARCHITECTURAL PRISM - EDUCATIONAL PROJECT IN GLIWICE, UPPER SILESIA <i>M. Zmudzinska-Nowak</i>	1208
REAL-TIME MONITORING AND FACEBOOK EVENTS: NEW SOCIAL MEDIA TOOLS FOR PROMOTING ONLINE INTERACTION AND PUBLIC ENGAGEMENT IN SCIENCE <i>B. Battrawi, R. Muhtaseb</i>	1215
MACHINE TRANSLATION AS A TOOL IN LEARNING OF ENGLISH AS A FOREIGN LANGUAGE <i>K. Kotani, M. Uchida</i>	1221
ENHANCING TECHNOLOGY USE IN A TECHNICAL COMMUNICATION CLASSROOM AT A TECHNOLOGICAL UNIVERSITY IN SWEDEN <i>O. Menagarishvili</i>	1226
MOBILITY AND EMPLOYABILITY OF ERASMUS GRADUATES OF THE UNIVERSITY OF DEUSTO <i>A. Moro Inchaurtieta, L. Villardón-Gallego, B. Guereño-Omil, A. Arruti Gómez, I. Elexpuru Albizuri</i>	1233
ASSESSING THE EFFECTIVENESS OF A PROBLEM-BASED COMPUTER MODELLING MODULE FROM THE STUDENT'S PERSPECTIVE <i>G. Keane, B. Bowe</i>	1242
OPINIONS OF THE MOBILITY HEADS OF THE UNIVERSITY OF DEUSTO ON THE ERASMUS EXPERIENCE <i>A. Moro Inchaurtieta, A. Arruti Gómez, I. Elexpuru Albizuri, B. Guereño-Omil, L. Villardón-Gallego</i>	1248
DEVELOPMENT OF RUBRICS FOR ASSESSING GENERAL COMPETENCES IN	1254

SUBJECTS RELATED TO THE ENVIRONMENT AND CONSERVATION OF FOREST ECOSYSTEMS

M.E. Lucas Borja, O. Botella Miralles, A. Lucas Borja, J.A. Monreal Montoya, M. Andres Abellan, L. Pulido García, F.A. García-Morote, E. Martínez García, D. Candel Pérez, F.R. Lopez Serrano, E. Rubio, J. Molero Carrasco

THE DEVELOPMENT OF INFORMATION COMMUNICATION TECHNOLOGY COMPETENCIES TO ENSURE THE COMPETITIVENESS OF TEACHERS 1258

K. Brikmane, A. Samusevica

SCALABLE, LARGE SCALE LECTURE CAPTURING 1266

F. Naesje, K. Collin, A. Steen

DEFINITION AND EVALUATION OF LEARNING OUTCOMES FOR AN ENGINEERING THERMODYNAMICS MODULE 1276

J. Gerber, N. Rumler, S. Staude

COORDINATION AND INTEGRATION OF STUDENT WORKLOAD AT THE MEDICINE DEGREE OF THE UNIVERSITY JAUME I. A NOVEL VIRTUAL TOOL 1287

F. Ros-Bernal, A.M. Sanchez-Perez, M. Muriach-Sauri, J.E. Yuste, C. Martinez-Cadenas

QUALITY ASSURANCE IN NIGERIAN UNIVERSITIES: THE ROLE OF THE NATIONAL UNIVERSITIES COMMISSION 1293

C. Akpan

ASSESSMENT OF THE WORKING TIME OF STUDENTS IN THE APPLICATION OF PROJECT ORIENTED LEARNING IN AN EXPERIMENTAL COURSE OF CHEMICAL ENGINEERING 1300

M. Sancho, B. García-Fayos, J.M. Arnal

DO ACTIONS AND METHODS IN GUIDANCE FOR OLDER WORKERS EXIST IN SPAIN? 1307

M.J. López-Sánchez, J.A. Belso-Martínez

OPINIONS OF PARENTS, THE COMMERCIAL SOCIETY, AND UNIVERSITY GRADUATES ON INCORPORATING PROGRAMMING LITERACY IN THE ELEMENTARY CURRICULUM 1317

A. Hammoud, A. Shatila, N. Adada

TEACHER SATISFACTION WITH THE PROJECT-BASED LEARNING METHODOLOGY IN TECHNICAL ARCHITECTURE AT THE UNIVERSITAT JAUME I 1326

V. Civera, T. Gallego, M. Braulio, L. Reig

A ROLE PLAYING APPROACH TO TEACH SAFETY, ENVIRONMENT AND ORGANIZATION SKILLS IN A CHEMICAL ENGINEERING COURSE 1333

B. García-Fayos, M. Sancho, J.M. Arnal

TOWARDS INTERNATIONALISATION IN A TECHNICAL ARCHITECTURE DEGREE 1340

M.J. Ruá, L. Reig

TEACHING EXPERIMENTAL PHYSICS THROUGH ACADEMIC EXPERIENCES 1349

E. Rilo Siso, M. Domínguez-Pérez, S. García-Garabal, O. Cabeza

TESTING THE HOPE COURSE: MAIN CONCLUSIONS 1354

M.J. López-Sánchez, J.A. Belso-Martínez

UNIVERSITY AND INDUSTRY COMING TOGETHER IN PARTNERSHIP: REMOVING BARRIERS THROUGH IDENTIFYING MISMATCHED PERCEPTIONS 1361

L. Wilson, I. Wilson

ASSESSMENT ANALYSIS OF ICT SKILLS IN STUDENTS OF PRIMARY TEACHER TRAINING AT CAMPUS UC IN VILLARRICA 1369

A. Canales, L. Fuentes, C. Errazuriz

OPEN EDUCATIONAL RESOURCES AS AN OPPORTUNITY FOR ACCESS TO LEARNING FOR PEOPLE WITH DISABILITIES IN LATIN AMERICAN AND CARIBBEAN 1378

R. Navarrete, S. Luján-Mora

LEARNING PHARMACOVIGILANCE OF VETERINARY MEDICINES 1387

J.A. Gilabert, M.T. Encinas, J.M. Ros-Rodríguez

NAO™, THE HUMANOID ROBOT IN PRESCHOOL CLASSROOMS 1391

J. Alba, T. Ghitis

DESIGN SERIOUS GAMES FOR INFORMAL EDUCATION: CASE STUDY 1398

A. Teles Vieira

PROGRAMMES OF NURSERY SCHOOL EDUCATION IN POLAND 1406

A. Klim-Klimaszewska

AN ALTERNATIVE TO THE TRADITIONAL PHYSICS ASSESSMENT: A COMPARISON 1416

BETWEEN TWO DIFFERENT WRITTEN TESTS MODALITIES*M.R. Escobar, A. Arias***PERCEPTION AND LEARNING THROUGH AN ACTIVE PLAY ACCOUNTING
METHODOLOGY** 1426*C. Queiro-Ameijeiras, R. Sanchidrian-Pardo***IMPROVING STUDENTS ACADEMIC SKILLS BY MAKING USE OF GROUP WORK** 1432*K. Muhandji, M. Muniengo, S. Mmafani***NURSERY SCHOOL EDUCATION IN THE CONTEMPORARY SYSTEM OF EDUCATION
IN POLAND** 1439*A. Klim-Klimaszewska***MOOCS GONE WILD** 1449*S. Sanchez-Gordon, S. Luján-Mora***GET A LIFE! A FUTURE WORK LIFE SIMULATION TOOL FOR UNIVERSITY
STUDENTS** 1459*J. Ollila, L. Jokinen, V. Ilkkala***AN INTERACTIVE VIDEO-SIMULATION BASED TRAINING TOOL FOR CPR: A
RANDOMISED TRIAL IN FLEMISH SECONDARY SCHOOLS** 1466*V. Van Raemdonck, K. De Martelaer, D. Aerenhouts***OBJECTIVE STRUCTURED CLINICAL EXAMINATION AS EVALUATION TOOL FOR
PSYCHOMOTOR SKILLS IN ORTHOPAEDICS: ANALYSIS ON PERCEPTION AND
ATTITUDE OF EXAMINERS AND STUDENT PERFORMANCE** 1470*S.Y.Z. Chong, N. Kumar, F. Han, L. Shen, S. Das De, S. Das De***WHAT INFLUENCES STUDENTS TO STUDY INFORMATION AND COMMUNICATION
TECHNOLOGY?** 1477*K. Kori, H. Altin, M. Pedaste, T. Palts, E. Tõnisson***OPEN EDUCATIONAL RESOURCES (OER): WHAT ARE THEY? WHERE ARE THEY?
AND WHAT WILL THEY MEAN TO THE SCHOOLS SECTOR?** 1487*B. Phillips***"DISCIPLINARY ORIENTIRING" AT SCHOOL** 1496*G. Cappuccio***INTERGENERATIONAL COMMUNICATION AND CONSOLIDATION OF THE
METACOGNITIVE COMPETENCE** 1504*G. Cappuccio***VISUALIZATION OF NON-OSTENSIVE MATHEMATICAL OBJECTS AS GEOMETRIC
INTERPRETATIONS OF SEMIOTIC REGISTERS IN ALGEBRAIC SETTING** 1514*L. Sbitneva, N. Moreno Martínez, R. Valdez Delgado***THE DEVELOPMENT OF COMMUNICATION MODEL FOR URBAN DEVELOPMENT
ON HEALTHY SPACE IN PASI-CHAROEN DISTRICT, BANGKOK, THAILAND** 1523*N. Hongkraitert, K. Chanchaen***AN INVESTIGATION INTO FACTORS THAT DRIVE INTER-GENERATIONAL FAMILY
MEMBERS' ENTREPRENEURIAL SPIRIT: ENHANCING SMOOTH SUCCESSION IN
FAMILY BUSINESSES IN BOTSWANA** 1533*R. Chirau***STANDARDISED CLINICAL EXAMINATION VIDEOS IN ORTHOPEDICS – AN
EFFECTIVE PRE-ASSESSMENT REVISION TOOL FOR UNDERGRADUATE MEDICAL
STUDENTS** 1543*N. Kumar, F. Han, S.Y.Z. Chong, S. Das De, S. Das De, H.K. Wong***THE EFFECTS OF IMPLEMENTING 'SKYPE' INTO EAP CLASSES TO DEVELOP ORAL
SKILLS** 1550*C. Soganci***OBSERVATORY OF EDUCATIONAL POLICIES OF THE REGION OF ODEMIRA – AN
INNOVATIVE TOOL IN THE RESEARCH AND DEFINITION OF LOCAL
EDUCATIONAL POLICIES AND PRACTICES** 1559*H. Guerreiro, N. Correia, C. Oliveira, L. Fino, T. Guerreiro, T. Santos, T. Pereira***PRELIMINARY DATA OF AN AUGMENTED REALITY TRAINING PROGRAM FOR
SAFETY AT WORK IN HOSPITALS** 1568*S. Quero, M.A. Pérez-Ara, D. Campos, S. Cortés-Díaz, E.J. Collado, R.M. Baños, C. Botella***WEB-BASED ARABIC TEXT READABILITY INDEX** 1574*N. Mat Daud, H. Hassan, S. El-Tingari, N. Abdul Aziz***PRIMARY SCHOOL PEDAGOGY STUDENTS' MATHEMATICAL WORD PROBLEM
SOLVING SKILLS** 1582*I. Marchis*

MANAGEMENT OF COLLABORATION IN EDUCATION <i>T.H. Schmuck, P. Haber, M. Mayr, T. Lampoltshammer</i>	1588
IMPLEMENTATION AND EVALUATION OF VIDEOCONFERENCING IN A MULTI-CAMPUS ENGINEERING FACULTY <i>J. Van den Bossche, E. Koppen, G. Langie</i>	1596
ON COMPARING DIFFERENT TYPES OF KNOWLEDGE REQUIRED BY STUDENTS FROM A MASTER DEGREE <i>J.F. Muñoz Rosas, R. Fernández-Pascual, E. Álvarez-Verdejo, L.J. Barroso Bravo</i>	1600
TEACHING ANALYTICAL CHEMISTRY AT THE MOLECULAR LEVEL <i>C.A. Rius-Alonso, A. Quere Thorent, Y. González-Quezada</i>	1603
YOGA PRACTICE - A TOOL TO ENHANCE POSITIVE BEHAVIOUR IN YOUNG LEARNERS <i>P. Madhikar, A. Wassef</i>	1609
THE BPO WIKI: A COLLABORATIVE BUSINESS PROCESS OUTSOURCING BODY OF KNOWLEDGE <i>A. Kapanen, A. Tamez Torres</i>	1612
SPATIAL CITIZENSHIP EDUCATION – EMPOWERING CITIZENS WITH GEOMEDIA <i>N. De Luca, T. Jekel, N. Ferber</i>	1618
ENHANCING BASIC MATHEMATICAL SKILLS FOR FRESHMEN <i>A. Vermeyen, S. Ronsse, D. Coppens, B. D’Haenens</i>	1628
USING SCREEN CAPTURE TO GIVE MEANINGFUL FEEDBACK ON PRESENTATIONS <i>R. Eckhaus, J. Castellano</i>	1633
INVESTIGATING THE EFFECTS OF FEEDBACK ON ARGUMENTATION STYLE, CONSENSUS AND PERCEIVED EFFICACY IN COLLABORATIVE LEARNING <i>O. Harney, M. Hogan</i>	1638
STOP DISASTERS: SERIOUS GAMES WITH ELEMENTARY SCHOOL STUDENTS IN RIO DE JANEIRO <i>V. Soares Rodrigues Silva, A. Rachman Dargains, S. Pacheco de Almeida Silva Felício, P. Roberto de Azevedo Souza, F. Sampaio, C. Lage Rebello da Motta, M. Roberto da Silva Borges, J. Orlando Gomes, P. Victor Rodrigues de Carvalho</i>	1648
EDUCATIONAL ASSESSMENT FOR THE PROFESSIONAL COMPETENCES DEVELOPMENT IN NEW DEGREES: PERCEPTIONS AND CASUAL ATTRIBUTION PROCESSES OF FIRST NEW EUROPEAN HIGHER EDUCATION AREA GRADUATES <i>M. Fernandez Ferrer, E. Cano, J. Miró-Julà</i>	1660
E-LEARNING: A TRAINING EXPERIENCE FOR TEACHERS <i>C. Ferotti</i>	1670
LEARNING STYLES AND METACOGNITION <i>F. Pedone</i>	1678
HOW TO IMPROVE METACOGNITION IN PRIMARY SCHOOL <i>F. Pedone</i>	1688
COLLECTIVE INTELLIGENCE AND COLLECTIVE ACTION: IMPLEMENTING A NEW SYSTEMS SCIENCE EDUCATION PROGRAMME <i>O. Harney, M. Hogan</i>	1699
RIEMANN SUM: A COMPUTATIONAL EXPLORATION <i>C. Cargnin, R.M. de Oliveira Barros, A. Mognon</i>	1709
ICRC ACADEMY OF CLINICAL RESEARCH <i>Z. Povolná, L. Jungwirthová, A. Peprný, T. Konečný</i>	1718
ALoud READING AND SILENT READING. WHICH FORM OF READING IN THE CLASSROOM RESULTS IN BETTER COMPREHENSION? <i>H. Garcia-Rodicio, M.A. Melero, B. Izquierdo</i>	1721
EVALUATING THE BENEFITS OF ONLINE RESOURCES AND AN E-PORTFOLIO TO INTENSIFY LANGUAGE LEARNING AT BEGINNER’S LEVEL <i>S. Colaiacomo, D. Iudicissa, D. Puntì, C. Trevino</i>	1724
METACOGNITION AND LEARNING BY DISCOVERY: APPLICATION TO THE CASE OF AN INFINITE NETWORK OF CAPACITORS <i>C.P. Suarez, E. Arribas, I.M. Escobar, A. Nájera, M. Ojeda, A. Rojas</i>	1733
CRITICAL THINKING AND METHODOLOGY OF PROBLEM-BASED LEARNING: BUILDING WIKI TOOLS BRIDGES <i>K. Barakiti, V. Bokolas</i>	1742
EDUCATIONAL ACTIVITIES FOR INCREASING THE RESEARCH PERFORMANCE OF THE INTERNATIONAL CLINICAL RESEARCH CENTER	1752

A. Tresová, P. Rychtecký, V. Svobodová

INVESTIGATING THE FACTORS INFLUENCING BHUTAN'S TEACHERS' USE OF ICT IN TEACHING 1754

U. Norbu, S. Salleh

USING THE WHEATSTONE BRIDGE AS A TOOL FOR ACTIVE LEARNING 1766

C.P. Suarez, E. Arribas, I.M. Escobar, A. Nájera, M. Ojeda, A. Rojas

BIOETHICS RELATED TO STUDENTS ENROLLED AT MEXICAN DENTISTRY AND MEDICINE UNDERGRADUATE AND GRADUATE PROGRAMS 1772

A. Mejía Estrada, M. Tapia Ruiz, D. Serrato Ochoa, R. Nieto Aguilar

IMPACT OF INTEGRATED CONTINUOUS EVALUATION ON ACADEMIC PERFORMANCE AND SUCCESS IN GEOMATICS APPLIED TO CIVIL ENGINEERING 1779

M. Marchamalo, R. Martínez-Marín

TRANSVERSAL SKILLS DEVELOPMENT IN GEOGRAPHIC INFORMATION SYSTEMS FOR CIVIL ENGINEERS 1784

M. Marchamalo, R. Martínez-Marín, I. Herraiz

COMPARISON OF DECISION-MAKING STRATEGIES OF FARMERS IN KEMBATA TEMBARO ZONE (ETHIOPIA) BASED ON LAND IMPROVEMENT TECHNIQUES ADOPTION AND STATUS OF FARMERS 1792

L. Peskova, J. Mazancova

OBSTACLES AND SOLUTIONS FOR THE CURRENT INCLUSIVE EDUCATION POLICIES AND PRACTICES IN ROMANIA 1802

C. Vlaicu

TEACHING INFORMATION TECHNOLOGY IN BUSINESS ADMINISTRATION COLLEGE COURSE 1809

R. Padula

PROMOTING THE PROVISION OF INCLUSIVE PRIMARY EDUCATION FOR CHILDREN WITH DISABILITIES IN MASHONALAND WEST PROVINCE, ZIMBABWE 1816

M. Deluca, C. Tramontano, M. Kett

FILM-INDUCED LEARNING OR HOW TO DEVELOP INTERCULTURAL AWARENESS IN ESP 1825

E. Montañés-Brunet

ASSESSMENT OF LIVELIHOOD STRATEGIES IN SELECTED RURAL AREAS IN SYRIA 1831

K. Ibrahim, J. Mazancova

THE USE OF CUT-OUT PAPER AS METHODOLOGY OF EXPRESSION GRAPHICS ADVANCED, FOR THE UNDERSTANDING OF SPACE AND ARCHITECTURE 1839

M.J. Máñez Pitarch, J.T. Garfella Rubio, J.A. Martínez Moya, T. Colom Artola

PUBLIC POLICIES FOR TECHNICAL EDUCATION IN TIMOR-LESTE: THE PROFESSIONALIZATION OF YOUNG POPULATION 1846

G. Moraes

AN ELECTRONIC LEARNING ENVIRONMENT FOR GREEK-LANGUAGE INTERCULTURAL EDUCATION IN THE DIASPORA 1847

V. Kourtis-Kazoullis, G. Spantidakis, A. Chatzidaki

A SYSTEM FOR AUTOMATIC GENERATION OF EXERCISES 1855

A.J. López-Moreno, J. Jódar-Reyes, J.F. Ruiz-Ruiz, M.A. García-Muñoz, C. Ordóñez-Cañada

THE ROLE OF DIGITAL TOOLS IN BRIDGING THE GAP BETWEEN COMPETENCY-BASED EDUCATIONAL POLICY AND PRACTICE IN SPAIN 1862

S. Alcaraz-Domínguez, M. Barajas

THE EVET2EDU PROJECT, DISTANCE LEARNING FOR VET TEACHERS IN EUROPE 1869

R. Støckert, K. Arnesen, K. Bjørkli

PILOTABLE FRAMEWORK FOR OVERCOMING BARRIERS IN LEARNING IN NIGERIAN EDUCATIONAL SYSTEM 1879

Z. Omogbadegun

PROMOTING ABILITIES AND SKILLS USING SERIOUS GAMES 1890

N. Peña Miguel

HERITAGE AS A WAY OF LEARNING: TOPOGRAPHIC SURVEYS APPLIED TO BUILDING ENGINEERING 1898

M.J. Máñez Pitarch, J.T. Garfella Rubio, J.A. Martínez Moya, T. Colom Artola

AN INTERNET MEME AS AN ELEMENT OF INTERCULTURAL COMMUNICATION 1904

A. Poškienė

HIGH FIDELITY CORONARY ARTERY BYPASS SIMULATION 1913

S. Das De, S.K. Krishna

PROMOTING DIGITAL COMPETENCE FROM UNIVERSITY <i>J. Bilbao, E. Bravo, C. Varela, O. García, M. Rodríguez, P. González</i>	1914
LEARNING PHYSICS IN DIGITAL LABS <i>K. Arnesen, T.H. Andersen, D. Antonsen</i>	1920
THE TEACHING OF DIFFERENTIAL AND INTEGRAL CALCULUS AND LINEAR ALGEBRA DISTANCE: LIMITS AND POSSIBILITIES <i>C. Cargnin, E.C. Araújo, P.P. Gasparin, A. Sandman</i>	1926
TEACHING ENGINEERING DEGREE IN THE UNIVERSIDAD POLITECNICA MADRID <i>M.M. Valiente Lopez, M. del Río Merino, T. Gil López, V. Fernandez Bendito</i>	1932
METHODOLOGY APPLIED IN THE INVESTIGATION AND CATALOGING OF THE WINE ARCHITECTURE. APPLICATION FOR THE EDUCATION IN THE LECTURE HALL <i>R. Giménez Ibáñez, E. Barelles Vicente</i>	1941
DIGITAL SIMULATION OF PLATE RESONANCES USING MATLAB <i>F. Giménez-Palomares, J.F. Giménez-Luján, J.A. Monsoriu-Serra</i>	1944
QUALITY PEDAGOGY IN ENGINEERING EDUCATION: AN ORGANIZATIONAL ANALYSIS OF PEDAGOGICAL CAPACITY <i>Y. Karfaa, F. Haq</i>	1951
ADAPTATION OF THE CIVIL ENGINEERING DEGREE TO THE EHEA: THE CASE OF DESIGN AND CONSTRUCTION OF LINEAR INFRASTRUCTURES <i>A. Castro, C. Núñez, I. Valcarce, R. Carballo</i>	1955
A VIRTUAL LABORATORY TO STUDY EXPERIMENTAL SEMIVARIOGRAMS <i>F. Giménez-Palomares, J.A. Monsoriu-Serra, J.Q. Cuador-Gil</i>	1962
LEARNING BASED ON REAL PROJECTS <i>E. Barelles Vicente, R. Giménez Ibáñez</i>	1971
STRATEGIC EVALUATION OF A M.SC. DEGREE IN CONSTRUCTION MANAGEMENT: A FACULTY VS. STUDENTS COMPARISON <i>J. Jiménez, S. Segado, E. Pellicer, V. Yepes</i>	1974
STUDENTS' EXPERIENCES ABOUT USING INFORMATION TECHNOLOGY INTO A MENTORING PROGRAMME IN HIGHER EDUCATION <i>E. Argente-Linares, M.C. Pérez-López, C. Ordóñez-Solana</i>	1985
LEARNING EXPERIENCE ON GEOTECHNICAL ENGINEERING BY USING PROJECT BASED LEARNING AND SOCIAL MEDIA <i>C. Núñez, D. Ferreira, A. Castro, R. Carballo, I. Valcarce</i>	1994
VIRTUAL GAMES IN NURSING: TECHNOLOGIES USED IN TEACHING SITUATIONS <i>I.A. Costa Mendes, C. Santos, V. Souza Junior, A. Mazzo, S. Godoy, A. Nassiff</i>	2004
THE ROLE OF PERSONAL KNOWLEDGE MANAGEMENT SYSTEMS IN MAKING CITIZENS HIGHLY KNOWLEDGEABLE <i>U. Schmitt</i>	2005
THE CHALLENGES FACED BY A CONTEMPORARY EDUCATIONAL LEADER: A CRITICAL EXAMINATION OF MANAGEMENT OPTIONS <i>Y. Karfaa, F. Haq</i>	2015
A PORTFOLIO APPROACH TO A M.SC. DEGREE IN CONSTRUCTION MANAGEMENT USING A COMMON PROJECT <i>S. Segado, V. Yepes, J. Catalá, E. Pellicer</i>	2020
GLOBALIZATION AND ENGLISH FOR SPECIFIC PURPOSES <i>R.S. Stan</i>	2030
ASSESSMENT OF LEARNING OUTCOMES IN BIOLOGY <i>M.I. Torres López, P. Lorite Martínez, T. Palomeque Messia, M.J. Colmenero Ruiz, C. Vizcarro Guarch</i>	2035
FINAL DEGREE PROJECTS IN PRACTICES: EXPERIENCES INVOLVING ENTERPRISES IN THE IMPROVEMENT OF UNIVERSITY STUDENTS' FORMATION <i>N. Laguarda-Miró, E. García Breijo, J. Ibáñez Civera, L. Gil Sánchez, C. Olguín Pinatti</i>	2040
MUSEUMS AS CENTRES FOR INNOVATION <i>V. Hui, A. Cooke, R. Law, K. Pu</i>	2045
KNOWLEDGE CONSTRUCTION IN SOCIAL NETWORKS: DOES IT REALLY MATTER? <i>E. Santana Lisboa, C. Pereira Coutinho</i>	2051
KEY TAKE-AWAYS: DIGITAL FABRICATION'S ROLE IN EXPERIENTIAL LEARNING <i>V. Hui, A. Cooke, R. Law, K. Khan</i>	2060
E-SCHOOLBOOKS: OPEN OR CLOSED SYSTEMS? <i>C. De Castro</i>	2067
PEDAGOGICAL INTERVENTION PROGRAM FOR OPTIMIZING MANAGEMENT	2074

STYLES OF PRIMARY SCHOOL TEACHERS*I.R. Herman***NEW FORMS OF ASSESSMENT OF STUDENT LEARNING** 2084*M.A. Martínez, M. Martínez, E. Ramos, A. Romero, V. Castellano, I. Ares***STUDENT'S RISK PERCEPTIONS AND PERFORMANCE IN THE MULTIPLE CHOICE EXAMS** 2085*A. Carrasco-Hernández, M.E. Lucas-Pérez, A. Rubio-Bañón, G. Sánchez-Marín***THE MENTORING EXPERIENCE AT UNIVERSITY** 2092*M.A. Martínez, M. Martínez, E. Ramos, A. Romero, V. Castellano, I. Ares***MAKING THE MAKERS: PUBLIC OUTREACH OF VIRTUAL & FABRICATION TECHNOLOGIES** 2093*V. Hui, K. Pu, G. Luk, A. Cooke, N. Khan***ARIDD PLATFORM: CONSTRAINTS AS CATALYSTS** 2099*V. Hui, A. Cooke, A. Craigen, M. Compeau***INTERDISCIPLINARY COURSES: A PROPOSAL** 2104*E. Benetti, C. De Castro***CAN WE DEFINE THE CHARACTERISTICS OF TEACHERS? A PROJECT OF RESEARCH** 2112*R. Tammaro, S. Solco***WEB 2.0 INSTITUTIONAL COMMUNICATION FROM PORTUGUESE UNIVERSITIES, AN ANALYSES FROM THE WEBSITES AND THE OPINION FROM THE STUDENTS** 2120*P. Lopes, M. Varela***DEVELOPING INTERCULTURAL COMPETENCES THROUGH A SOCIAL NETWORK: THE PROPOSAL OF CALCOTE PROJECT** 2127*D. Troncarelli, M. La Grassa***LEADERSHIP QUALITIES OF HEAD TEACHERS AND DISCIPLINE IN PRIMARY SCHOOLS IN ENUGU SOUTH LOCAL GOVERNMENT AREA OF ENUGU STATE OF NIGERIA** 2135*H. Anih***LIGHTING & ACOUSTICS LAB FROM IDEA TO PROPOSAL DESIGN IN COMPACT SPACE** 2141*N. Sami AbdelAziz***TEACHING MASTER'S STUDENTS IN PUBLIC ADMINISTRATION HOW TO APPRAISE THE METHODOLOGICAL RIGOUR OF SCIENTIFIC STUDIES: A NEW TEACHING APPROACH** 2151*M. Ouimet, L. Lapointe***COACHING AND EDUCATION: BACKGROUND, TRENDS AND RESEARCH PROPOSAL AT UNIVERSITY LEVEL** 2160*F. Rodríguez Legendre, T. De Dios, P. Castaño, F. Samarán***PERFORMANCES OF TRUST AMONG LEARNERS IN THE CONTEXT OF ONLINE SOCIAL LEARNING: THE SOCIAL DIMENSION OF ONLINE LEARNING** 2169*M. Kanaris, J.M. Laffey***EXPLORING THE CHARACTERISTICS OF ALBANIAN SCHOOLS THAT INFLUENCE THE EFFECTS OF GENDER AND SOCIO-ECONOMIC STATUS ON STUDENT ACHIEVEMENT: A MULTILEVEL ANALYSIS** 2179*P. Shera***DIGITAL GAME BUILDING IN THE TEACHER TRAINING PROGRAMME: HOW IS IT PERCEIVED?** 2189*N. Charlier, L. Van Der Stock, S. Bermingham, D. Cropper, J. Duggan, N. Whitton***AN ANALYSIS OF INTERDISCIPLINARY WORK THROUGH THE PRE-SCHOOL AND PRIMARY EDUCATION INTERNSHIP** 2196*R. Mateu, J.C. Linares***OUTDOOR ADVERTISING IN THE UNIVERSITY CLASSROOM: A METHODOLOGY OF INNOVATION THROUGH PRACTICE** 2203*E. Breva Franch, C. Fanjul Peyró***THE ROLE OF UNIVERSITIES IN THE POST-CRISIS EUROPEAN UNION. STRATEGIES FOR REDESIGNING THE EUROPEAN UNIVERSITIES** 2210*P. Dobrescu, L. Radu, A. Bârgăoanu***THE DYNAMICS OF WORK AND THE ROLES OF SCHOOL DIRECTORS IN THE CONTEXT OF MANAGEMENT AUTONOMY** 2217*C. Dusi, J. Miranda, M. Machado, B. Rocha, D. Andrade***ONLINE TEACHING AND LEARNING IN HIGHER EDUCATION: DYNAMICS,** 2226

OBSTACLES AND CHALLENGES*M. Valente, C. Galacho***EDUCARE PROJECT: AN INNOVATIVE TRAINING PROGRAM FOR THE ELDERLY CARER** 2227*S. Quero, M.A. Pérez-Ara, S. Nebot, A.M. Dragomir-Davis, A. Oliver, I. Rachyla, R.M. Baños, C. Botella***CLASSROOM EXPERIMENTS AND COMPUTER PROGRAMMING FOR LEARNING ABOUT ECONOMICS: THE CASE OF THE MOAI GAME** 2235*M. Schaffernicht, S. Rivero***USE OF OSMOSIS TECHNOLOGIES AND THEIR RECENT ADVANCES IN EDUCATION** 2244*M. Khayet***LEARNING BY DOING TO SUPPORT E-LEARNING IN E-HEALTH** 2255*N. Corriero, F. Di Tria, E. Pesare, V. Rossano, T. Roselli***QUALITY EVALUATION OF TWO SETS OF OBJECTIVE QUESTIONS USED FOR ON-GOING ASSESSMENT** 2263*M. Ferriol, M. Leiva-Brondo, B. Picó, J. Cebolla-Cornejo, M.J. Díez, C. Esteras, P. Lisón, M.P. López Gresa, H. Merle, A.M. Pérez-de-Castro, R. Peiró***TOGETHER BUT NOT SCRAMBLED: SHARED PRACTICES WITH ICT TO IMPROVE SOFT SKILLS** 2272*J.L. Casado-Sánchez, C. Ruizazcárate-Varela***SOLAR ENERGY SYSTEM DESIGN USING ADVANCED LEARNING AIDS (SOLEDA): AN EU TEMPUS PROJECT** 2283*M. Khayet, R. Ghannam, A. Khalil***POSSIBILITIES FOR IMPROVEMENT OF PEDAGOGICAL WORK OF TEACHERS IN THE PROCESS OF FURTHER EDUCATION IN THE CONDITIONS OF THE SLOVAK REPUBLIC** 2292*V. Cabanová***INCORPORATING SCIENCE FICTION LITERATURE IN TEACHING SCIENCES** 2299*G. Chirlesan, D. Chirlesan***BARRIERS AND FACILITATORS TO DEVELOP COMPETENCIES FOR HEALTH PROFESSIONALS IN THE STATE OF PUEBLA, MEXICO: LESSONS LEARNED** 2309*C. Rosas Magallanes, L. Magaña Valladares, M.A. Mejía Arias***OUTCOME BASED EDUCATION IN LIFE SCIENCE SUBJECTS IN UNIVERSITAT POLITÈCNICA DE VALÈNCIA** 2310*M. Leiva-Brondo, J. Cebolla-Cornejo, M. Ferriol, H. Merle, M.P. López Gresa, P. Lisón, C. Esteras, M.J. Díez, B. Picó, R. Peiró, A.M. Pérez-de-Castro***DEVELOPING A TEAM-BASED INNOVATION EDUCATION** 2315*J. Ramström, A.G. Nyström, J. Lindström***THE IMPACT OF CONTINUING DEVELOPMENT PROGRAMS FOR PROFESSIONALS IN THE EDUCATION FIELD ON STRENGTHENING THEIR SELF-ESTEEM** 2325*V. Pestean***DOES ACCREDITATION ASSURE HIGH QUALITY IN EDUCATIONAL PROGRAMS?** 2331*P. Gabor, C. Ing***CHANNELLING ADAPTIVE AND SOCIAL LEARNING INTO A UBIQUITOUS LEARNING ENVIRONMENT** 2332*O.L. Ayoola, E. Mangina***TEACHERS' PERCEPTIONS ABOUT ONE'S OWN PROCESS OF LEARNING AND ABOUT STUDENT'S LEARNING** 2339*L.E. Capita, C. Capita***RAM PAGE: EXPLORING THE RECIPROCAL RELATIONSHIP BETWEEN EDUCATIONAL GAMES AND PLAYERS** 2344*B. Holden***DIDACTICAL DECISIONS REGARDING REFLEXIVITY AND CREATIVITY: EXPERIENCE AND FRONTIERS** 2345*J. Breßler, J. Bucher***COMMUNITY PERCEPTION OF USES AND BENEFITS OF AN EDUCATIONAL PARK IN ANTIOQUIA - COLOMBIA** 2356*C. Berrío Puerta, A. Aristizabal Lopera, S. Osorio Castrillón, A. Valencia Arias***STUDENTS' VIEWS ON DIFFERENT LEARNING OBJECTS TYPES** 2363*A. Natsis, H. Hormova, T. Mikropoulos***STEAMING UP EDUCATION WITH APPS IN E-LEARNING** 2373

N. Witchey, R. Studd

THE EFFECTIVENESS OF STUDENT TEAM-ACHIEVEMENT DIVISION TO INCREASE SELF-REGULATED LEARNING 2379

R. Arjanggi, E.A. Setiowati

QUALITY ASSESSMENT AND IMPROVEMENT FOR THE BILINGUAL BACHELOR'S DEGREE AND BLENDED LEARNING MASTER'S DEGREE IN COMPUTER SCIENCE ENGINEERING 2384

D.G. Rosado, J.A. Cruz-Lemus, I. De Sivatte, F. Ruiz, E. Fernández-Medina

MIXED METHODS EVALUATION OF AN ONLINE UNDERGRADUATE SYSTEMIC HUMAN ANATOMY COURSE WITH LABORATORY 2393

K.A. Rogers, S. Choi, J. Barnett, S.M. Attardi

WE BUILT IT, THEY CAME AND NOW...CULTURE CHANGE IN A UNIVERSITY 2394

L. Marion, A. Grant, M. Killen, R. Lum, F. Cornelius, K. Holt

DESIGNING LEARNING BASED COMPUTERIZED- ACTIVITIES BY PRE-SERVICE TEACHERS FOR JUNIOR-HIGH STUDENTS 2401

E. Salman, A. Fattum

CHILDREN WITH LEARNING DIFFICULTIES - A CHALLENGE FOR TEACHERS 2402

V. Banciu, K.M. Peter

MOTIVATIONS FOR CHOOSING VIRTUAL LEARNING TOOLS IN STUDENTS OF TECHNOLOGY MANAGEMENT OF METROPOLITAN INSTITUTE OF TECHNOLOGY OF MEDELLIN 2411

J. Lenis Zapata, S. Tilano Tilano, A. Jaramillo Bustos, A. Valencia Arias

DESIGN DETOUR – CREATIVITY VS. TECHNICAL CONSIDERATIONS IN DESIGN PROCESS 2418

A. Ciosek

BETWEEN TRADITION AND AUTHENTICITY: THE TRADITIONAL KNOWLEDGE AND ITS ROLE IN THE CONSTRUCTION OF MULTICULTURAL LOCAL IDENTITIES – THE MIRITI TOY CASE 2424

D.M. Bento de Lima, H. Alvelos

PROMOTING DYNAMIC SKILLS MATCHING CHALLENGES AND EVIDENCES FROM THE SMART PROJECT 2430

V. Castello, E. Flores, M. Gabor, J. Guerrero Caballero, M. Guspini, J.M. Luna, L. Mahajan, K. McGartland, I. Szabo, F.J. Ramos

THE KEY COMPETENCIES IN INFORMATION AND COMMUNICATION TECHNOLOGIES OF THE SECONDARY SCHOOL GRADUATES 2439

L. Herout, B. Růžička

USE OF COOPERATIVE LEARNING SCENARIOS IN COMPUTER TEACHING FOR STUDENTS WITH DISABILITIES THROUGH AN E-LEARNING PLATFORM – RESULT OF STUDY 2448

A. Petrou, A. Dimitracopoulou

QUALITY RESEARCH OF HEALTHCARE FACILITIES FOR THE ELDERLY 2458

A. Szweczenko, I. Benek

THE IMPACT OF TEACHING PRACTICE AND ATTITUDES TO TEACHING ON STUDENT EFFECTIVENESS 2468

K. Széll

DEVELOPING COMMUNICATION THROUGH EDUCATIONAL GAMES WITH PRESCHOOLERS 2469

V. Banciu, K.M. Peter

BLENDED TRAINING FOR TEACHERS LEARNING DEVELOPMENT 2478

S. Khalil, S. Elsherif

DR. STRANGELOVE OR HOW I LEARNT TO STOP WORRYING AND LOVE MICROECONOMICS: FILM CLIPS AS A PEDAGOGICAL TOOL IN ECONOMIC THEORY 2487

A. Gregori, F. Baltar

CHANGES IN E-LEARNING: MOOCS IN PORTUGAL 2494

A.F. Maia, M.M. Borges, D. Sampaio

PRE-SERVICE PRIMARY SCHOOL TEACHERS' COLLABORATIVE PROBLEM SOLVING SKILLS 2501

I. Marchis

THE ORACULOUS MODEL: A SOCIAL MATCHING SYSTEM 2507

S. Pacheco de Almeida Silva Felício, C. Lage Rebello da Motta, C. Emmanoel Tolla de Oliveira

A BLENDED TEACHING EXPERIENCE IN THE SPANISH UNIVERSITY	2515
<i>P. Panero Oria, P. Domínguez, M.T. Dupla, M.C. Lázaro Guillamón, E.M. Polo</i>	
PREDICTORS OF INFORMATICS STUDENTS' PROGRESS AND GRADUATION IN UNIVERSITY STUDIES	2521
<i>M. Niitsoo, M. Paales, M. Pedaste, L. Siiman, E. Tõnisson</i>	
DEVELOPING CONTAMINATED MINDWARE MEASURE	2530
<i>V. Cavojoja, E. Ballova Mikuskova</i>	
AN EXPERIENCE WITH VIRTUAL LABORATORIES FOR EXPERIMENTAL SCIENCE: THE VCL TOOL	2538
<i>J.M. Molina-Jordá</i>	
USE AND DOCUMENTATION OF ASSESSMENT DATA: NEW ONLINE ASSESSMENT RELATED MODULE	2545
<i>A. Mendez, C. Luna, V. Sanchez, Z. Vega, A. Casanova</i>	
ANALYSIS OF AGRICULTURAL PRACTICAL EDUCATION IN ANGOLA	2553
<i>J. Mazancova, J. Paulino, K. Rusarova</i>	
INFLUENCE OF TEACHING METHODS ON THE LEVEL OF COMPETENCE, AND PERSONAL AND PROFESSIONAL CAREER OF GRADUATES	2558
<i>V. Coll-Serrano, P.J. Pérez-Vázquez, L. Vila-Lladosa</i>	
PROJECT WORK TO DEVELOP AND PROMOTE THE ACADEMIC TUTORING AT THE UNIVERSITY LEVEL	2559
<i>J.M. Molina-Jordá</i>	
THE ROLE OF A UNIVERSITY CONSULTING CENTER IN THE TRANSFER OF KNOWLEDGE FROM UNIVERSITY TO INDUSTRY	2565
<i>P. Marcin, M. Mrva</i>	
HOW TO FACE THE DIDACTICS OF ENVIRONMENTAL SCIENCE WITH INTERCULTURAL GROUPS	2572
<i>O. Mayoral García-Berlanga, M.P. Donat-Torres</i>	
IMPLEMENTATION OF QR CODES IN TEACHING MATERIALS	2580
<i>G. Casanova Pastor, J.M. Molina-Jordá</i>	
LEARNING NETWORKS: INTERNALIZING INSPIRING WAY OF CHANGE IN HIGHER EDUCATION	2587
<i>M.D. Díaz Noguera, A. Zanfrillo</i>	
INFORMATION AND COMMUNICATION TECHNOLOGIES AND HISTORICAL ARCHIVES IN THE TRANSFORMATION OF TEACHING INTO A SIGNIFICANT LEARNING	2593
<i>R. Palmeiro</i>	
BRIDGING INQUIRY BASED LEARNING AND SCIENCE EDUCATION ON SOCIO SCIENTIFIC ISSUES: CONTRIBUTIONS TO THE PARRISE EUROPEAN PROJECT	2599
<i>M.R. Ariza, A.M. Abril, A. Quesada, F.J. García</i>	
EVALUATION OF THE EFFECTIVENESS OF FLIPPED CLASSROOM VIDEOS	2608
<i>G. Afonso Ferrer, A. García-Barrera</i>	
COLLABORATIVE TEACHING AND ART EDUCATION UNIVERSITY EXPERIENCES	2614
<i>A. Soliman, S. Khalil</i>	
IT PLATFORM FOR THE OBSERVATION AND ASSESSMENT OF THE QUALITY OF ALBAIDA RIVER	2623
<i>J. Martínez Fort, M.P. Donat-Torres, O. Mayoral García-Berlanga</i>	
EXPLORING THE POTENTIALS OF CLOUD COMPUTING IN HIGHER EDUCATION	2624
<i>P. Tumbas, P. Matkovic, M. Sakal, S. Tumbas</i>	
E-EXCLUSION AND E-INCLUSION OF STUDENTS WITH VISUAL IMPAIRMENT AT SECONDARY SCHOOLS AND UNIVERSITIES IN THE SLOVAK REPUBLIC	2632
<i>V. Regec</i>	
PROJECT HOBIT – ONE LESSON OF BIOLOGY FOR SAVING LIFE – HOW TO TEACH SCHOOL CHILDREN ABOUT STROKE AND HEART ATTACK	2637
<i>H. Pokorna, P. Sobotkova, O. Suchy, V. Svobodová</i>	
POSTGRADUATE EUROPEAN COMMON STUDIES IN CONSTRUCTION MANAGEMENT	2639
<i>A. Minasowicz, P. Nowak, E. Pellicer, J.C. Teixeira</i>	
USING RUBRICS TO ASSESS THE LEARNING OUTCOMES IN THE SUBJECT OF STATISTICS	2647
<i>S. Carrasco-Arroyo, O. Blasco-Blasco, V. Coll-Serrano</i>	
THE IMPORTANCE OF THE STATE OF NEW YORK (USA) "DIGNITY FOR ALL	2648

STUDENTS' ACT AND EVIDENCED BASED PROGRAMMING IN ASSURING RIGHTS FOR STUDENTS	
<i>L. Tribuzio</i>	
STUDENTS' WILLINGNESS FOR CREATING WEB 2.0 UNIVERSITY CONTENT	2651
<i>M. Sakal, P. Matkovic, P. Tumbas, L. Seres</i>	
"TO PUT IT SIMPLY" – TEACHING THROUGH AND ABOUT SIMPLICITY	2668
<i>M. Koenig</i>	
NEW TECHNOLOGIES AND LEARNING IN THE EDUCATION OF A QUADRIPLAGIC CHILD IN HOME CARE EDUCATION	2674
<i>I. Milani</i>	
DO ERASMUS STUDENTS GET ACADEMIC PAYBACKS FROM THEIR STAY ABROAD? AN EMPIRICAL ANALYSIS OF STUDENTS' ACADEMIC PERFORMANCE	2680
<i>P.J. Pérez-Vázquez, C. González-Baixauli, E. Montañés-Brunet</i>	
SCHOOL OF SURGERY: RESULTS FROM THE LAUNCH OF AN OPEN ACCESS SURGICAL EDUCATION PLATFORM	2688
<i>K. Jones, J. Lund</i>	
IMPAIRMENT OF NONVERBAL COMMUNICATION IN PERSONS WITH AUTISM SPECTRUM DISORDERS WITH EMPHASIS ON FACIAL EXPRESSIONS AND RECEPTION DEFICITS	2689
<i>K. Vitásková, A. Říhová</i>	
ORGANIZATION OF THE PROFESSIONAL COMMUNITY OF CHEMISTRY TEACHERS IN RUSSIAN FEDERATION	2699
<i>A. Sobolev, D. Isaev</i>	
EVALUATION OF THE POSSIBLE IMPACT OF CLICKERS ON THE GRADE OBTAINED BY STUDENTS IN THE RADIOLOGY SUBJECT, AT THE FACULTY OF MEDICINE IN ALBACETE	2707
<i>S. Llorens, E. Arribas, M.M. Arroyo-Jiménez, E. Artacho, M. Carmona, B. Domingo, M. Fernández, R. Insausti, J. Jordán, M.E. Legidos, P. Marcos, A. Mohedano, M. Muñoz, C.F. Vaquero, A. Nájera</i>	
PROBLEMS OF SCHOOL COEXISTENCE AND INITIATIVES TO ADDRESS THEM	2715
<i>J.A. Pineda-Alfonso</i>	
CITIZENSHIP EDUCATION AS AN INTEGRATIVE PURPOSE OF THE CURRICULUM: POTENTIALS AND DIFFICULTIES	2722
<i>J.A. Pineda-Alfonso</i>	
MEASURING SERVICE QUALITY IN HIGHER EDUCATION: THE CASE OF "BALTAZAR ADAM KRCELIC" COLLEGE OF BUSINESS AND MANAGEMENT	2730
<i>I. Jemric Ostojic</i>	
A HYBRID APPROACH TO INTEGRATING ONLINE, ONSITE, AND DEMONSTRATIONS FOR ELECTRICAL ENGINEERING LABORATORY COURSES	2739
<i>L. Lam, A. Berger</i>	
DEVELOPMENT OF A HANDBOOK ON CONSTRUCTION MANAGEMENT FROM A EUROPEAN PERSPECTIVE	2748
<i>E. Pellicer, V. Yepes, J.C. Teixeira, H. Moura, J. Catalá</i>	
PROGRESSIVE DEVELOPMENT OF GENERAL SKILLS IN UNIVERSITY STUDENTS OF BUSINESS ADMINISTRATION	2756
<i>E.J. Morales-Fernandez, J.L. Trechera-Herreros, M.S. Castro-Freire</i>	
THE IMPACT OF CONCEPT-TEST ACTIVITIES WITH CLASSROOM RESPONSE SYSTEMS (CLICKERS) IN PHYSIOLOGY IN MEDICINE SCHOOL OF ALBACETE	2761
<i>B. Domingo, E. Arribas, M.M. Arroyo-Jiménez, E. Artacho, M. Carmona, M. Fernández, R. Insausti, J. Jordán, M.E. Legidos, P. Marcos, A. Mohedano, M. Muñoz, A. Nájera, C.F. Vaquero, S. Llorens</i>	
DESIGN OF ACTIVE NOISE CANCELLATION TOOL FOR NOISE ENGINEERING EDUCATION	2768
<i>M.D. Redel-Macías, S. Sarmiento, L. Cubero-Gil, R.D. Rodríguez-Cantalejo, A.J. Cubero-Atienza</i>	
COMMUNITY-BASED ICT CARE AND SERVICES CENTER FOR DEVELOPMENT	2776
<i>S. Arafat, S. Safaan, M. Salah</i>	
LEARNING TO PROGRAM IN THE CLASSROOM: A CASE STUDY WITH TEACHERS IN A COURSE OF A MASTER'S DEGREE	2783
<i>P.N. Rito</i>	
REVISITING CHARACTER EDUCATION FOR STEM EDUCATION MODELS	2786
<i>D. Quarless, F. Nieto-Fernandez, P. Rocanova, J. Ottaviano, R. Shields</i>	
THE LEARNING METHODOLOGY OF THE DEBATE AND ITS INFLUENCE ON THE DEVELOPMENT OF SKILLS IN UNIVERSITY STUDENTS	2791
<i>E.J. Morales-Fernandez, J.L. Trechera-Herreros, M.S. Castro-Freire</i>	

"UNFOLD" - SUPPORTING THE DIALOGUE BETWEEN STUDENTS AND THEIR PERSONAL TUTORS USING REFLECTIVE ONLINE TEMPLATES	2796
<i>R. Chmielewski</i>	
DESIGN AND SIMULATION OF COMPLEX SURFACES BY NEW TEACHING METHODOLOGIES	2804
<i>A. Tinnirello, S. De Federico, P. Szekieta</i>	
WHAT ABOUT? CASE STUDY METHOD IN INFORMATION SYSTEMS	2814
<i>P.N. Rito</i>	
SUMMER COURSES: MODEL ADAPTATION AND USE OF NEW TECHNOLOGIES	2822
<i>F.J. Pérez de la Cruz, M.M. Silva Pérez</i>	
A VIRTUAL REALITY VISIT IN A LARGE SCALE RESEARCH FACILITY FOR PARTICLE PHYSICS EDUCATION AND PUBLIC RELATION	2830
<i>T. Bergmann, A. Kopmann, M. Steidl, J. Wolf</i>	
TEACHING PROCESS WITH THE USE OF DIGITAL TECHNOLOGIES FROM VIEW OF THE ACTION RESEARCH	2839
<i>D. Kostrub, R. Tóthová, E. Severini, S. Kikušová</i>	
VIRTUAL PRACTICAL TEACHING VERSUS REAL ONE IN THE SUBJECT OF PHYSICS	2848
<i>E. Rilo Siso, S. García-Garabal, M. Domínguez-Pérez, O. Cabeza</i>	
TELERADIOGRAPHY IMPLEMENTATION IN DEVELOPING COUNTRIES: SAUDI ARABIAN TEACHING HOSPITAL'S RADIOLOGY DEPARTMENTS EXPERIENCE	2851
<i>W.M. Abutaleb, S. Golding</i>	
SMARTPHONE USE WITH SOCIAL AND EDUCATIONAL PURPOSES IN UPAEP'S STUDENTS	2856
<i>B. Rojas Vélez, A. García Lima, E. Vera Arenas</i>	
METHODOLOGY FOR PROJECTS SUBJECT IN ENGINEERING BASED ON REAL CASES	2866
<i>M.I. Jiménez Gómez, M. Blanco Caballero, A. Sánchez Lite, M. San Martín, E. Parra, J.A. Serrano</i>	
LET'S GO OUTSIDE CLASSROOM TEACHING	2874
<i>E. Bustos-Contell, G. Labatut-Serer, T. Mariño-Garrido</i>	
USE OF THE INFORMATION AND COMMUNICATION TECHNOLOGIES IN NATURAL SCIENCE EDUCATION OF SCHOOLCHILDREN	2878
<i>A. Sobolev, T. Gorbunova, N. Soboleva, V. Lutsik, N. Raklistova</i>	
GUIDED LANGUAGE LEARNING AND THE MYTH OF 'NATIVE SPEAKER'	2886
<i>A. Guelbeyaz</i>	
EXPERIENCES OF THE SIGNIFICANT OTHER, CHOSEN BY THE WOMEN TO ACCOMPANY HER DURING LABOR AND CHILDBIRTH	2895
<i>E. Coutinho, S. Pinheiro, V. Parreira, C. Chaves, P. Nelas, J. Duarte, O. Amaral</i>	
FACTORS CONTRIBUTING TO SUCCESS IN E-LEARNING	2902
<i>E. Bustos-Contell, G. Labatut-Serer, T. Mariño-Garrido</i>	
MOOCS, ARE THEY A REAL ALTERNATIVE TO CLASSROOM TEACHING?	2909
<i>T. Boronat, D. García-Sanoguera, L. Sanchez-Nacher, O. Fenollar, R. Balart</i>	
BRIDGING THE LANGUAGE LEARNING GAP: DEVELOPING INCLUSIVE LEARNING ENVIRONMENTS WITH DIGITAL TECHNOLOGY	2913
<i>C. Jalleh, T.S. Tengku Mahadi</i>	
PROFESSIONAL TOOLS FOR PREPARATION FOR THE PROFESSION: THE TIMETABLE	2921
<i>G. Martines, O. Ferieri Caputi</i>	
EDUCOMUNICATIVE PEDAGOGICAL PRACTICE AND THE USE OF MEDIA IN BASIC SCHOOL. INTERNATIONAL RESEARCH DEVELOPED IN COOPERATION BRAZIL - COLOMBIA. CASE BARRANQUILLA AND FLORIANÓPOLIS	2928
<i>A. Silveira Sartori, E. Said-Hung, P. Justo Moreira, J. Bovéa Madariaga</i>	
PIONEERING PARTNERSHIPS FOR DIGITAL LITERACY DEVELOPMENT: BENEFITS, CHALLENGES AND THE WAY FORWARD	2934
<i>G. Benfield, M. Pavlakou</i>	
THE COMMUNICATION PROCESSES AND ICT IN EDUCATIONAL ORGANIZATIONS AND ITS INFLUENCE ON TEACHING INNOVATION PROJECTS	2944
<i>E. Hernández Gómez, I.J. Martínez Martínez, A.J. Briones Peñalver, F. Medina Vidal</i>	
DESIGNING STUDENT INFORMATION SYSTEMS THAT WORK FOR STUDENTS - A CASE STUDY IN USABILITY	2950
<i>K. Wijekumar, M. Ladakos, N. Bruce, J. Bencoter, A. Boguszewski, S. Conklin, D. Gilliam</i>	
MAKING INROADS FOR ICT IN JAPAN: FINDING PLATFORMS FOR CHANGE IN A TRADITION-BOUND CULTURE	2951

M. Morrone

THE LIBRARY OF THE FUTURE - LISEUM 2956
K. Wijekumar

USING MOODLE VIRTUAL PLATFORM IN TEACHER TRAINING FOR SECONDARY SCHOOL TEACHERS THAT HAVE LITTLE KNOWLEDGE OF ICT THROUGH A WORKING GROUP OFFERED BY THE EDUCATIONAL ADMINISTRATION 2957
F. Medina Vidal, I.J. Martínez Martínez, A.J. Briones Peñalver, E. Hernández Gómez

APPLICATION OF SOCIAL NETWORKS IN HIGHER EDUCATION 2963
Á. Ramírez-Gómez, E. Ayuga, J.M. Fuentes-Pardo, F. Ayuga

EXPERIMENTAL DESIGN OF A RANDOMIZED CLINICAL TRIAL: A PILOT PROJECT FOR THE PRACTICAL INTRODUCTION OF THE SCIENTIFIC METHOD IN THE MEDICINE DEGREE 2969
O. Coltell, R. Tosca, X. Granell, LV. Lizan, P. Latorre, J.S. Sanchez

APPROACHES TO LEARNING AND STUDYING IN MATHEMATICAL ANALYSIS CLASSES 2978
A. Berkova

A LONGITUDINAL STUDY OF THE ACHIEVEMENT OF BUSINESS COMMUNICATION LEARNING OUTCOMES AT A MIDDLE EASTERN UNIVERSITY 2983
V.P. Goby, C. Nickerson

LEARNING TO COLLABORATE AND COLLABORATING TO LEARN USING MOODLE PLATFORM IN A TEACHER TRAINING PROGRAM 2984
E. Figueira, V. Maio

DEFINING A CHILD'S CONCEPTUALIZATION OF A VIRTUAL LEARNING COMPANION 2992
N. Roa-Señler, P. Craig, J.A. Arias, A. Benítez Saucedo, M. Martínez Díaz, F. Lara Rosano

GREATER EXPECTATIONS: IMPROVING STUDENT CONFIDENCE IN ONLINE ART HISTORY SURVEYS 2997
H. McCune Bruhn

WOMEN BETWEEN THE ARABIAN PENINSULA AND THE BRITISH ISLAND TOP UNIVERSITIES: OBSERVATION OF WOMEN'S EXPERIENCE IN THE LAST CENTURY 3003
W.M. Abutaleb

EFFICIENT STUDENT EVALUATION SYSTEM VIA A COMPUTERIZED BOARD GAME SYSTEM 3006
K. Ismail, S.H. Shaikh Salleh, A.K.A. Ibrahim, A.S. Rahmani, F. Baharim, R. Mohd Anim, W.S.N.A. Wan Abdul Aziz, S.H. Sheikh Hussain, N. M. Nor, A. Mohd Nor, S.B. Samdin, N.I. Khairuzzaman

LEARNING TO WRITE DESCRIPTIVE ESSAYS IN AN ESL WRITING CLASS WITH THE AID OF ONLINE I-LEARN WEB-BASED RESOURCES 3013
N. Ismail, S. Elias@Alias, I. Muthusamy, P.D. Perumal

MUSING - ENHANCING EDUCATIONAL EXPERIENCE THROUGH AN AUGMENTED REALITY/VIRTUAL MUSEUM APPLICATION 3018
G. Atkinson, K. Whiteside, G. Lawrence, M. Stump, D. Tamir

LESSONS FROM THE FALL: CONSUMER PROTECTION AND THE FOR-PROFIT HIGHER EDUCATION INDUSTRY: AN ANALYSIS OF THE PROPOSED "PROTECTING STUDENTS FROM WORTHLESS DEGREES ACT" AND ITS ECONOMIC IMPACT 3028
B. Good, J. Lisy IV

ESL STUDENTS' BLENDED LEARNING EXPERIENCE: A CASE STUDY IN AN INTERMEDIATE ESL WRITING CLASS AT MARA UNIVERSITY OF TECHNOLOGY 3045
N. Ismail, I.S. Mohd Ariff Albakri, W.Z. Wan Mustapha

FROM CHALLENGES TO CREATIVITY: A FINAL YEAR PROJECT CASE STUDY 3051
J. Badejo, G. Kagho, T. Odu

UPGRADING ENTREPRENEURSHIP EDUCATION AND DEVELOPMENT IN ARAB AND MENA COUNTRIES 3066
M-S. Oukil

A "FLIPPED CLASSROOM" FOR MOBILE ROBOTICS TEACHING 3076
J. Berrío Perez

GLOBAL UNIVERSITY ENVIRONMENT – WHICH MARKETING STRATEGIES? 3086
P. Lopes, M. Varela

SILESIAN NETWORKING EFFECT: REFLECTIONS ON THE UNIVERSITY – BUSINESS COOPERATION 3095
N. Baba-Ciosek

ROBOTICS IN THE DEVELOPMENT OF THE LOGICAL THINKING AMONG FIRST 3100

SEMESTER STUDENTS IN FACULTY OF ENGINEERING (FI) AT UNIVERSITY OF MEXICO	
<i>M. Jurado Pineda, A. Arenas González, Y. Minami Koyama, C. Loreto Miranda</i>	
THE CHANGING TECHNOLOGICAL CONTEXT OF ALTERNATIVE HIGHER EDUCATION IN SUB-SAHARAN AFRICA	3110
<i>G. Adekanmbi</i>	
METHODS AND TOOLS FOR THE DEVELOPMENT, IMPLEMENTATION AND USE OF THE INTELLIGENT DISTANCE LEARNING ENVIRONMENT	3120
<i>A. Afanasyev, N. Voit, E. Voevodin, T. Egorova, O. Novikova</i>	
SOCIAL COMPETENCE: STUDENTS' PERCEPTIONS ELEMENTARY AND SECONDARY SCHOOL	3125
<i>A. Candeias</i>	
THE STUDY OF THE ARABIC LANGUAGE IN DIGITAL LEARNING ENVIRONMENT - EDUCATIONAL AND DIDACTIC ASPECTS	3131
<i>B. Makhoul</i>	
EDUCATION AS SERVICE SYSTEM	3146
<i>L. Walletzky</i>	
UNIVERSITY AND INDUSTRY COLLABORATION FOR THE TOOL AND DIE MAKING INDUSTRY	3151
<i>G. Schuh, M. Pitsch, N. Komorek, T. Hensen</i>	
CONNECTIONS FOR LEARNING: AN INNOVATIVE PROGRAM TO SUPPORT CULTURALLY AND LINGUISTICALLY DIVERSE STUDENTS	3157
<i>R. Nash, R. Frohman, P. Lemcke</i>	
BAYESIAN APPROACH TO MALIGNANT MELANOMA IMAGE PROCESSING	3158
<i>S.K. Krishna, S. Das De</i>	
EXPLORE HOW TEACHERS CAN UTILISE THE COMBINATION OF PHYSICAL AND ONLINE LEARNING SPACES AND THE INTERSECTION BETWEEN THEM TO ENHANCE LEARNING EXPERIENCES	3159
<i>M. Fahlvik</i>	
MOBILE APP FOR ARTIFICIAL NEURAL NETWORKS TEACHING	3160
<i>J. Berrío Perez</i>	
LEARNING OPTIMIZATION IN HEALTH SCIENCES EDUCATION USING ALERT® STUDENT PLATFORM	3167
<i>T. Taveira Gomes, R. Prado Costa, M. Severo, M.A. Ferreira</i>	
HIGHER SCHOOL – INDUSTRY COOPERATION AS A CRADLE FOR PROFESSIONAL COMPETENCIES DEVELOPMENT	3171
<i>O. Burukina, A.N. Yandovsky</i>	
DEVELOPING AN ONLINE LEARNING ENVIRONMENT TO SUPPORT PREVIOUSLY DISADVANTAGED SCHOOLS IN SOUTH AFRICA	3182
<i>H. Thinyane, I. Sieborger, R. Wilsenach</i>	
APPEAL TO ENHANCE THE USAGE AND STATUS OF THE PREVIOUSLY MARGINALIZED LANGUAGES OF SOUTH AFRICA FROM GRADE R TO TERTIARY EDUCATION	3193
<i>M.A. Mabasa</i>	
ENCOURAGING THE USE AND IMPROVING SEARCH TECHNIQUES SKILLS ON THE E- SCHOLARLY DATABASES SUBSCRIBED BY UNIVERSITY OF BAHRAIN LIBRARY	3194
<i>A. Abdulrazzaq</i>	
EQUAL ACCESS TO EDUCATION FOR INCLUSIVE SOCIETY	3202
<i>R. Majumdar</i>	
IMPLEMENTATION OF QUALITY MANAGEMENT SYSTEMS IN HEI: THE APPROACH OF THE POLYTECHNIC INSTITUTE OF SETÚBAL (PORTUGAL)	3207
<i>A. Ramos Pires, M. Saraiva, H. Gonçalves</i>	
ACADEMIC INTERNSHIP PROGRAMMES IN HIGHER EDUCATION: AN EXAMPLE OF AN INTEGRATED MODEL	3217
<i>L. Finkel</i>	
TEACHING AS A CAREER CHOICE: PERCEPTIONS OF TECHNICAL AND VOCATIONAL (TVE) STUDENT TEACHERS	3228
<i>A.R. Bakar, N. Ismail, S. Mohamed, R. Hamzah, A. Suhid</i>	
THE INTEGRATION OF ICT IN TEACHING VOCATIONAL AND TECHNICAL SUBJECTS: ARE MALAYSIAN VOCATIONAL TEACHERS READY?	3236
<i>A. Alazam, A.R. Bakar, S. Mohamed, R. Hamzah</i>	

SELF-ASSESSMENT TESTS AS A METHOD OF STUDY <i>M.C. Tolosa Bailén, J.R. García Bernabeu</i>	3244
TEACHING HORTICULTURAL PLANT BREEDING FOLLOWING A SEMI-VIRTUAL FORMAT – EXPERIENCE USING MOODLE <i>S. García-Martínez, J.J. Ruiz</i>	3249
COMPARISON ABOUT DIFFERENT TECHNIQUES OF STUDENT GROUP FORMATION IN SEVERAL SUBJECTS OF THE DEGREE OF ENGINEERING IN INDUSTRIAL DESIGN <i>M. Royo, E. Mulet</i>	3252
AN INVESTIGATION INTO THE TEACHING OF THRESHOLD CONCEPTS IN AN INTRODUCTORY PROGRAMMING COURSE <i>H. Thinyane</i>	3253
HOW TO APPLY LEARNING STRATEGIES ON FACEBOOK? <i>C. Atmaca</i>	3262
CURRICULA OF TEACHER FOR PRESCHOOL AND PRIMARY SCHOOL. COMPARATIVE STUDY - ROMANIA, ITALY AND SPAIN <i>E.L. Mara</i>	3278
INNOVATION IN TEACHING APPLIED MATHEMATICS AT THE UNIVERSITY OF GRANADA <i>P. González Rodelas, M.A. Fortes Escalona, M. Pasadas Fernández, M.L. Rodríguez González, M.L. Márquez García</i>	3284
LEARNING THROUGH PLAYING: DEVELOPMENT OF SOFTWARE ARCHITECT'S SKILLS WITH BUILDING BLOCKS <i>S. Ahmad, E. Kasmuri, N.A. Muda</i>	3294
HARRY POTTER IN THE HOSPITAL WING - USING HARRY POTTER MOVIES FOR PRACTICING MEDICAL ENGLISH <i>S. Connor</i>	3304
APPLIED LANGUAGE LEARNING FOR DIGITAL NATIVES <i>L. Fitzpatrick</i>	3312
CONNECTING WITH STUDENTS USING A LECTURE COMPREHENSION INDICATION SYSTEM <i>M. Halse, D. Kenyon</i>	3319
CHEATING IN FACULTIES OF BUSINESS AND ECONOMICS: A SURVEY OF SECOND-YEAR STUDENTS AT UNIVERSITY OF ZARAGOZA <i>M. Fernández Olmos, E. Giner, C. Garcés, J.M. Baéz, L.M. Marín, I. Díez</i>	3329
EFFECT OF COGNITIVE AND METACOGNITIVE STRATEGIES TRAINING ON SELF EFFICACY <i>N. Saeid</i>	3336
THE ALTERNATION FREEDOM – FIDELITY IN TRANSLATION, A NECESSITY IN THE COMMUNICATION BETWEEN TWO DIFFERENT IDENTITIES <i>H. Heba, E. Canaj</i>	3341
MULTIMEDIA IN PRESCHOOL: AN ADDITIONAL OPPORTUNITY TOWARDS EQUAL OPPORTUNITIES IN EDUCATION <i>G. Decin, C. Mazarese, N. Vanuytven, E. Buyse</i>	3347
ENHANCING LEARNING AND WRITING OF LABORATORY REPORTS IN MATERIALS SCIENCE FOR FIRST YEAR UNDERGRADUATE LEARNERS <i>H. Lombard, P. McGrath</i>	3357
CONSEQUENCES OF THE HIGHER EDUCATION QUALIFICATIONS SUB-FRAMEWORK (HEQSF) ON WORKPLACE-BASED LEARNING (WPL) IN THE SOUTH AFRICAN CONTEXT <i>P. McGrath, H. Lombard</i>	3367
THE ISLAMIC SPIRITUAL ELEMENT OF AL-TAFAKKUR IN CRITICAL THINKING AMONG MUSLIM ENGINEERING UNDERGRADUATES IN MALAYSIA <i>M.N.A. Endut, W.S. Wan Abdullah, Z. Ismail</i>	3374
METHODS OF OBSERVATION IN CLASSROOM RESEARCH <i>C. Fidan</i>	3384
DISTANCE EDUCATION: AN EXPERIENCE OF TURKEY <i>I. Fidan</i>	3389
PROMOTING PAPERLESS APPROACHES TO QUALITY ASSURANCE AND ENHANCEMENT PROCEDURES: A UNIVERSITY DEPARTMENTAL CASE STUDY <i>D. Cobham, B. Hargrave, K. Jacques, J. Lewak</i>	3392
USING NETVIBES AS A PLE FOR LANGUAGE LEARNING	3403

P. Panagiotidis

HOW PROVERBS AND PHRASEOLOGICAL EXPRESSIONS ARE MEANINGFULLY TRANSMITTED FROM ONE CULTURAL IDENTITY INTO ANOTHER 3414

H. Heba

WHAT IS ELECTRONIC MENTORING? HOW CAN IT BE USED? 3418

R. Gentry

ELECTRONIC MENTORING FOR NOVICE TEACHERS 3419

R. Gentry

A HYBRID TEACHING MODEL FOR MEDICAL EDUCATION: REFLECTIVE E-PORTFOLIOS, FACE TO FACE CONTACT AND STUDENT CENTERED INTERACTIVE GROUP LEARNING 3420

E. Prinsloo, J. Hashim, S. Major, M. McLean

VARIOUS CONCEPTUALIZATIONS OF THE PREDICTION OF STUDENT APPROACHES TO LEARNING BY PERSONALITY, MOTIVATION AND COURSE EXPERIENCE: A TEST OF COMPETING MODELS VIA STRUCTURAL EQUATION MODELLING 3425

P. Davidson, S. Roslan, Z. Omar, M. Chong-Abdullah, S.Y. Looi, T.T.X. Neik, B. Yong, H.C. Teoh

FUTURE PROSPECTS FOR PHYSIOLOGISTS IN AN INTEGRATED PBL CURRICULUM 3435

N. Shantakumari

HOW THE IMPLEMENTATION OF TABLET COMPUTERS IMPACTS LEARNING AND PEDAGOGY AND PROMOTES "DIGITAL WISDOM" OF STUDENTS AND TEACHERS IN THE ELEMENTARY SCHOOL? 3438

T. Shamir-Inbal, I. Blau

ENTREPRENEURSHIP, PROTAGONISM AND PEDAGOGY OF PROJECTS: A TRANSDISCIPLINARY SYMBIOSIS 3439

A. Pires, D. Guimarães

SYNERGY AMONG ENTREPRENEURIAL EDUCATION, PROJETS METHODOLOGY AND METACOGNITION 3449

A. Pires, C. Gomes

DESIGN AND DEVELOPMENT OF A MULTIMEDIA COURSE FOR A BACHELOR OF INFORMATION TECHNOLOGY DEGREE 3458

X. Liu

INCULCATING ALTRUISM AND VOLUNTEERISM MIND SET AMONG MEDICAL STUDENTS THROUGH INTERNATIONAL ELECTIVES 3466

O. Ali, K. Russ, H. Gharib, M. Hadrami

CINEMA AND ENVIRONMENTAL EDUCATION. WORKSHOP FOR PRIMARY SCHOOL 3472

G. Calvano

HOUSING EDUCATION CHALLENGES IN RECONSTRUCTION AND DEVELOPMENT PROGRAMME (RDP) HOUSES IN SOUTH AFRICA: THE CASE OF GOLF COURSE RDP HOUSES IN ALICE TOWN, EASTERN CAPE PROVINCE 3473

T. Manomano

PARENTAL CHALLENGES THAT PROHIBIT THE PERFORMANCE OF ORPHAN AND VULNERABLE CHILDREN (OVCS) IN EDUCATION IN SOUTH AFRICA: THE CASE OF HIV/AIDS ORPHANS AND VULNERABLE CHILDREN IN THE AMATHOLE DISTRICT, EASTERN CAPE PROVINCE 3482

T. Manomano, M.M. Ndonga

FDTD-BASED ELECTROMAGNETIC SIMULATOR: A VIRTUAL LABORATORY FOR LEARNING 3490

A. Grande, J. Pereda, A. Cabeceira, I. Barba, J. Represa

CONCEPTS ON ENVIRONMENT IN FACE OF THE POLITICAL, ECONOMIC AND ECOLOGICAL ASPECTS 3499

I. Lobo Braga, J.B. da Silva, J.M. da Silva Neto, F. Moraes de Almeida, F.S.P. Filho

A MOBILE APPLICATION FOR THE STUDENT MODULE OF REPROTOOL 3509

P. Pouyioutas, H. Gjermundrod, A. Kyriacos, I. Dionysiou

CREATING AN UNBROKEN LINE BETWEEN THE STUDENT CLASSROOM EXPERIENCE AND THE EMERGING TECHNOLOGY WORKPLACE: AN INNOVATIVE MODEL FOR TECHNICAL COLLEGE AND INDUSTRY COLLABORATION 3520

B. Eldridge, D. Smith

TAKING FLIGHT: MEETING THE ANTICIPATED WORKFORCE DEMANDS FOR DRONE AND UAV PROFESSIONALS WITH TECHNICAL EDUCATION 3529

B. Eldridge

IDENTIFYING KEY FACTORS AFFECTING PROGRAM DESIGN AND DEVELOPMENT 3538

PRACTICES IN UNDERGRADUATE EDUCATION*F. Giménez Prado, E. Santamaria Pérez, C. Sigalés Conde***FEMALE ENGINEERING STUDENTS' PERCEPTION ON ENGINEERING PROGRAMME AND PROFESSION: A CASE STUDY IN MALAYSIA AND JAPAN** 3546*B. Balakrishnan, F.S. Low***EFFECTS OF SOCIAL MEDIA ON BUILDING AND USING PERSONAL LEARNING NETWORKS** 3553*S.A. Horgen, T.O. Olsen***MOOCS FOR FOREIGN LANGUAGE LEARNING: AN EFFORT TO EXPLORE AND EVALUATE THE FIRST PRACTICES** 3561*M. Perifanou, A. Economides***CORRELATION BETWEEN CONTINUOUS ASSESSMENT AND EXAMINATION SCORES: A CASE FOR ENHANCING THE PREDICTORS OF STUDENTS' PERFORMANCE IN COLLEGES OF EDUCATION** 3571*B. Egede, O. Omiegbe***HIGHER EDUCATION IN A MULTICULTURAL SOCIETY: INNOVATION AND THE PAST IN THE TEACHING-LEARNING PROCESS OF ISLAMIC PHILOSOPHY AND THINKING** 3578*E. Ruiz Callejón***GAMIFICATION TO TRAIN YOUNG DIABETIC TO MANAGE THE INSULIN METABOLISM** 3586*P. Di Bitonto, V. Rossano, T. Roselli, E. Piccinno, F. Ortolani, E. Frezza, A. Tummolo***REMOTE SENSING TECHNOLOGY ONLINE EDUCATION IN AFRICA: A MULTICULTURAL EXPERIENCE** 3593*H. Ferreira, P. Mustaro***EXPLORING ACADEMICS' PERCEPTIONS OF THE NEW HIGHER EDUCATION EVALUATION POLICY IN TAIWAN** 3602*P. Li***COLLABORATIVE LEARNING THROUGH DYADIC INTERACTION FOR CLASSROOM VIDEO PRODUCTION PROJECTS** 3609*J. Livingston, K. Julian***AN ANALYSIS OF THE NEW ACADEMIC SYSTEM IN UCD** 3612*A.M. Fernández Castro, Y. Eiadat, A. Kelly***CONCEPT ARCHITECTURE: UNDERSTANDING AND USING CONCEPT MAPS IN EDUCATION AND ARCHIVAL WORK** 3620*B. Holden***MEMORIX OF ANATOMY. A MODERN, DIDACTIC BOOK CREATED BY MEDICAL STUDENTS AND RESIDENTS FOR MEDICAL STUDENTS. TRENDS IN THE TEACHING OF ANATOMY IN 21ST CENTURY** 3621*O. Volny, R. Hudak, D. Kachlik, M. Dvorakova***THE IMPORTANCE OF ENVIRONMENTAL ETHICS EDUCATION AT UNIVERSITIES** 3630*A. Karataş***GOAL 2 OF MILLENNIUM DEVELOPMENT GOALS AND THE RIGHT TO EDUCATION IN INDIA** 3634*J. Puthenkalam***MUSEUMS' VISITORS AND ICT: ANALYSIS ON SOCIOCULTURAL VARIABLES AND LEVEL OF DIGITAL ALPHABETISATION OF VISITORS** 3640*F. Braña Rey, D. Casado-Neira***DIGITAL ME - INTERNATIONAL STUDENT AND STAFF PERCEPTIONS OF AND CHALLENGES TO THE NOTION OF DIGITAL LITERACY, PART OF THE 'IN-STEP' PROJECT - INTERNATIONAL STUDENT AND EDUCATION PARTNERSHIPS** 3647*M. Lawton***STUDENTS AS JUNIOR CONSULTANTS OF REAL FIRMS: ANALYSING THE PROCESS OF STRATEGIC MANAGEMENT** 3654*M. Boronat, B. Forés, A. Puig***ANALYSING GRADUATES' MARKET HETEROGENEITY IN HIGHER EDUCATION: AN EMPIRICAL APPROACH BASED ON A RELATIONAL MODEL** 3659*M.A. Iniesta-Bonillo, D. Jimenez-Castillo, R. Sanchez-Fernandez, A. Cervera-Taulet, W. Schlesinger***NURTURING AND ASSESSING GENERIC ABILITIES TO AUGMENT DISCIPLINE SPECIFIC KNOWLEDGE AND ABILITIES** 3670*P. Sharma***APPLICATION OF INFORMATION AND COMPUTER TECHNOLOGIES IN** 3681

COUNSELLING SERVICE DELIVERY IN NIGERIAN UNIVERSITIES*G. Adejumo, A. Gesinde, A. Alao***ICT TOOLS FOR THE STUDY OF ALTERNATING CURRENT ELECTRIC MACHINES**

3687

*M. San Martín, E. Parra, M.I. Jiménez Gómez, M. Blanco Caballero, A. Sánchez Lite, J.A. Serrano, M. García***OPEN BADGES FOR HEALTH PROMOTION AND HOLISTIC WELLNESS**

3695

*L. Eldridge***AN EDUCATION PROGRAM TO INCREASE KNOWLEDGE OF SUSTAINABLE TRANSPORTATION**

3704

*L.M. Putz, O. Schauer***RELATIONSHIPS BETWEEN L2 MOTIVATION AND INTERCULTURAL CONTACT FOR UNDERGRADUATE SAUDI STUDENTS IN THE UK**

3710

*A. Alqahtani***A NEW STRATEGY FOR MEDICAL STUDENT TRAINING OF PATIENT PHYSICIAN COMMUNICATION SKILL**

3716

*S.L. Tsai, C.W. Yang***"FIT" MODEL AS A KEY TOOL OF STAKEHOLDER EDUCATION IN THE CONTEXT OF EDUCATION FOR SUSTAINABLE DEVELOPMENT IN PROTECTED AREAS IN SLOVAKIA**

3719

*J. Tomaškinová, J. Tomaškin, M. Rákaiová***ARCH-APP: THE CITY AS CLASSROOM BUILDER**

3729

*C. Dowling, M. Whalen***USABILITY – SOFTWARE COMPANIES STILL NEED TO LEARN HOW TO SATISFY THEIR USERS**

3740

*B. Salzbrunn, D. Dolezal, V. Winter, R. Pucher***LEARNING TO LEARN: ASSESSMENT OF METACOGNITIVE COMPETENCIES**

3749

*S. Frenkel, D. Nobile***BEYOND THE CLASSROOM WALLS: REINVENTING YOURSELF, YOUR CLASS, AND YOUR TEACHING METHODS**

3759

*L. Burruss***SKETCHING: A WAY TO INTRODUCE PHYSICAL COMPUTING TO ACADEMICS IN INFORMATION TECHNOLOGY**

3760

*A. Alabdulkarim, H. AlMazrua***CULTURAL ADAPTATION AND VALIDITY OF THE OF ETHICS POSITION QUESTIONNAIRE (EPQ) TO A SPANISH UNIVERSITY POPULATION**

3770

*P. Rohlfs-Domínguez, D. Collado-Mateo, A. Prado-Solano, A. Romano-Peris, J.C. Adsuar, H.A. Corzo, M.A. Hernández-Mocholí, F.J. Domínguez-Muñoz, Z. Blázquez-Soria, N. Gusi***PROPOSAL OF A NEW IBEROAMERICAN NETWORK FOCUSED ON ETHICAL DIMENSION OF UNIVERSITY EDUCATION**

3774

*P. Rohlfs-Domínguez, A. Romano-Peris, J.C. Adsuar, H.A. Corzo, M.A. Hernández-Mocholí, F.J. Domínguez-Muñoz, D. Collado-Mateo, Z. Blázquez-Soria, A. Prado-Solano, N. Gusi***PATIENT EMPOWERMENT IN HEMODIALYSIS AND PHYSICAL BARRIERS THROUGH COGNITIVE IMPAIRMENT**

3777

*V. Henriques, A. Anes, D. Sardo***APPLICATION OF TEACHING TECHNIQUES IN THE MSC PROGRAMME IN CLIMATE CHANGE AND RESTORATION OF DEGRADED LAND**

3782

*M.P. Arraiza, J.L. García, S. Martín, F. García, M. Gimenez, J.V. Lopez, F. Ioras, J.C. Santamarta, I. Abrudan***IMPROVEMENT OF KEY COMPETENCES IN THE CONTEXT OF EDUCATION FOR SUSTAINABLE LIFE THROUGH THE "FIT MODEL"**

3786

*J. Tomaškinová, M. Rákaiová***LEARNING AND INNOVATION: A STUDY ON THE PERCEPTION OF THE STUDENT IN A CLINICAL LEARNING ENVIRONMENT**

3793

*V. Henriques, A. Anes, D. Sardo***DEVELOPMENT OF AN E-LEARNING GRADUATE PROGRAMME IN MANAGEMENT OF SUSTAINABLE AND ECOLOGICAL TOURISM IN THE FRAME OF THE ERASMUS MULTILATERAL PROJECTS**

3797

*M.P. Arraiza, J.L. García, S. Martín, F. García, M. Gimenez, J.V. Lopez, P. Cifuentes, C. Calderon, F. Ioras, I. Abrudan***SPARK INSPIRED SCIENCE CLASSROOM**

3801

*M.P. Morales***GRAPHOGAME – TECHNOLOGY SUPPORTING CHILDREN'S ACQUISITION OF**

3810

BASIC READING SKILL ACROSS THE WORLD*H. Lyytinen, U. Richardson***BRIDGING COLLABORATION IN DESIGN EDUCATION: A PROCESS TO PROMOTE STUDENT ENGAGEMENT AND CREATIVITY** 3811*K. Julian, J. Livingston, I. Mosley***MULTIDISCIPLINARY LEARNING WITH ELECTRICAL CONCEPTS IN THE BUILT ENVIRONMENT** 3814*K. Julian, I. Mosley, J. Livingston***EDUCATE TO ENVIRONMENT AND SUSTAINABILITY: THE ITALIAN PEDAGOGY CONTRIBUTION** 3817*G. Calvano***SUSTAINING INTERIOR DESIGN EDUCATION: COMPARISONS OF OPEN POSITIONS TO AVAILABLE NUMBER OF QUALIFIED CANDIDATES** 3822*J. Landa***EXE-LEARNING FOR THE CREATION OF DIGITAL TEACHING CONTENT FOR THE ENGLISH CLASSROOM OF PCPI GROUPS** 3826*M.B. Cabaleiro González, E. Hernández Gómez***DELIVERING ETHICAL VALUES TO E-BUSINESS STUDENTS THROUGH RELIGIOUS TEACHINGS** 3834*A. Mirza***INTEGRATED STUDENT MANAGEMENT AND LEARNING SYSTEMS. ONE SCHOOL'S JOURNEY IN BRINGING PARENTS, STUDENTS AND TEACHERS TOGETHER** 3842*K. Vallis***RESEARCH UNIVERSITY AS A TOPICAL ISSUE OF KAZAKHSTANI EDUCATION** 3852*A. Zhussupova, G. Zhussupova***INTERNATIONAL SITUATION IN THE SECOND SEMESTER OF 2013: LEADERSHIPS THAT REPRESENT A SOURCE OF INSPIRATION FOR A BETTER 21ST CENTURY** 3856*J.G. de la Vega Meneses, M.J. Rivero Villar, X. Delfin Besares, N.D. Osorio Clemente***UNDERSTANDING THE FINANCIAL REPORTING OF AGRICULTURE ACTIVITIES: AN IMPORTANT SECTOR INDUSTRY IN ORDER TO PROMOTE THE SUSTAINABLE DEVELOPMENT** 3862*J.G. de la Vega Meneses, M.J. Rivero Villar, X. Delfin Besares, N.D. Osorio Clemente***EXPERIENCE OF UNIVERSITY COUNSELING CENTER AT THE UNIVERSITY OF DAMMAM: REALITY AND FUTURE OPPORTUNITIES** 3869*A. Almutawa***THE ENGAGED CLASSROOM: A SUCCESSFUL LEAD USER INNOVATION** 3880*A. Pereira, S. Dhar***CHARACTERISTICS OF PROGRAMMING EDUCATION IN ELEMENTARY, JUNIOR HIGH AND HIGH SCHOOLS IN JAPAN** 3889*Y. Ohashi***USE OF KNOWLEDGE DISCOVERY IN SCHOOL DATABASES TO ENRICH THE LEARNING PROCESS** 3893*I. Bhaduri, S. Bhaduri***CONCEPTION OF AN E-LEARNING PLATFORM FOR TRANSPORT EDUCATION** 3900*O. Schauer, L.M. Putz***PRE-SERVICE TEACHER LEADERSHIP DEVELOPMENT FOR EDUCATIONAL REFORM IN THE UAE** 3904*L. Stephenson, B. Harold***THE INFLUENCE OF CONTEXTUAL FACTORS IN EXPLAINING ENTREPRENEURIAL INTENTION: A COMPARATIVE STUDY AMONG UNIVERSITY STUDENTS FROM SPAIN AND MEXICO** 3905*M. Palma-Ruiz, A.M. Serrano-Bedia, M.C. López-Fernández***USE OF COLLABORATIVE WEB BASED MIND MAPPING TOOLS BY TRAINEE TEACHERS IN MAURITIUS** 3915*K. Goodoory***USING ROLE PLAY IN THE LEARNING OF DATA STRUCTURES IN A MAURITIAN SECONDARY SCHOOL** 3922*K. Goodoory, J. Puja***EXPERIENCES FROM CONTENT AND LANGUAGE INTEGRATED LEARNING IN ENGINEERING EDUCATION** 3928*M. Kukko, N. Helander*

DIGITAL FACTORY – FOR BETTER FUTURE	3934
<i>R. Beno, M. Jakabova, V. Prajova, Y. Surinova, J. Urdzikova</i>	
GAME-BASED LEARNING OF WORKPLACE STANDARDIZATIONS BASICS	3941
<i>Y. Surinova, M. Jakabova, P. Kosnacova, L. Jurik, K. Kasnikova</i>	
IPAD – WELCOME TO MY HUMBLE ABODE OF EDUCATION	3949
<i>K. Kumpulainen, T. Mikola</i>	
INTRODUCING VIDEOS AS EDUCATIONAL TOOLS IN OUR SUBJECT AT THE UNIVERSITY	3958
<i>S. Amat, S. Busquier, M.J. Legaz, J. Ruiz</i>	
DESIGN FOR A NEW METHODOLOGY IN TEACHING LEARNING PROCESS IN VISUAL EDUCATION	3966
<i>A. Casimiro</i>	
THE INTEGRATION OF TABLET PCS IN IRISH POST-PRIMARY EDUCATION: THE VIEW AND EXPERIENCES OF PARTICIPANTS IN THE ‘TABLET PC PROJECT’	3975
<i>J. Heeney, K. Johnston</i>	
BRINGING SCIENCE INTO PRISONS	3986
<i>M. Acuña, J.C. Corchado, R. Duarte, I. Espino, J.M. García, J.M. Rodríguez, M.L. Sánchez, J. Sansón, M. Tirado</i>	
COMPARATIVE STUDY OF THE MULTIPLE CHOICE QUESTIONS AND INTERACTIVE MODE FORMATS FOR CLASS III IN CONDUCTING ACHIEVEMENT SURVEY IN MATHEMATICS	3995
<i>I. Bhaduri</i>	
THE SIGNIFICANCE OF THE CHOSEN FIELD OF STUDY, DEPENDING ON THE DIFFICULTY OF FINDING A JOB	4002
<i>H. Stojanova, V. Blašković</i>	
USING SELF-INQUIRY AND SELF-ASSESSMENT IN ELEMENTARY SPANISH COURSES AS LANGUAGE LEARNING TOOLS	4013
<i>M. Mayberry</i>	
MC MONITORING: AUTOMATED EVALUATION OF MULTIPLE CHOICE EXAMS AND TEST ITEMS	4023
<i>M. Nettekoven, K. Ledermüller</i>	
HITCHCOCK AND OTHERS AS “PROFESSORS” OF CRIMINAL LAW	4033
<i>M. Muñoz de Morales</i>	
THE DIAGNOSTICS OF METAPHORICAL THINKING BY MEANS OF PROVERBS IN THE PRIMARY SCHOOL	4037
<i>D. Malinauskienė</i>	
STUDENT’S PARTICIPATION IN TEACHER EDUCATORS’ R&D WORK – PHYSICAL ACTIVITY PLAY AND PHYSICAL ACTIVITY IN KINDERGARTENS	4044
<i>H.N. Skaug</i>	
A STUDY OF THE RELATIONSHIP BETWEEN GRADES AND ETHICAL ISSUES AMONG BUSINESS STUDENTS IN AN EDUCATIONAL ENVIRONMENT	4051
<i>S. Shurden, M. Shurden, J. Santandreu, J. Garlick</i>	
SIMPLE MEASUREMENT ASSIGNMENTS AS ACTIVATORS IN ELEMENTARY ENGINEERING PHYSICS	4057
<i>S. Suhonen, J. Tiili</i>	
QUALITY OF CHILDREN’S EDUCATION IN A PRE-SCHOOL AND PRE-PRIMARY SCHOOL ESTABLISHMENT	4067
<i>D. Malinauskienė</i>	
COLLABORATIVE INNOVATION AND CURRICULUM CHANGE IN A COMMUNICATION COURSE FOR JUNIOR ENGINEERS	4075
<i>A. Alwan, D. Prescott</i>	
EVALUATION OF THE PAC SYSTEM	4083
<i>N. Kafadarova, S. Stoyanova-Petrova, N. Mileva</i>	
LECTURERS’ VIEW OF USING ONLINE COMMUNICATION ACTIVITIES TO SUPPORT FACE-TO-FACE LEARNING OF ELEMENTARY MANDARIN	4087
<i>C.S. Goh, C.B. Saenger Pedrero, T. Ahmad Buhari</i>	
IMPLICATIONS OF M-LEARNING IN A MODERN CLASSROOM	4094
<i>J. Roberts-Woychesin</i>	
STUDENT-GENERATED MULTIMEDIA AND ITS EFFECTS ON LEARNING	4102
<i>Y. Piller</i>	
RESEARCH EXPERIENCES AND TOOLS FOR TEACHING REMOTE SENSING	4108

B. Martínez, F.J. García-Haro, A. Moreno, M.A. Gilabert, J. Meliá

TEACHING CAM TECHNIQUES AND CNC PROGRAMMING IN TECHNICAL UNIVERSITIES – AN INTEGRATED APPROACH 4115

G. Muresan, L. Morar, R.E. Breaz

MECHATRONICS – A STUDY PROGRAM REQUIRED BY THE INDUSTRY 4123

R.E. Breaz, O. Bologa, S.G. Racz

IMPACT OF MOTIVATION TOWARDS LEARNING LANGUAGE ACHIEVEMENT THROUGH DST APPROACH 4132

N. Fabil, F. Ahmad Radzuan, N.A. Ahmad Zaki, Z. Ismail

INSIGHTS FROM E-SKILLING AT THE “BOTTOM OF THE PYRAMID” 4139

M. Thinyane

TRANSPARENCY OF RESEARCH PUBLISHED IN THE LEADING POLISH EDUCATIONAL JOURNALS 4152

S. Pasikowski

ACTIVE LEARNING AND ACADEMIC PERFORMANCE IN HIGHER EDUCATION 4160

A. Soler-Dominguez, L. Morales, E. Tortosa-Ausina, J.C. Matallin-Saez, E.P. Portales-Llop, J.M. Ramos-Mezquita

A NOVEL APPROACH FOR TEACHING AND LEARNING BUSINESS INNOVATIONS EFFECTIVELY – A FINNISH CASE STUDY 4166

T. Kaski, A. Alamäki, A. Moisio, H. Kaperi

ARTIFICIAL NEURAL NETWORKS, EVALUATION AND COMPLEXITY: INFORMATION TECHNOLOGY AND NONLINEAR ALGORITHMS TO MEASURE KNOWLEDGE SYSTEMS 4175

G.B. Ronsivalle, S. Carta, V. Metus, M. Orlando

ASSESSMENT FOR LEARNING: HOW PLAGIARISM COULD BE USED AS AN EFFICIENT LEARNING TOOL? 4186

L. Morales, A. Soler-Dominguez, E. Tortosa-Ausina, J.C. Matallin-Saez, E.P. Portales-Llop, J.M. Ramos-Mezquita

FROM “SUSTAINABLE DEVELOPMENT AND ENVIRONMENTAL ETHICS” TO “ENVIRONMENTAL TECHNOLOGY”. ADAPTING SENSITIZATION SUBJECTS TO THE NEW DEGREES 4196

N. Laguarda-Miró, E. García Breijo, J. Ibáñez Civera, L. Gil Sánchez, C. Conesa Domínguez, C. Olguín Pinatti

INVESTMENT GAMES AND SOCIAL APPLICATIONS 4203

L. Svobodová

LEARNING BASIC ENGINEERING CONCEPTS THROUGH THE USE OF COMPUTATIONAL FLUID DYNAMICS 4212

R. Martínez-Cuenca, R. Mondragón, L. Hernández, S. Torró, J.E. Juliá, S. Chiva

ADAPTIVE CONTROL OF A PNEUMATIC SYSTEM FOR EDUCATIONAL PRACTICES 4218

D. Rodríguez, J. Crespo, R. Barber, S. Garrido

MOOCS AS A WAY TO DISSEMINATE SCIENTIFIC KNOWLEDGE AND EXPERTISE AGAINST DEATH PENALTY 4227

L. Arroyo Zapatero, M. Muñoz de Morales

ICT AS A MODEL OF SENSORY TRAINING IN PHYSIOTHERAPY 4234

C. Blasco Igual, J. Blasco, J. Casaña Granell

EXPERIENCES ABOUT USING PEER-ASSESSMENT IN THE FRAMEWORK OF TEACHING APPLIED MATHEMATICS 4237

I. Necula

USE OF MODERN EDUCATIONAL TECHNOLOGIES IN TEACHING THE NATURAL SCIENCES 4240

G. Zhussupova, A. Zhussupova

TEACHING AND LEARNING IN A COLLABORATIVE UNIVERSITY/INDUSTRY ENVIRONMENT: ANALYZING THE IMPACT FOR STUDENTS AND PARTNER COMPANIES 4245

A. Flores, V. Medel

UTILIZING A CUSTOMER RELATIONS MANAGEMENT SYSTEM FOR RECRUITING SPECIFIC UNDERGRADUATE STUDENT POPULATIONS 4254

D. Parks

THE USE OF GEOGRAPHICAL APPLICATIONS FOR MICRO-PLANNING SCHOOL LOCATIONS: THE @SCHOOL APP FOR PRESCHOOLS IN GHENT, BELGIUM 4255

K. Fransen, N. Verrecas, P. De Maeyer, G. Deruyter

ELECTRONIC TERRITORIAL MAPPING OF SOCIAL VULNERABILITY FOR THE DEVELOPMENT OF EDUCATIONAL POLICIES	4261
<i>A. Flores, V. Medel</i>	
EVALUATING SPATIAL AND SOCIAL INEQUALITY BY USING GIS TO ANALYZE THE CATCHMENT AREA AND CAPACITY OF PRESCHOOLS IN GHENT, BELGIUM	4266
<i>K. Fransen, N. Verrecas, M. Ryckewaert, P. De Maeyer, G. Deruyter</i>	
REFORMATORY STRATEGIES OF ROMANIAN UNIVERSITY EDUCATION IN THE AREA OF SOCIAL AND HUMAN SCIENCES	4273
<i>A.M. Nita</i>	
IS INTERNET AN ACCESSIBLE LEARNING RESOURCE FOR SIGHT-IMPAIRED STUDENTS?	4284
<i>I. Caponetto</i>	
AN ONLINE HYBRID MODEL COUPLED TO A DEVELOPMENTAL SCORING RUBRIC FOR THE ASSESSMENT OF STUDENT PROGRESS IN A RESEARCH ABROAD PROGRAM	4294
<i>F. Nieto-Fernandez, D. Quarless, P. Rocanova</i>	
DEVELOPMENT OF ACCEPTANCE AND UTILIZATION OF SOCIAL SOFTWARE APPLICATIONS IN HIGHER AND FURTHER EDUCATION - CASE STUDY	4300
<i>M. Cerna</i>	
USING ENSEMBLE DATA MINING APPROACHES TO PREDICTING STUDENT ACADEMIC PERFORMANCE	4308
<i>E. Jiang</i>	
EXAMINING LEARNERS' SOCIAL INTERACTIONS IN THE CONTEXT OF ONLINE SOCIAL LEARNING FROM CASTELS' LENS OF THE NETWORK SOCIETY: IMPLICATIONS FOR LEARNERS' ONLINE COLLABORATIONS	4314
<i>M. Kanaris, J.M. Laffey</i>	
NEW RESEARCHABLE LANDS RELATED TO THE ARTIST STUDIO. MISFITED BEHAVIOUR CONTRIBUTING IN THE CREATIVE PROCESS	4323
<i>G. Robles-Reinaldos, D. Murcia García, E. Maroto Pérez</i>	
OTHER WAYS TO DRAW	4329
<i>F. Caballero-Rodriguez</i>	
THE IMAGE CONFIGURATION. RECEPTION, MEMORY AND TEMPORALITY	4342
<i>G. Robles-Reinaldos, E. Maroto Pérez, D. Murcia García</i>	
"PARAMETRIC TRUSSES", AN ANDROID APP TO UNDERSTAND STRUCTURAL DESIGN	4347
<i>F. Hernando Mansilla, M. Molina Iniesta, M.D. Gómez Pulido, F. de Isidro Gordejuela, M.I. Castilla Heredia</i>	
INCIDENCE OF FEELINGS AND EMOTIONS IN THE MANAGEMENT OF EXTRA-CURRICULAR LEARNING TIME	4357
<i>J.P. Barberá Cebolla, M. Fuentes Agustí, J. Mora Rojo</i>	
FROM CLUTTER TO BUTTER: INGREDIENTS FOR IMPROVING MULTIDISCIPLINARY TEAM-BASED DESIGN EDUCATION IN A LAB CONTEXT	4358
<i>M. Van Hout</i>	
DEVELOPMENT OF SOCIAL NETWORKS AND EDUCATION	4367
<i>M. Fuentes Agustí, J.P. Barberá Cebolla, R. Palau Martín</i>	
BUILDING ON TEACHERS' BELIEFS TO SUPPORT INQUIRY PEDAGOGIES. LOOKING FOR SYNERGIES BETWEEN TWO EUROPEAN PROJECTS	4370
<i>A. Quesada, M.R. Ariza, A.M. Abril, F.J. García</i>	
EXPERIENCES IN USING ELECTRONIC LEARNING MATERIALS IN HIGHER EDUCATION – A SURVEY AMONG STUDENTS	4379
<i>G. Bujdosó</i>	
NEW CHALLENGES IN DESIGNING SECOND/FOREIGN LANGUAGE PROGRAMS IN A NETWORKED WORLD	4384
<i>V. Gaballo</i>	
MINDTHEGAP(P): LEARNING EXPERIENCE DESIGN IN LIGHT OF THE MOOC CONTROVERSY	4392
<i>A. Benedek</i>	
DEVELOPING PROFESSIONAL PROJECT MANAGERS: THE USE OF PRACTICE-ORIENTED LEARNING	4403
<i>C. Algeo</i>	
THE FUTURE OF PROFESSIONAL TRANSLATOR TRAINING: TRIANGULATING PRINCIPLES, OBJECTIVES AND CONDITIONS FROM THE ACADEMIC,	4412

PROFESSIONAL AND SERVICE PROVIDER COMMUNITIES THROUGH THE "OPTIMALE" NETWORK <i>V. Gaballo</i>	
ENCOURAGING PRE-UNIVERSITY STUDENTS IN SCIENCE AND TECHNOLOGY <i>F. de Isidro Gordejuela, F. Hernando Mansilla, M.I. Castilla Heredia</i>	4413
STUDENT'S REQUIRED COMPETENCIES AND EXISTING DIFFICULTIES ON COMPUTER SCIENCE IN HIGHER EDUCATION <i>G. Bujdosó</i>	4421
QUALITY OF LEARNING, LEARNING FOR WELL-BING. CONTRIBUTIONS FOR A MODEL OF SCHOOL AS COMMUNITIES OF LEARNING <i>J. Verdasca, J.L. Ramos, A. Candeias</i>	4427
THE IMPACT OF SOCIAL NETWORKS ON THE RESEARCH IN EDUCATION: CASE STUDY <i>F. Lugo Trejo, A. Herrera Marquez, R. Soto Vazquez, I. Garduño Posadas, V. Becerra Lopez, F. Robles Lopez, L. Juarez, M. Sanchez Rodriguez, G. Rosales Rivera, B. Del Castillo Garcia, C. Martin Gomez, P. Bermejo Benito, E. Gil Alegre, P. Parra Cervantes</i>	4432
ASSESSMENT OF THE INFORMATION COMPETENCES IN THE STUDY PROGRAMS AT THE UNIVERSITY OF ZAGREB <i>M. Banek Zorica, S. Spiranec</i>	4439
FINDING THE BEST APPROACH TO TEACH SOFTWARE ENGINEERING IN COMPUTER STUDIES: REVIEWING TWENTY YEARS OF EXPERIENCE <i>O. Coltell, P. Latorre</i>	4447
AN INTERACTIVE STORY-DRIVEN EVENT SIMULATION ENGINE <i>R.L. Rosario, E. Perea, K.J. Espinosa, J. Caro</i>	4453
FAILING FORWARD: HOW A SCHOOL LAUNCHES A CENTER FOR ENTREPRENEURIAL LEADERSHIP TO MEET THE NEEDS OF TODAY'S STUDENTS <i>P. Sands</i>	4462
SERIOUS GAME EFEU: DECISION-MAKING CONCERNING COMPANY STRATEGY – EXPERIENCES IN EDUCATIONAL TRAINING <i>G. Hoeborn, J. Bredtmann</i>	4471
METHODS IN DIGITAL MARKETING THROUGH SOCIAL MEDIA TECHNOLOGY TO ADVERTISE HIGHER EDUCATION BLENDED LEARNING PROGRAMS <i>D. Bessette, S. Burton</i>	4479
ENHANCING ACADEMIC ADVISING EFFECTIVENESS BY MEETING THE NEEDS AND EXPECTATIONS OF DIVERSE STUDENTS <i>G. Satchell, T. Baghurst, A. Kunz</i>	4487
EMINUS SYSTEM OF EDUCATION DISTRIBUTED IN SUPPORT OF MULTIMODAL EDUCATION <i>F. Leyva Picazzo, F. Verdalet Guzmán, S.G. Flores Aguilar, B.E. Salas Parada</i>	4488
COLLABORATION & INFORMATION MODELING <i>A. Aptekar</i>	4495
TEACHING ACROSS BORDERS – RELATIONSHIPS AND RECIPROCITY <i>C. Kawalilak, J. Warrell</i>	4501
THE BENEFITS OF BENCHMARKING NON-TRADITIONAL MANAGEMENT PROGRAMS TO INCREASE RETENTION ON HIGHER EDUCATION CONTINUING EDUCATIONAL PROGRAMS <i>D. Bessette, S. Burton</i>	4510
APPLICATION OF CONFIDENCE INTERVALS IN THE MULTIPLE CHOICE EVALUATION SYSTEM <i>T. Boronat, D. Garcia-Sanoguera, L. Sanchez-Nacher, O. Fenollar, R. Balart</i>	4516
MACHINIMA AND LEARNER-GENERATED CONTENT IN 3D IMMERSIVE ENVIRONMENTS: A CASE STUDY OF THE EU CAMELOT PROJECT <i>M. Thomas</i>	4527
BUILDING WINCTON CITY: AN AUTHENTIC LEARNING ENVIRONMENT <i>B. Leeds</i>	4528
TOBACCO DEPENDENCY, SUSTAINABLE AGRICULTURE, AND REGIONAL FOOD SECURITY – A CASE STUDY IN MALAWI <i>A. Zaneccchia</i>	4529
THE DESIGN AND DEVELOPMENT OF AN ONLINE MULTIMEDIA LANGUAGE ASSISTANT FOR WEB USERS WITH DYSLEXIA <i>O. Al-Harbi, N. Al-Arfaj, L. Al-Hathloul, M. Al-Ghofaily, D. Madani, A. Al-Wabil</i>	4536

ANALYSIS OF THE DOMINANT MODE OF THINKING OF UNIVERSITY STUDENTS IN DIFFERENT FIELDS OF STUDIES USING THE FOUR BRAIN MODEL OF HERMANN	4537
<i>M. Royo, A. López-Meri, D. Monferrer Tirado, M. Estrada Guillén, M. Segarra, E. Mulet</i>	
GAMIFICATION IN ARABIC INTERACTIVE EDUCATIONAL APPLICATIONS: CULTURAL AND LANGUAGE CONSIDERATIONS IN MOTIVATIONAL AFFORDANCES OF DESIGN ELEMENTS	4545
<i>L. Alkwai, A. Alkheibary, A. Almoaythir</i>	
SOFTWARE ENGINEERING EDUCATION: THE KING SAUD UNIVERSITY EXPERIENCE	4557
<i>A. Al-Wabil, A. Alghamdi, N. Aldahash</i>	
SERIOUS GAME TECUVA: TEAMWORK WITHIN DIFFERENT CULTURES AND VALUES – EXPERIENCES IN EDUCATIONAL TRAINING	4558
<i>G. Hoeborn, J. Bredtmann</i>	
AN INVESTIGATION IN TO PERCEPTIONS OF ASSESSED MULTI-CULTURAL GROUP WORK	4567
<i>O. Leeds</i>	
COMPETENCY BASED EDUCATION FOR REAL ESTATE AGENTS	4568
<i>H. Antoniadis, C. Eves</i>	
THE EPISTEMOLOGICAL EVOLUTION OF EDUCATION FOR THE BUSINESS BROKER	4576
<i>H. Antoniadis</i>	
ARTIFICIAL NEURAL NETWORKS FOR THE PREDICTION OF STUDENTS ACADEMIC PERFORMANCE	4584
<i>A. Zaldivar-Colado, J.A. Aguilar-Calderon, O.V. Garcia-Sanchez, C.E. Zurita-Cruz, M. Moncada-Estrada, R. Bernal-Guadiana</i>	
ENGINEERING INNOVATION: A FRAMEWORK FOR TEACHING ENGINEERING STUDENTS THE BUSINESS OF INNOVATION	4590
<i>Y. Maeda, K. Delaney</i>	
REFORM AND PRACTICE OF CIVIL ENGINEERING IN CHINESE UNIVERSITIES BASED ON STRUCTURAL EUROCODES	4596
<i>J. Liu, H. Wang, S. Jie</i>	
EXPERIENCES RELATED TO CREATIVE THINKING-ORIENTED WORKSHOPS AT THE UNIVERSITY TECHNOLOGY TRANSFER OFFICES	4603
<i>G. Sart</i>	
GENDER DIFFERENCES IN CHOICE OF CAREERS IN SCIENCE, TECHNOLOGY, ENGINEERING, AND MATHEMATICS (STEM): CASE OF TURKEY	4606
<i>G. Sart</i>	
CONCEPTUALIZATION AND VISUAL KNOWLEDGE ORGANIZATION: A SURVEY OF ONTOLOGY-BASED SOLUTIONS	4609
<i>A. Benedek, G. Lajos</i>	
WHEN EDUCATION IMPACTS ON DEVELOPMENT, AND WHEN IT DOES NOT - SOME EXPERIENCES FROM INDIA	4620
<i>S. Ghosh</i>	
MOBILE SOCIAL MEDIA APPLICATION FOR LEARNING CALCULUS	4626
<i>A.N. Cahyono, M. Kharis</i>	
VOCAL AND CHORAL PEDAGOGY IN ITALIAN SCHOOL SYSTEM	4633
<i>A. Coppi</i>	
THE ITALIAN UNIVERSITIES CHOIRS AND ORCHESTRAS: ACTUALITY AND EDUCATIONAL PERSPECTIVES	4642
<i>A. Coppi</i>	
INTRODUCTION OF BLENDED LEARNING INTO THE TRADITIONAL LEARNING ENVIRONMENT OF A COLLEGE IN SAUDI ARABIA	4648
<i>K. Hashim, A. Abdulwahab, I. Kutbi</i>	
APPROACHES TO STUDY CULTURE, EQUIVALENCY, AND BIAS: TRIADIC NOTIONS IN DEVELOPING RESEARCH INSTRUMENTS FOR CROSS-CULTURAL COMPARATIVE STUDIES	4653
<i>G. İskifoğlu</i>	
PROBLEMS AND SOLUTIONS IN ASSESSING CRITICAL THINKING DISPOSITIONS OF PRE-SERVICE TEACHERS WORLDWIDE	4659
<i>G. İskifoğlu</i>	
JAZZ AS A LENS FOR CULTURAL LEARNING: HUMANITIES COURSEWORK IN GLOBALLY NETWORKED LEARNING ENVIRONMENTS	4670
<i>L. Hammonds</i>	

THE RESPONSIBILITY OF PARENTS IN CHILD'S EDUCATION ACCORDING TO TURKISH CIVIL LAW <i>A. Arat</i>	4678
PROPOSAL FOR IMPLEMENTING ACCESSIBILITY IN THE SUSTAINABLE CURRICULUM OF THE UNIVERSIDAD EUROPEA <i>S. Navarro, D. Garzon</i>	4683
A LEARNING BASED ON PROJECT EXPERIENCE IN A FORESTRY ENGINEERING DEGREE <i>J. Solana-Gutiérrez, C. Alonso-González, M.D. Bejarano-Carrión</i>	4684
PBL AND CASE STUDY DESIGN FOR HIGH FIDELITY PATIENT SIMULATOR USERS <i>Z. Almsherqi</i>	4693
THE NIGERIA ACTION CYBER CRIME PREVENTION PROGRAMME <i>P. Amosun, O. Ige</i>	4694
USE OF SOCIAL MEDIA IN HIGHER EDUCATION <i>T. Arat</i>	4702
INTERVAL METHOD OF SOLVING INEQUALITIES <i>S. Litvinov, E. Litvinova</i>	4709
EXPERIMENTAL SURVEY RESEARCH TOWARDS NEW CHALLENGE ON ENGLISH LEARNING EXPERIENCES AS COMPULSORY SUBJECT IN JAPANESE ELEMENTARY SCHOOL <i>M. Iwasaki, M. Tsubaki, N. Kato</i>	4717
DEVELOPING A REFLECTIVE INQUIRY FRAMEWORK FOR INVESTIGATING THE POTENTIAL OF MOBILE AND UBIQUITOUS TECHNOLOGIES TO SUPPORT COLLABORATIVE PROCESSES WITH A SCIENCE CONTENT IN PRE-SCHOOLS <i>A. Redfors</i>	4724
STUDY OF THE PSYCHOMETRIC PROPERTIES OF THE TEACHING ASSESSMENT QUESTIONNAIRE IN THE DISTANCE UNIVERSITIES <i>I. Cañadas Osinski, I. De la Cuétara San Luis, C. San Luis Costas</i>	4725
CONTRIBUTING TO THE OCW INITIATIVE: IMPLEMENTATION OF A COURSE ON ELECTRICITY AND MAGNETISM <i>A. Grande, J. Pereda</i>	4726
UTALK: AN ARABIC TALKING BROWSER <i>H. Harmain, M. Kamel, D. Guerchi, A. Alsharief</i>	4733
IDENTIFYING AND PREVENTING MATH ANXIETY-INDUCED ERRORS IN PRE-SERVICE NURSING AND PARAMEDIC STUDENTS <i>M. Baron</i>	4740
THE ROLE OF MASSMEDIA IN INFORMING TEENAGERS ABOUT SEXUAL AND REPRODUCTIVE HEALTH EDUCATION <i>R. Lami, L. Merkuri</i>	4741
APPLYING TO HIGHER EDUCATION: INFORMATION SOURCES AND CHOICE FACTORS <i>R. Lami, M. Mele</i>	4745
LOST IN TECHNOLOGY BLENDED, ELECTRONIC OR AUGMENTED, IT'S JUST LEARNING <i>G. Torrisi</i>	4753
MINDOJO: A PLATFORM FOR INTELLIGENT AND ADAPTIVE ONLINE COURSES <i>G. Zaslavsky</i>	4754
CASE STUDY: HOW A PROOF-OF-CONCEPT BECAME THE WORLD'S #1 ONLINE GMAT PREP (THE ECONOMIST GMAT TUTOR) <i>G. Zaslavsky</i>	4755
UTILISING THE STRENGTHS OF BLENDED LEARNING WHEN WORKING WITH LITERACY AND READING COMPREHENSION <i>M. Fahlvik</i>	4756
THE MOOC OF ONE: PERSONAL LEARNING TECHNOLOGIES <i>S. Downes</i>	4757
LINKING EDUCATION WITH ENTREPRENEURSHIP: TRANSFORMING TRADITIONAL SCHOOLS INTO ENTREPRENEURSHIP INNOVATION-BASED EXPERIMENTAL LEARNING LABS <i>P. Samb</i>	4758
CHARACTERIZATION OF THE STUDENT PERCEPTION OF THE CONCEPT OF FLEXIBILITY IN THE MANUFACTURING DOMAIN: HIGHLIGHTING THE PATTERNS	4759

OF EFFECTIVE LEARNING*A. Maffei, P. Neves, J. Dias Ferreira, J. Barata***INFLUENCE OF MANPOWER DEVELOPMENT PROGRAMMES ON WORKERS' JOB PERFORMANCE IN BANKING INDUSTRY IN CROSS RIVER STATE, NIGERIA** 4768*A. Omori Emmanuel***ACADEMIC AND INDUSTRY PARTNERSHIPS: "DREAMING ABOUT WHAT THE WORLD IS GOING TO BE LIKE IN FIFTY YEARS AND EDUCATING FOR A HUNDRED YEARS HENCE"** 4773*W. King, G. Polenghi***GENERAL CHEMISTRY SUBJECT IN THE DEGREE IN CHEMISTRY IN THE SCIENCE AND TECHNOLOGY FACULTY OF THE UNIVERSITY OF THE BASQUE COUNTRY** 4781*J.L. Mesa, E. Serrano-Larrea***Y'ALLAH LET'S WORK TOGETHER: COLLABORATIVE LEARNING IN THE UAE** 4782*A. Shine***HOLISTIC INSTITUTIONAL APPROACH TO BLENDED LEARNING IN HIGHER EDUCATION** 4789*M. Danko, J. Stare, M. Decman***COMPARISON OF INVESTMENTS IN BROADBAND TECHNOLOGY USING OPTIC FIBERS, DSL AND WIRELESS IN A RURAL AREA** 4799*J. Qarkaxhija***MANAGING TERTIARY EDUCATION FOR AFRICAN NATIONS TRANSFORMATION AND SUSTAINABILITY: NIGERIAN PERSPECTIVE** 4808*M. Modebelu, S. Ugwuanyi***INQUIRY-BASED PHYSICS EDUCATION AS STRATEGY IN LEARNING NEWTON'S LAWS** 4815*J.A. Molina Bolívar, A.I. Urquiza García***LEARNING CONFIDENCE INTERVALS WITH MOBILE DEVICES** 4820*F. Tapia Moreno, H. Villa Martinez***SUCCESS FACTORS IN PROJECT MANAGEMENT. LITERATURE REVIEW** 4828*S. Spalek***OVERCOMING STUDENTS' LETHARGY IN EVALUATING LECTURERS' TEACHING COMPETENCE: COVENANT UNIVERSITY EXPERIENCE** 4835*A. Odukoya, A. Atayero, A. Williams, A. Afolabi, P. Akande***HOW TO ATTAIN QUALITY IN PUBLIC TERTIARY INSTITUTIONS?** 4845*J. Issa, F.Z. AL-Dhahli***STUDENT EXPERIENCES OF ETHICAL AND LEGAL VIOLATIONS IN CLINICAL WORKPLACE TRAINING** 4855*D. Gabard, D. Lowe***IMPLEMENTING A THERMOCOUPLE COLD JUNCTION COMPENSATION IN THE CLASSROOM** 4866*A. Fernández Cobeño, P. Fernández Sánchez***HOW COMMITTED TO TEACHING QUALITY IS YOUR INSTITUTION? – THE TEACHING IN HIGHER EDUCATION QUALITY MODEL (THEQM) – UTILIZING NINETY NINE PLUS ONE QUALITY INDICATORS** 4875*P. Poutyiotas***JUNIOR SCIENCE – TEACHING SCIENCE IN ELEMENTARY SCHOOL - THE DEVELOPMENT OF TRANSFERABLE SKILLS** 4886*F. Costa, H. Pratas, A. Paramés***ORIENTATIONS FOR TEACHERS, SCHOOLS AND FAMILIES FOR SOCIAL INCLUSION AND EDUCATIONAL: STUDENTS PRADER WILI** 4890*A.A. Rodríguez***SATISFACTION AND PERCEPTIONS OF THE TEACHERS OF DIFFERENT SPECIALTIES IN RELATION TO PRACTICUM TEACHING** 4901*A.A. Rodríguez***FACE TO FACE VERSUS ONLINE UPPER LEVEL ACCOUNTING COURSE** 4909*R. Serrett***PROCRASTINATION OF THE STUDENTS OF THE VŠB-TECHNICAL UNIVERSITY OF OSTRAVA AND THE SLOVAK AGRICULTURAL UNIVERSITY IN NITRA** 4910*M. Miklošková, Z. Palková, V. Václavík, V. Dirner, J. Valíček***CASE METHOD AND SIMULATION IN BIOETHICS** 4915*M.T. Lopez de la Vieja*

INTERCULTURAL EDUCATION IN ITALY. CULTURAL IDENTITY, EDUCATIONAL EMERGENCY AND TEACHING STRATEGIES	4922
<i>N. Pastena, C. Cirillo, N. Palladino</i>	
FURTHER DEVELOPMENT OF A PERFORMANCE MEASUREMENT APPROACH IN A RESEARCH CLUSTER OF EXCELLENCE	4934
<i>S. Schröder, C. Joß, A. Richert, I. Isenhardt</i>	
DEVELOPMENT OF INTERUNIVERSITY, INTERNATIONAL AND INTERCULTURAL VIRTUAL COMMUNITY OF PRACTICE TO INTEGRATE ALLOPHONE STUDENTS WITHIN OUR UNIVERSITIES: WHAT SKILLS TO DEVELOP?	4943
<i>C. Asselin</i>	
EVALUATING CONTENT AND LANGUAGE IN BILINGUAL UNIVERSITY CONTEXTS: THE GENRE GUIDING CHECKLIST AS AN ASSESSMENT TOOL IN EXPERIMENTAL SCIENCES	4953
<i>M.M. Sanchez Perez, M.S. Salaberri Ramiro</i>	
WEB2.0 TECHNOLOGIES AND THEIR APPLICATIONS IN ONLINE TRAINING	4960
<i>Z. Palková, A. Bandlerová, L. Schwarczová, P. Bielik</i>	
ACQUIRING A FOREIGN LANGUAGE VIA COMPUTER: PROS AND CONS OF MODERN DIGITAL EDUCATIONAL ENVIRONMENT	4967
<i>E. Polyudova</i>	
PERMANENT SEMINAR OF EDUCATIONAL INNOVATION OF BIOCHEMISTRY AND BIOTECHNOLOGY: RESOLUTION OF CASES, TEAMWORK AND EVALUATION OF CORE COMPETENCIES	4972
<i>M. Cerezo, V. Arbona, P. Baliño, G. Camañes, M. Correa, V. Flors, A. Gómez-Cadenas, M. Hurtado, L. Lapeña, E. Llorens, M.F. López-Climent, C. Martínez, M. Miquel, L. Monferrer, R. Pérez-Clemente, T. Pina, S. Roselló, B. Vicedo</i>	
ENGLISH PRONUNCIATION TEACHER PREFERENCE: THAI UNIVERSITY ENGLISH LEARNERS' VIEWS	4982
<i>N. Jindapitak</i>	
KEEPING STUDENTS ENGAGED AND INTERESTED IN CLASSROOM	4992
<i>R. Meganathan</i>	
THE IMPACT OF A TEACHING METHODOLOGY ON STUDENTS ACADEMIC ACHIEVEMENT	4998
<i>M. Tsereteli</i>	
CHEATING AND E-CHEATING: A QUALITATIVE INVESTIGATION OF EXPANDING AN ACADEMIC DISHONESTY FRAMEWORK INTO DIGITAL LEARNING SETTINGS	5002
<i>I. Blau, Y. Eshet-Alkalai, I. Rotem</i>	
E-MAIL PROJECT- FAYETTEVILLE, ARKANSAS/ VERACRUZ, MEXICO	5003
<i>G. Madrigal, M. Vázquez</i>	
RESEARCH AND RESEARCH DISSEMINATION IN THE UNIVERSITY OF GRANADA'S MASTER'S DEGREE IN DRAWING: THE MASTER'S DISSERTATION	5007
<i>M.C. Hidalgo Rodríguez</i>	
COLLABORATIVE PROCESSES OF TEACHING AND LEARNING THROUGH LEARNING MANAGEMENT SYSTEMS	5017
<i>A. Lois, L. Milevicich, G. Rodriguez Sánchez, A. de la Villa Cuenca</i>	
STRATEGIES EMPLOYED BY THE TERTIARY INSTRUCTORS IN PREVENTING THE OCCURRENCE OF ACADEMIC DISHONESTY	5026
<i>A. Dinagsao, E. Perez, R. Mandagdag</i>	
ONLINE PROBLEM SOLVING WITH THE USE OF SELECTED COOPERATION TECHNOLOGY	5030
<i>K.A. Strand, T. Hjeltne, T.A. Hjeltne, M. Storvik, A. Wrålsen</i>	
STANDARDIZED TESTS VS. TEACHERS 'GRADES: WHAT ARE THE MOST EQUAL? AN EXPERIENCE FROM CANTON TICINO, SWITZERLAND	5036
<i>G. Zanolla</i>	
HUMANISTIC ONLINE TEACHING: BRIDGING OLD WORLD WISDOMS WITH NEW AGE TECHNOLOGY	5037
<i>D. Orpustan-Love</i>	
THE TRANSITION FROM THE LOWER SECONDARY TO THE UPPER SECONDARY EDUCATIONAL / VOCATIONAL LEVEL. RESULTS OF A LONGITUDINAL STUDY REALIZED IN CANTON TICINO AND ANALYSIS OF THE MAIN INSTITUTIONAL SUPPORT MEASURES	5042
<i>J. Marcionetti, S. Ragazzi, G. Zanolla</i>	
ASTRONOMY AND SCIENCE EDUCATION	5052

J. Oliver

COMPUTER SCIENCE BEFORE HIGHER EDUCATION 5056

J. Oliver

CHANGING HOW WE TEACH TO ENHANCE UNDERGRADUATE LEARNING AND ENGAGEMENT 5060

L. Crawley, O. Daly, J. Burke

MATCHING HUMAN COMPETENCIES WITH MOBILE TECHNOLOGY AND BUSINESS STRATEGY IN WOMEN-LED SMES 5070

D. Ajumobi, M. Kyobe

EMERGENT LEARNING THROUGH PLAYFUL INTERACTIONS AND SERIOUS GAMES WHEN COMBINING AMBIENT INTELLIGENCE WITH WIRELESS GRIDS 5080

H.P. McKenna, S.A. Chauncey, M.P. Arnone, M.L. Kaarst-Brown, L.W. McKnight

LEARNING COMMUNITIES AT THE UNIVERSITY: A NEW TEACHING APPROACH 5091

R.M. Ferrer-Martín, A. Pérez-Jiménez, F.J. Reyes-Zurita, E.E. Rufino-Palomares, C.E. Trenzado, M.R. Sepúlveda

COACHING AS EDUCATIONAL METHOD TO ENHANCE UNIVERSITY-STUDENTS' PERFORMANCE 5095

R.M. Ferrer-Martín, A. Pérez-Jiménez, F.J. Reyes-Zurita, E.E. Rufino-Palomares, C.E. Trenzado, M.R. Sepúlveda

CYBERPROGRAM 2.0: IMPACT OF THE PROGRAM ON DIFFERENT TYPES OF SCHOOL VIOLENCE AND PREMEDITATED/IMPULSIVE AGGRESSIVENESS 5099

M. Garaigordobil, V. Martínez-Valderrey

"MY E-GO ISLAND": COMPUTER SOFTWARE FOR NURTURING EMOTIONAL-INTELLIGENCE 5100

O. Rubin

AN ATTRACTIVE PROPOSITION TO TEACH MATHEMATICS AT MASTER'S DEGREE LEVEL 5107

S. Amat, S. Busquier, M.J. Legaz, J. Ruiz

GRAPHICAL APPROACH FOR TEACHING TRIGONOMETRIC FUNCTIONS 5115

T. Yi

UMYONG: AN EGRESS INQUIRY OF GRADUATING STUDENTS' EXPERIENCE IN UNIVERSITY OF MINDANAO 5122

E.C. Tan

UM HASNET.COM PROJECT OF THE ELECTRONICS AND COMMUNICATION ENGINEERING : AN EVALUATION 5128

E.C. Tan, R. Canizarez

COOPERATIVE CONFLICT-SOLVING DURING ADOLESCENCE: RELATIONS WITH COGNITIVE-BEHAVIORAL VARIABLES AND PREDICTORS 5135

M. Garaigordobil, V. Martínez-Valderrey

ATTITUDES TOWARDS ICT AND COMPUTER COMPETENCE AMONG UNIVERSITY STUDENTS 5136

S. Agut, F.A. Lozano, R. Peris

EDUCATION IN PHYSICAL THERAPY IN TRIPOLI UNIVERSITY IN LIBYA 5143

W. Astiata, W. Alfantazi, B. Abdunour, A. Jalali, S. Raffia

DEVELOPMENT-ORIENTED TESTING MODEL: CASE STUDY OF THE WEST AFRICAN EXAMINATIONS COUNCIL AND CAMBRIDGE SCHOOL CERTIFICATE EXAMINATIONS 5147

A. Odukoya, A. Atayero, E. Olowookere

CHALLENGES AND FUTURE OF E-LEARNING IN THE ARAB WORLD 5156

M.E. Babiker

MOBILE LEARNING IN SECURITY, CONFLICT AND INTERNATIONAL DEVELOPMENT: GIVING BUSY PEOPLE THE FLEXIBILITY TO STUDY ON THE MOVE 5166

E. Gordon, T. Dodman

INNOVATIVE GOOD PRACTICES FOR USING ICT IN THE CLASSROOM 5175

A. Baldaque

HOW PRE SERVICE TEACHERS IN SPECIAL EDUCATION EXPERIENCE THEIR PROFESSIONAL IDENTITY 5184

B. Gavish

PROBLEM BASED LEARNING: INVOLVEMENT IN SIGNIFICANT LEARNING THROUGH THE USE OF ACTIVE METHODOLOGIES 5195

E. Velasco Luzuriaga

RELATIONSHIP BETWEEN PERSONALITY FACTORS, STRESS SYMPTOMS, COPING STRATEGIES AND GENERAL HEALTH: A STUDY OF YOUNG ANGOLANS	5201
<i>L. Faria, J. Pinto, N. Loureiro</i>	
VOCATIONAL INTERESTS OF YOUNG ANGOLAN STUDENTS	5208
<i>L. Faria, N. Loureiro, J. Pinto</i>	
TRIVIANOMETRICS: A TEAM-BASED ACADEMIC COMPETITION	5215
<i>P.J. Moreno Rodríguez, C. Puentes Graña, E. Ferrádiz León, E. Flores Varo, M. Acosta Seró, D. Coronado Guerrero</i>	
MULTIMEDIA-MEDIATED TBLT APPROACH IN AN EFL CONTEXT: ARE TECHNOLOGY-ENRICHED SYLLABI WELCOMED BY ALL L2 LEARNERS?	5224
<i>M. Gheitanchian, M. Bava Harji</i>	
"AN AD'S HIDDEN MESSAGE": TECHNOLOGY-ENHANCED LEARNING TO DEVELOP 6TH GRADERS' MEDIA LITERACY SKILLS	5232
<i>Y. Ioannou, I. Nicolaidou</i>	
LEARNING A BAYESIAN STRUCTURE TO MODEL ATTITUDES TOWARDS BUSINESS CREATION AT UNIVERSITY	5242
<i>A.M. Ruiz-Ruano García, J. López Puga, M. Scutari</i>	
REAL-TIME CONTINUOUS ASSESSMENT OF TOXICOLOGY STUDENTS WITH A WEB-BASED FRAMEWORK SYSTEM OF EVALUATION (TOXICOL)	5250
<i>J. Del Pino, P. Moyano-Cires, M.J. Diaz, L. Lobo, J. Garcia, M.A. Capo, M.T. Frejo</i>	
CLIENTS CONSULTING AND TRIAL ROLE PLAYING AS A MODEL OF COMPETENCES ACQUISITION	5251
<i>P. Moyano-Cires, J. Del Pino, M.J. Diaz, M. Lobo, J. Garcia, M.A. Capo, M.T. Frejo</i>	
TEACHERS, PROSPECTIVE TEACHERS AND COLLEGE OF HIGHER EDUCATION STUDENTS ATTITUDES AND BELIEFS TO "ENERGY EFFICIENCY"	5252
<i>B. Güngör Cabbar, E. Akyüz</i>	
WHAT EDUCATORS NEED TO KNOW ABOUT BULLYING	5258
<i>L. Butler, J. Perry Evenstad, C. Sanjurjo</i>	
EXPLORING PATTERNS OF USING LEARNING RESOURCES AS A GUIDELINE TO IMPROVE SELF-REVISION	5263
<i>P. Sajjacholapunt, M.S. Joy</i>	
EMPOWERING GOOGLE, YOUTUBE, AND FACEBOOK (GUF) IN THE TEACHER EDUCATION CLASSROOM	5272
<i>P. Nuangchalerm</i>	
PREPARATION FOR ACADEMIC READING IN ENGLISH FOR HIGHER EDUCATION: AN ANALYSIS OF ENGLISH LANGUAGE READING CURRICULUM DESIGN AND PROCEDURE	5279
<i>H.M. Sidek, H. Ab Rahim</i>	
FORMULA PROJECT: FACILITATING OPPORTUNITIES FOR OUR DISADVANTAGED ADULT USING MENTORS (ROLE MODELS) TO UNDERPIN LEARNING FOR ADULTS WHO ARE SOCIALLY EXCLUDED	5285
<i>S. Fernández, H. Cormack</i>	
THE UNIQUE CHARACTERISTICS OF CHILDREN IN A MULTICULTURAL ENVIRONMENT	5292
<i>B. McGregor</i>	
CLIL FUNERARY ARCHAEOLOGY COURSES FOR FIRST-CYCLE AND SECOND-CYCLE DEGREE STUDENTS	5298
<i>L. Cignoni, V. Giuffra, S. Minozzi, G. Fornaciari</i>	
ASSESSING SERVICE QUALITY AND ADULT LEARNERS' SATISFACTION IN E-LEARNING ENVIRONMENT	5306
<i>N. Nordin</i>	
THE ROLE OF SOCIAL VALUE OVER INDIVIDUAL'S FINAL BEHAVIOR	5314
<i>J.C. Fandos Roig, S. Tena Monferrer, D. Monferrer Tirado, M. Estrada Guillén</i>	
RELATIONAL QUALITY EVALUATION OF THE AFTER-SCHOOL IN THE PROJECT "NEW CITIZENS" BY SAN CRISOSTOMO PARISH	5327
<i>M. Moscatelli</i>	
CONSOLIDATION OF A MULTIDISCIPLINARY PROJECT FOR THE COORDINATION OF DIFFERENT SUBJECTS OF THE BACHELORS' DEGREE IN AGRIFOOD AND RURAL ENGINEERING OF UNIVERSITAT JAUME I	5334
<i>L. Lapeña, J. Jacas, A. Marqués, M.J. Mániz Pitarch, A. Rodríguez-Sánchez, E. Aguilar-Fenollosa, T. Pina, E. Llorens, B. Vicedo, C. Alapont, G. Camañes, M. Cerezo, E. Fernández-Crespo, V. Flors, P. García-Agustín, M. Hurtado, Q. Meroño, L. Scalschi</i>	

ENHANCING THE LEARNING EXPERIENCE THROUGH THREE STAGES OF RAPPORT-BUILDING <i>F. Jamal</i>	5339
DEVELOPING A PRE-SESSIONAL ENGLISH LANGUAGE COURSE FOR INTERNATIONAL DISTANCE LEARNING STUDENTS: A CASE OF E-VOLUTION <i>T. Lynch</i>	5340
MEASURING LEARNING SUCCESS IN STATISTICS COURSES <i>A. Breitenbach</i>	5349
ENSURING ACADEMIC INTEGRITY WITH ONLINE PROCTORING <i>D. Kassner</i>	5350
PROVIDING UNIVERSITY STUDENTS WITH SKILLS FOR FUTURE WORK ENVIRONMENT <i>J. Kubátová</i>	5351
INNOVATIVE METHODS OF TEACHING STATISTICS <i>A. Breitenbach</i>	5359
MATHEMATICS IN LATIN AMERICAN AND CARIBBEAN: CHALLENGES AND OPPORTUNITIES <i>L. Caceres, J. de la Peña, C. Di Prisco, A. Pineda, A. Solotar</i>	5366
EXPLORING THE ONE LECTURE – ONE TEST LEARNING SYSTEM IN JOURNALISM CLASS SETTING <i>O. Omojola</i>	5367
HOW ARE HIGHER EDUCATION STUDENTS USING SOCIAL NETWORKING SERVICES (SOCIAL MEDIA) TO SUPPORT THEIR STUDIES? AN EXPLORATIVE INTERVIEW <i>M.T. Perez, M.J. Araiza, C. Doerfer</i>	5375
SMALL URBAN RETAILERS: WHAT MOTIVATES THEIR BUYERS? <i>S. Tena Monferrer, J.C. Fandos Roig, J. Sánchez García</i>	5384
THE SUBALTERN KNOWLEDGE OF THE URBAN SPACE: CONTESTING ARCHITECTURAL LEARNING AND UNDERSTANDING <i>A.K. Kurjenoja, M.E. Ismael Simental</i>	5396
CITIES AND NATURE <i>S.S. Saadatian, B. Chenari</i>	5404
MODELING AND ASSESSING THE UNIVERSITY COMMUNITY RELATIONS PROCESS: THE ECUADORIAN CASE <i>O. Pantoja Díaz, M. González Rodríguez</i>	5407
TECHNOLOGY TO USE IN EFL CLASSROOMS: DIGITALISATION OF ENGLISH TEACHING IN HIGHER SECONDARY TO TERTIARY LEVELS IN BANGLADESH <i>I. Hashanat</i>	5416
PEACE EDUCATION IN HIGHER EDUCATION <i>H. Oueijan</i>	5425
REDESIGNING MASS COURSES IN BUSINESS SCHOOLS – THE CHALLENGING NEW ROLE OF THE TEACHER <i>J. Lindström, M. Nordell</i>	5430
TRADEMARK VALUATION – MANAGING INTELLECTUAL PROPERTY FOR STRATEGIC MARKETING AND FINANCIAL BENEFITS <i>L. Stefanovski, G. Rafajlovski, G. Naumovski</i>	5438
TEACHER QUALITY SURVEY FOR GRADE STUDENTS: APPLICABILITY AND VALIDATION <i>A. Pino Vázquez, H. González García, M.B. Coco Martín, A. Mayo Iscar, R. Cuadrado Asensio, E. Urbaneja Rodríguez, A. López Miguel, C. Medina Pérez, M.J. Maldonado López, C. Villa Francisco, M.J. Martínez Sopena, F.J. Alvarez Guisasola</i>	5444
FACIAL AUTHENTICATION CONSIDERING THE DIFFERENT KINDS OF ACTIVITIES IN MOODLE AND ITS PLUGINS <i>F.D. Guillén-Gámez, I. García-Magariño</i>	5451
A FIRST COURSE IN STATISTICS FOR COMPUTER ENGINEERING UNDERGRADUATE STUDENTS <i>A. Capilla</i>	5461
A CASE STUDY OF APPLIED STATISTICS EDUCATION IN AN ENVIRONMENTAL SCIENCE DEGREE <i>A. Capilla</i>	5469
THE IMPORTANCE OF PERCEPTIONS ON THE LEARNING PROCESS. USING	5477

RUBRICS TO ASSESS AND IMPROVE GENERAL SKILLS IN LEARNING OF ECONOMICS	
<i>A. Carreras-Marín, Y. Blasco Martel, M. Bosch Princep, I. Morillo Lopez, G. Cairó-i-Céspedes, M. Badia-Miró</i>	
REAL WORLD E-ASSESSMENT USING GOOGLE SITES	5483
<i>S. Warwick, M. Blackburn, L. Booth</i>	
DIAMOND – MUSEUMS, ACCESS AND SOCIAL INCLUSION	5491
<i>C. Da Milano, E. Falchetti</i>	
LEARNING ARCHITECTURAL PRESERVATION IN SPAIN AND THE UNITED STATES: A COMPARATIVE STUDY	5502
<i>C. Mileto, F. Vegas, V. La Spina, C. Barges</i>	
LEARNING SUSTAINABILITY THROUGH ARCHITECTURAL PRESERVATION	5510
<i>C. Mileto, F. Vegas, V. Cristini, L. García Soriano</i>	
DO WE EVALUATE PROPERLY TO OUR MEDICAL SCHOOL STUDENTS?	5517
<i>A. Pino Vázquez, H. González García, M.B. Coco Martín, A. Mayo Iscar, R. Cuadrado Asensio, C. Villa Francisco, A. López Miguel, E. Urbaneja Rodríguez, C. Medina Pérez, M.J. Maldonado López, S. Rellán Rodríguez, M.J. Martínez Sopena, F.J. Alvarez Guisasola</i>	
EDUCATIVE 3D VIRTUAL ENVIRONMENTS	5525
<i>J.L. Chorro Gascó, J. Martínez Mendoza, Y. Ruiz Rubio, S. Pla Sancho, J. Ventura Martínez</i>	
THE IMPLEMENTATION OF MOBILE LOCATION BASED-GAMES AND QR CODES: THE CASE OF MOBIGEO	5530
<i>L. Vieira, C. Coutinho, J. Graça, J. Graça</i>	
DOES PERCEIVED SELF-EFFICACY INFLUENCE THE ACADEMIC PERFORMANCE OF STUDENTS WITH SPECIAL NEEDS?	5538
<i>K. Nuga</i>	
BENEFITS FROM EVALUATION DATA - WAYS TO IMPROVE THE QUALITY OF TEACHING PROCESS	5545
<i>M. Nachshon, A. Rom</i>	
'ROBUST STATISTICS': A USEFUL TOOL TO HANDLE OUTLYING OBSERVATIONS IN THE LABORATORY	5552
<i>M.C. Ortiz, S. Sanllorente, L.A. Sarabia, A. Herrero, C. Reguera, M.S. Sánchez, J.A. Martín-González, T. Pérez</i>	
COMPETENCES FOR COLLABORATION AND KNOWLEDGE SHARING IN DIGITAL SOCIETY - A CASE STUDY WITH AN ERASMUS INTENSIVE PROGRAMME	5562
<i>I. Messias, A. Loureiro</i>	
EXPERIENCE OF THE INTERNATIONAL EDUCATIONAL PROJECT CROSS-BORDER UNIVERSITY IMPLEMENTATION AT THE FACULTY OF FOREST ENGINEERING OF PETROZAVODSK STATE UNIVERSITY	5570
<i>V. Kostyukevich, A. Pitukhin</i>	
AN ACADEMIC TRAINING SYSTEM INTEGRATED INTO THE HOSPITAL'S INFORMATION SYSTEM	5577
<i>J.C. Castellanos, C. Brando</i>	
EFFECTIVELY LEADING A QUALITY IMPROVEMENT PROPOSAL GROUNDED IN AN EDUCATIONAL INTERVENTION	5585
<i>O. Ekmekci</i>	
FRENCH AS A FOREIGN LANGUAGE TESTING THROUGH COMMUNICATIVE COMPETENCE AND COLLABORATIVE WORKS ASSESSMENT RUBRICS IN THE EUROPEAN HIGHER EDUCATION AREA	5586
<i>A. Roffé Gómez</i>	
DEVELOPING AND PILOTING A TEACHING/LEARNING UNIT ON SIMILAR TRIANGLES USING DGS	5592
<i>N. Shaya, R. Abu Khait</i>	
WORK AND EVALUATION PLAN: A TOOL TO IMPROVE THE PRIMARY CARE FOR MEN IN MARANHÃO - BRAZIL	5600
<i>C.M. Douat Loyola, S. Rocha, A.E. Figueiredo de Oliveira, D. Castro e Lima Baesse, E. Bernardes Ferreira</i>	
NEW METHODOLOGIES FOR SECOND LANGUAGE ASSESSMENT: MEASURING AND IDENTIFYING PROFILES IN MIGRANT SCHOOL CONTEXTS	5607
<i>S. Figueiredo, M. Martins, C. da Silva</i>	
ENGAGING THE COMMUNITY IN RIVER RESTORATION PROJECT: CREATING A COMMUNITY ACADEMIC PARTNERSHIP	5615
<i>M. Toriman, M. Mokhtar, R. Elfithri, M.R. Zainal Abidin, H. Juahir</i>	

OVERCOMING TEAM CONFLICTS IN A SECOND LANGUAGE, PROJECT-BASED LEARNING CONTEXT <i>A. Dallas</i>	5621
WEB 2.0 FOR COLLABORATIVE WORK AND EFFECTIVE MANAGEMENT OF A VIRTUAL COMMUNITY <i>N. Batrova, A. Danilov, M. Lukoyanova, A. Khusainova</i>	5622
GLOBALIZATION AND PROCESS OF HUMAN DEVELOPMENT <i>K. Huseynova, E. Zeynalova, Z. Habibova</i>	5630
RESEARCH AND PROMOTION OF FREE SOFTWARE TECHNOLOGY PLATFORMS FOR MASSIVE OPEN ONLINE COURSES <i>O. Sanzberro, N. Álvarez de Eulate, M. Jareño, O. Etxeberria, U. Manterola, C. Martínez</i>	5635
AUTONOMY AND SELF-EFFICACY OF COLLEGE STUDENTS FOR INDEPENDENT DIGITAL LEARNING IN THEIR DEAD TIME <i>R. Matsuoka, A. Rahimi</i>	5636
TEACHER CANDIDATES TALK ABOUT HERITAGE LANGUAGE MAINTENANCE: VIEWS AND POSSIBLE APPROACHES <i>T. Szecsi, J. Szilagyi, G. Giambo</i>	5646
M-LEARNING IN DISTANCE LEARNING: AN EXPERIENCE IN WELFARE STATE SUBJECT <i>N. G. Rabanal, M.C. González Rabanal</i>	5647
C-DAC INITIATIVES IN ICT FOR ADVANCED COMPUTING FOR EMERGING REGIONS <i>A. Das, P.K. Sinha, P. Wadlakondawar, S. Das</i>	5657
LEARNING COMMUNITIES AND DIGITAL CITIZENSHIP IN ONLINE AFFINITY SPACES: THE PROMISE AND THE PERIL <i>P. Howard</i>	5658
MASSIVE OPEN ONLINE COURSES IN HIGHER EDUCATION – PERFORMANCE ASSESSMENT IN OPEN LEARNING ARRANGEMENTS <i>D. Pscheida, A. Lorenz, A. Lißner, N. Kahnwald, L. Zauner, M. Dubrau</i>	5659
A MOOC ABOUT STATISTICAL DATA ANALYSIS WITH R: EXPERIENCES AND RECOMMENDATIONS <i>J. López Puga</i>	5668
EASING THE LEARNING AND COMPREHENSION OF POWER GENERATION CYCLES WITH THE USE OF A MODEL PROGRAMMED IN ENGINEERING EQUATION SOLVER (EES): ANALYSIS OF A RANKINE CYCLE <i>C. Montagud, J. Pons-Llinares, M.C. Rodríguez-Monzonis</i>	5675
HERITAGE LANGUAGE LITERACY PRACTICES THROUGH MEDIA TECHNOLOGIES IN HUNGARIAN-AMERICAN FAMILIES <i>T. Szecsi, J. Szilagyi</i>	5685
FOSTERING CREATIVITY IN COMPUTER SUPPORTED COLLABORATIVE LEARNING ACTIVITIES <i>D. Lappas, G. Fessakis</i>	5686
A NOVEL APPROACH TOWARDS DEVELOPMENT OF A CAREER MENTORSHIP SOLUTION THROUGH ACTIVE ALUMNI-STUDENT INTERACTION AND COLLABORATION <i>R. Sinha, A. Oberoi, V. Bhatia, N. De</i>	5695
'ETHICAL COMMITMENT' AS GENERIC COMPETENCE IN DEGREE IN LAW AND BASIS OF JURIDICAL PROFESSIONAL DEONTOLOGY <i>M. López Gálvez, J. García García-Cervigón, R. Sanz Burgos</i>	5699
GENDER AND COURSE DIFFERENCES IN STUDENTS APPROACHES TO LEARNING: DO THEY REALLY EXIST? <i>P. Davidson, S. Roslan, M. Chong Abdullah, Z. Omar, S.C. Chew, H. Hussein, S.Y. Looi, T.T.X. Neik</i>	5706
ACADEMIC STANDARDS BENCHMARK AND ESTATE MANAGEMENT PROGRAMME IN NIGERIAN UNIVERSITIES: COMPLIANCE OR DEVIATION? <i>A. Oni, S. Oloyede, C. Ayedun, O. Akinjare</i>	5717
ASSESSMENT OF THE AUTONOMOUS TIME SPENT BY STUDENTS IN DIFFERENT COURSES IN THE MASTER OF OCCUPATIONAL RISK PREVENTION <i>M.E. Arce-Fariña, C. Míguez-Álvarez, J.L. Míguez, A. Cacabelos</i>	5731
USE OF THE SOFTWARE GENOPT AS A SUPPORT TOOL IN SIMULATION PRACTICES <i>A. Cacabelos, M.E. Arce-Fariña, C. Míguez-Álvarez, J.L. Míguez</i>	5737
BRING YOUR OWN DEVICE TO LANGUAGE CLASS <i>T. Talmo</i>	5745

ENJOYING SCIENCE AND ENGINEERING IN PICTURES	5750
<i>J.I. Moreno, E. Aguayo, G. León, M.J. Legaz</i>	
SIGMA AIE OFFERS TO FACULTAT PERE TARRÉS THE MOODLE LEARNING PLATFORM, INTEGRATED WITH ACADEMIC MANAGEMENT SYSTEM FOR TEACHERS IN SOFTWARE AS A SERVICE (SAAS)	5760
<i>J. Molins, J. Busquiel</i>	
READING IN DIFFERENT ORTHOGRAPHIES: DIFFERENCES IN WORD PROCESSING SKILLS	5766
<i>T. Kargin, P. Miller</i>	
THE ROLE OF PHONOLOGY IN THE WORD DECODING SKILLS OF POOR READERS: EVIDENCE FROM INDIVIDUALS WITH PRELINGUAL DEAFNESS OR DIAGNOSED DYSLEXIA	5767
<i>P. Miller, T. Kargin</i>	
EVALUATION OF REFORMED COMMUNITY MEDICINE TRAINING PROGRAM AT CAIRO UNIVERSITY	5768
<i>M. Abdelrazik, R. Ahmed, D. Saleh</i>	
DIAGNOSIS OF INFORMATION AND COMMUNICATION TECHNOLOGIES COMPETENCES IN HIGHER EDUCATION: THE CASE OF THE ACADEMY OF LANGUAGES IN THE HIGHER TECHNOLOGICAL INSTITUTE OF PUERTO VALLARTA	5778
<i>C.M. Amador Ortiz, L.E. García Nacif Hid</i>	
THE APPLICATION AND EVALUATION OF AN EDUCATIONAL MODEL FOR THE EDUCATION BY DISTANCE AT THE HIGHER TECHNOLOGICAL INSTITUTE OF PUERTO VALLARTA	5788
<i>L.E. García Nacif Hid, C.M. Amador Ortiz</i>	
SPOKEN DISCOURSE PERFORMANCE OF INDUSTRIAL EDUCATION STUDENT TEACHERS	5795
<i>E. Beltran</i>	
TEACHING LITERATURE IN A FOREIGN LANGUAGE: NEW OR OLD METHODS?	5807
<i>M.Y. Boulenuar</i>	
COMPARATIVE ANALOGY OF OVERCROWDED EFFECTS IN CLASSROOMS VERSUS SOLVING 'COCKTAIL PARTY PROBLEM' (NEURAL NETWORKS APPROACH)	5816
<i>H.M. Mustafa, S. Mahmoud, I.H. Assaf, A. Al-Hamadi, Z.M. Abdulhamid</i>	
THE SUSTAINABILITY OF TECHNICAL EDUCATION: LEADERSHIP AND GOVERNANCE	5825
<i>I. Damaj, A. Ater Kranov</i>	
END-OF-DEGREE PROJECT AND THE ESTIMATED TEACHING COMMITMENT: AN EXPERIENCE IN PHYSIOTHERAPY DEGREE	5836
<i>G. Rodríguez-Fuentes, I.M. de Oliveira</i>	
A LEARNING EXPERIENCE BASED ON THE USE OF EDUCATIVE VIDEO: STUDENTS' OPINION	5842
<i>G. Rodríguez-Fuentes, I.M. de Oliveira</i>	
GUIDELINES FOR THE QUALITY ASSESSMENT OF INTELLECTUAL INFORMATION AVAILABLE ON INTERNET	5847
<i>S.S. Bedi, A. Kaur</i>	
PREPARING A COURSE OF STATISTICS FOR HIGHER EDUCATION	5854
<i>A.V. García Luengo</i>	
FLIPPED LEARNING IN A UNIVERSITY EFL COURSE: HELPING STUDENTS IMPROVE THEIR TOEIC SCORES	5860
<i>Y. Ishikawa, R. Akahane-Yamada, C. Smith, Y. Tsubota, M. Dantsuji</i>	
ASSESSMENT OF DENTAL DEGREE AND DENTAL TECHNICIAN STUDENT'S PERFORMANCE TO RELEASE AND INTERPRET TWO-DIMENSIONAL DESIGN DIAGRAMS AND WRITTEN INSTRUCTIONS INTO THE THREE-DIMENSIONAL REALITY	5868
<i>L. Abdulhadi, H. Mohammed</i>	
INNOVATION IN TECHNICAL AND VOCATIONAL EDUCATION	5875
<i>M. Alseddiqi</i>	
MULTIPLE TEACHING METHODS TO ENHANCE REMOVABLE PARTIAL DENTURE LEARNING OUTCOME AND DESIGNING SKILL FOR UNDERGRADUATE DENTAL STUDENTS. A PERSONAL EXPERIENCE	5881
<i>L. Abdulhadi, H. Mohammed</i>	
DEMOCRATIZING EDUCATION: FROM OPEN EDUCATIONAL RESOURCES TO MASSIVE OPEN ONLINE COURSES. THE CURRENT SITUATION OF UNIVERSITAT	5888

POLITÈCNICA DE VALÈNCIA*M. Peris-Ortiz, M. López Sieben, C. Rueda-Armengot***BUSINESS PROCESS MANAGEMENT AS A MEANS OF INNOVATIVE MANAGEMENT OF SELF-LEARNING IN HIGHER EDUCATION** 5894*M. Jiménez Partearroyo, D. Benito Osorio, M. Peris-Ortiz***PEER TUTORING AND PEER TEACHING BY MEANS OF COLLABORATION AND COOPERATION EMPLOYING WEB 2.0 TOOLS** 5900*F. Maggi***AUGMENTED REMOTE LABS FOR THE ONLINE ACCESS TO PROGRAMMABLE HARDWARE IN COMPUTER ENGINEERING EDUCATION** 5910*D. Sitzmann, D. Möller, F. Mügge***PUBLIC HEALTH FOR ELDERLY: A FACEBOOK** 5920*M. Gonzalvo-Cirac, M.V. Roqué Sánchez***NEW VISION TO THE RESEARCHER: CONSULTING AREA** 5925*M. Gonzalvo-Cirac***HEALTH EDUCATION IN FIRST YEAR STUDENTS OF SCHOOL OF DENTISTRY ABOUT DENTAL TRAUMA MANAGEMENT IN UNIVERSIDAD COMPLUTENSE DE MADRID (SPAIN)** 5928*J. Valdepeñas Morales, A. Adanero Velasco, P. Planells del Pozo***THE VICTORIAN INTERNET OR, WHERE LIBRARY INSTRUCTION MEETS THE HISTORY OF TECHNOLOGY** 5937*Y. Novitskaya, L. Knizhnik***THE AGE FACTOR – TAPPING THE STUDENT’S AGE RELATED POTENTIAL** 5946*O.S. Ozturk***FLEXIBLE AND POWERFUL TOOLKIT FOR SELF-LEARNING DIGITAL AUDIO PROCESSING** 5958*D. Martínez Muñoz, P. Vera Candeas, F.J. Cañadas Quesada, R. Pérez de Prado***BRAIN DRAIN AND THE (DIS) ENCHANTMENT OF BEING A STUDENT OF HIGHER EDUCATION IN PORTUGAL** 5962*B. Gil Cabrito, L. Cerdeira, J. Tomás Patrocinio, R. Brites, M.L. Machado-Taylor, R. Gomes, J. Teixeira Lopes, H. Vaz, P. Peixoto, D. Magalhães, S. Silva***INCREASING STUDENT ENGAGEMENT, PROFESSIONAL COMPETENCE AND IDENTITY THROUGH THE USE OF SIMULATIONS IN LAW SCHOOL COURSEWORK** 5971*T. Brower***INTERDISCIPLINARY COOPERATIVE LEARNING (ICL): A PRACTICAL APPLICATION IN THE SUBJECTS MATHEMATICS AND MICROECONOMICS** 5976*B. Corchuelo-Martínez Azúa, M.A. Blanco-Sandía***THE ACQUISITION OF SPANISH L2 PRAGMATICS DURING A STUDY-ABROAD EXPERIENCE** 5985*C. Witten***USING VIDEOS TO SUPPORT LEARNING IN FOOD ENGINEERING PRACTICAL TASKS** 5994*M.L. Castelló, J. Tarrazó, P.J. Fito***ASSESSMENT OF THE STARTING POINT AND THE KNOWLEDGE ACQUIRED AFTER FOOD ENGINEERING PRACTICAL TASKS USING ONLINE TESTS TAKEN TWICE ON THE POLIFORMAT PLATFORM** 6000*M.L. Castelló, P.J. Fito, J. Tarrazó***SELP- SENOLOGY E-LEARNING PLATFORM** 6004*S. Demigha***THE INTEGRATION OF FIELD OBSERVATION VIDEOS INTO THE TEACHER PREPARATION PROGRAM: A MISSING COMPONENT TO THE FIELD EXPERIENCE** 6011*D. Romano, M. Maxfield, M. Rycik***POST-SECONDARY EDUCATION NETWORK SECURITY: RESULTS OF ADDRESSING THE END USER CHALLENGE** 6018*D. Andersson, K. Reimers, C. Barreto***E-LEARNING: THE TEACHING OF MANAGEMENT INVOLVEMENT AND STUDENT SUPPORT SYSTEM** 6028*S. Rubín***ASSESSMENTS IN THE NEW TECHNOLOGICAL SCENARIOS** 6037*A. Lois, L. Milevicich, G. Rodríguez Sánchez, A. de la Villa Cuenca***THE COMPREHENSIVE ASSESSMENT SKILLS OF CHINESE BACCALAUREATE** 6047

NURSING STUDENTS IN HIGH-FIDELITY SIMULATION BASED LEARNING <i>H.B. Yuan, B.A. Williams</i>	
COMPUTER-BASED NURSING EDUCATION, NEED AND NECESSITY <i>M. Varzeshnejad</i>	6053
THE TECHNOLOGY TRANSFER ROLE OF THE COOPERATIVE EXTENSION MODEL IN REMOTE RURAL COMMUNITIES: THE ALASKA EXPERIENCE <i>A. Nakazawa, F. Sorensen, H. Matsuura, D. DeHass</i>	6057
EPORTFOLIOS IN TEACHER EDUCATION IN RUSSIA: PATHWAY FROM ASSESSMENT TO PROFESSIONAL DEVELOPMENT <i>O. Smolyaninova</i>	6058
THE PRINCIPLES OF DESIGNING AN EXPERT SYSTEM IN TEACHING MATHEMATICS <i>A. Nurgaliev, L. Salekhova, R. Zaripova</i>	6065
UNLEASHING THE POWER OF NETWORK IN RAISING THE QUALITY OF HIGHER EDUCATION <i>S.G. Konwar</i>	6073
IS THERE A NEED FOR SINGLE SEX EDUCATION? A CRITICAL REVIEW OF THE LITERATURE <i>L. Dempsey</i>	6074
FACEBOOK AND TWITTER IN EDUCATION: A NEW FACTOR TO IMPROVE CLASSES <i>J.F. Fondevila-Gascón, M. Carreras-Alcalde, J.L. Del Olmo-Arriaga, L. Feliu-Roé</i>	6084
SEMINARS AS COMPLEMENTARY ACTIVITY IN CHEMICAL ANALYSIS <i>M.J. Ruiz-Angel, S. Carda-Broch, J. Esteve-Romero</i>	6095
BROADCAST TELEVISION: A TOOL FOR RURAL E-LEARNING DEPLOYMENT <i>F. Idachaba</i>	6098
RESEARCH-BASED EDUCATION: BIOMASS QUANTIFICATION IN BIOLOGICAL SYSTEMS <i>N. Rojo, A. Elias, M.A. Corcuera, A. Eceiza</i>	6103
'VIRTUAL LANGUAGE TABLE' - A SMARTPHONE APP TO ENHANCE COLLABORATIVE LANGUAGE LEARNING <i>K. McCloskey, K.W.K. Ong, J. Ghesquière, S.W. Pang</i>	6110
COLLABORATIVE LEARNING APPLIED TO THE CHEMISTRY SUBJECT IN SEVERAL ENGINEERING DEGREES <i>J. Esteve-Romero, S. Carda-Broch, M.J. Ruiz-Angel, J. Peris-Vicente</i>	6111
THE TEACHING OF BUILDING STRUCTURES BEHAVIOR IN THE ARCHITECT EDUCATION <i>E. Fenollosa, I. Cabrera</i>	6115
RESULTS AND BENEFITS OF THE EUROPEAN PROJECTS <i>C. Marcean, M. Alexandru, E. Cristescu</i>	6125
IN AND OUT UNIVERSITY CLASSROOMS: FACEBOOK AS A TOOL OF CONSTRUCTION OF KNOWLEDGE <i>M.R. Strollo, A. Romano, M. Capo</i>	6129
WORK BASED LEARNING AS INTEGRATED CURRICULUM. DISTILLING GOOD PRACTICES IN EUROPE <i>M.R. Ferrandez-Barrueco, M.I. Beas-Collado</i>	6140
SURVEYS AS PRAXIS: A PILOT STUDY ON TRANSFORMATIVE LEARNING ASSESSMENT WITH THE LABORATORY EXPERIENCE OF THE THEATRE OF THE OPPRESSED <i>P. Vittoria, M.R. Strollo, S. Brock, A. Romano</i>	6147
DEFINITIONAL CONFLICTS BETWEEN EUCLIDEAN GEOMETRY AND DYNAMIC GEOMETRY ENVIRONMENTS: VARIGNON THEOREM AS AN EXAMPLE <i>M. Ndlovu</i>	6158
SO YOU'RE A TECHNOLOGY EXPERT – WHAT CAN YOU DO? <i>A. Egan, A. FitzGibbon, E. Oldham, K. Johnston</i>	6167
TRANSFERRING INFORMATION LITERACY SKILLS FROM HIGHER EDUCATION INTO WORK-PLACE INFORMATION LITERACY CONTEXTS <i>A. Lantz, C. Brage</i>	6177
MEANINGFUL LEARNING AND NEW TECHNOLOGIES: E-LEARNING AND MATHEMATICAL SURFACES <i>N. Palladino, C. Cirillo, N. Pastena</i>	6183
TECHNOLOGY ASSESSMENT AS AN IMPORTANT PART OF THE SCIENTIFIC	6189

EDUCATION OF ENGINEERS*V. Gorokhov*

SYSTEMIZING FORMATIVE AND SUMMATIVE MBA PROGRAM ACHIEVEMENT DATA CAPTURE IN E-PORTFOLIOS 6195

L. Williamson

A PEDAGOGICAL APPROACH TOWARDS BRIDGING THE GAP BETWEEN THEORY AND PRACTICE. A CASE STUDY OF UNDERGRADUATE AND POSTGRADUATE BUSINESS STUDENTS AT COVENTRY UNIVERSITY 6196

A. Amayo, M. Crossan, M. Hardie, A.M. McTavish

OBTAINING STRESS DISTRIBUTIONS IN BENDING THROUGH VIRTUAL LABORATORIES 6209

F. Giménez-Palomares, A.J. Jiménez-Mocholí, A. Lapuebla-Ferri, A. Espinós-Capilla

INTRODUCTION OF THE PROCESS "INNOVATION MANAGEMENT" IN THE PROCESS MAP OF A MATERIALS SCIENCE RESEARCH GROUP: INFLUENCE ON THE FORMATION OF DOCTORATES 6219

G. Barandika, B. Bazán, M.K. Urtiaga, M.I. Arriortua

VIRTUALIZATION OF TEACHING MODELS IN THE COMMUNICATION SCIENCES AREA IN NEBRIJA UNIVERSITY: THE WAY TOWARDS TEACHING BLENDED AND ONLINE DEGREES 6226

M. Perlado, M. Saavedra, B. Miguel, C. Jimenez, C. Cachan

VALUE CHAIN OF EIDOS, A MATERIALS SCIENCE RESEARCH GROUP: IDENTIFICATION OF THE DOCTORATES AS AN INTEREST GROUP AND DEFINITION OF KEY INDICATORS 6235

G. Barandika, B. Bazán, M.K. Urtiaga, M.I. Arriortua, A. Davalillo, U. Martínez

THE PROJECT NEBRIJA VALLEY-TUENTI: A COLLABORATIVE EXPERIENCE UNIVERSITY-EDUCATIONAL INNOVATION COMPANY 6241

M. Perlado, A. Ruiz, J. Rubio, N. Grijalba, F. Toledano

THE STUDENTS' ASSESSMENT ON AN EXPERIENCE WITH COOPERATIVE LEARNING AND SMALL WORK GROUPS USING VIDEOS IN THE COURSE OF PILATES IN PHYSIOTHERAPY 6250

I.M. de Oliveira, G. Rodríguez-Fuentes

AN ENTREPRENEURSHIP ROADMAP FOR ENGINEERING DEGREES 6256

N. Errasti, J.I. Igartua, L. Markuerkiaga

WAVE ENERGY SYSTEMS: AN OVERVIEW OF DIFFERENT WAVE ENERGY CONVERTERS AND RECOMMENDATION FOR FUTURE IMPROVEMENTS 6266

B. Chenari, S.S. Saadatian, A. Domingues Ferreira

SECOND YEAR COLLABORATIVE NURSING STUDENTS' IPAD TRIAL 6273

S. Coffey, B. Muirhead, E. Vogel, L. Graham, A. De La Rocha, D. Chorney, P. Bignell, N. Stein, M. Prasad, F. Desjardins

FIRST PHYSIOTHERAPY STUDENTS' OPINION ON THE PROTOTYPE OF THE ELETROTHERAPY SIMULATOR E-LECTROSIM 6280

G. Rodríguez-Fuentes, I.M. de Oliveira

COLLABORATIVE LEARNING AND SOCIAL NETWORKING IN FINE ARTS APPLIED TO DESIGN TRANSMEDIA PROJECTS 6287

T. Marín-García, J. Maldonado Gómez

GEOMATICS FOR SECONDARY SCHOOLS 6297

P. Hajek

DESIGN PROCESS FOR INNOVATIVE POST DISASTER SHELTERS 6303

M. Tafahomi

DIDACTIC AND TECHNICAL CONSIDERATIONS WHEN DEVELOPING E-LEARNING FOR CONTINUING MEDICAL EDUCATION 6312

E. te Pas, M. Wierings-de Waard, B. Snijders-Blok, H. Pouw, N. van Dijk

ACADEMIC STAFF MEMBERS OF FIM AND THEIR LANGUAGE DIFFICULTIES AND NEEDS 6313

B. Frydrychova Klimova

TRANSITION TO A NEW CLOUD-BASED LEARNING MANAGEMENT SYSTEM: LESSONS LEARNED REGARDING FACULTY TRAINING AND SUPPORT IN THE FACULTY OF HEALTH SCIENCES AT THE UNIVERSITY OF ONTARIO INSTITUTE OF TECHNOLOGY 6322

B. Muirhead, E. Vogel

TECHNOLOGY ACCEPTANCE AND EPORTFOLIOS: AN INTERVENTION IN A COLLEGE OF EDUCATION 6328

A. Egan, A. FitzGibbon, E. Oldham

IMAGINING SPACE IN THE UNIVERSITY TEXTBOOK FOR STUDENTS OF ARCHITECTURE 6337

J. Pallado

MEETING STUDENTS' EXPECTATIONS IN A CHANGING TEACHING AND LEARNING ENVIRONMENT – A STUDY ON STUDENT PERCEIVED SATISFACTION 6342

I. Fernandes Silva, C. Quintas, A. Teixeira, J. Rodrigues Duarte

A SOFTWARE REFERENCE ARCHITECTURE FOR THE DESIGN AND DEVELOPMENT OF MOBILE WORKFLOW LEARNING APPLICATIONS 6351

E. Castelan, M.A. Brigos, J. Fernández

MAXIMIZING THE FLIPPED CLASSROOM MODEL 6361

C. Gibaldi

ANALYSIS ON THE BASIC ELEMENTS OF THE INTERNSHIP PROGRAM OF THE INTERNATIONAL MASTER'S DEGREE IN PEACE STUDIES, CONFLICT AND DEVELOPMENT AT THE UNIVERSITAT JAUME I OF CASTELLÓN, SPAIN 6363

A. Cabedo, L. Moliner

NATURE OF CLASSROOM INTERACTION IN SOME LIBYAN PRIMARY SCHOOLS 6371

S. Aldabbus

VIRTUAL VYGOTSKY: APPLICATIONS OF SOCIOCULTURAL THEORY IN ONLINE TEACHER EDUCATION 6379

G. Diaz Maggioli

PUSH THE ENVELOPE: TEACHING ENGLISH IDIOMS THROUGH POETRY 6385

A. Ameri, S. Hejazi

IDENTITY AND CONTEMPORARY ART: A DIALECTICAL DISCUSSION TO THE POSTMODERN SUBJECT 6392

J. Segura Cabañero, T. Simó Mulet, A. Acosta Herasme

THE USE OF COMMUNICATION TECHNOLOGIES TO SUPPORT TEACHING AND LEARNING PRACTICES IN PORTUGUESE HIGHER EDUCATION 6399

F. Ramos, M. Pinto, D. Coelho, R. Raposo, P. Almeida, L. Pedro, J. Batista

LEARNER-CENTERED TEACHING AND EFFECTIVE TEACHING STRATEGIES 6408

L.A. Butler, C. Sanjurjo, J. Evanstad

COMPETITIVE BEHAVIORS IN KINDERGARTEN CLASSROOMS AND GENDER DIFFERENCES 6410

A. Tsiakara, N. Digelidis

FROM TELECOMMUNICATIONS SYSTEMS TO TELECOMMUNICATIONS SEEN AS A SYSTEM: A PROPOSAL FOR A COMPREHENSIVE CURRICULA 6414

A. Serrano-Santoyo, J.C. Jiménez-Pérez

MUSIC MOVEMENT THERAPY IN PATIENTS WHO HAVE SUFFERED A STROKE 6418

M. Aguilar Rodríguez, J. Hurtado Llopis

THE SOUTH-WEST EXPERIENCE OF WATER, SANITATION AND HYGIENE (WASH) PROGRAM IN EDUCATIONAL INSTITUTIONS IN NIGERIA: THE NEED FOR POLICY IMPLEMENTATION 6424

D. Oluokanni

QUALITY EVALUATION REGARDING DISTANCE UNDERGRADUATE COURSES: REFLECTIONS ABOUT BRAZILIAN CONTEXT 6434

C. Netto

EVALUATION OF ACHIEVEMENT IN MATHEMATICS FOR THE PROGRAM SCHOOL 2.0 IN SPAIN USING PISA 2012 6440

C. Vilaplana-Prieto

USAGE OF PODCASTING AND VIDEOCASTING IN TECHNOLOGY-ENHANCED LEARNING COURSES 6449

L. Witkowski

INTERNATIONALIZATION THROUGH A TRIADIC CROSS-BORDER NETWORK: HOW TO BENEFIT FROM DIVERSITY? 6452

E. Haug-Panneman, A. Kairikko

CAN SOCIAL WORK PRACTICE BE TAUGHT EFFECTIVELY ONLINE? A COMPARISON OF THE LEARNING OUTCOMES BETWEEN AN ONLINE AND FACE TO FACE GENERALIST SOCIAL WORK PRACTICE COURSE 6453

M.A. Forgey, A. Ortega-Williams

AN INNOVATIVE TEACHER IMMERSION RESIDENCY PROGRAM THAT PREPARES HIGHLY EFFECTIVE TEACHERS 6454

S. Judge

EDUCATING RATIONALITY: ASSESSING MASTER RATIONALITY MOTIVE IN FUTURE TEACHERS 6458

R. Hanak, V. Cavojeva, E. Ballova Mikuskova

DETECTION AND EVALUATION OF THE READING HABITS SHOWN BY UNIVERSITY STUDENTS IN THE FIELD OF LITERARY WORKS ON ELECTRONIC MEDIA: A CASE STUDY AT THE INTERNATIONAL UNIVERSITY OF LA RIOJA 6464

J. Peiró Sempere, C.M. Jiménez Fernández, A. Rosa Rivero, R.B. Martínez Nieto, I. Roldán Martínez

COLLABORATIVE RESEARCH PROJECT/PRESENTATIONS 6470

A. Carbajal, J. Du Fore

PERFORMANCE ASSESSMENT WITH VIDEO FOR PRE-SERVICE TEACHERS 6478

L. Grant, B. Frye

SOCIAL NETWORKING: DEVELOPING INTERCULTURAL COMPETENCE AND FOSTERING AUTONOMOUS LEARNING 6484

R. Vurdien

YOUNG AND ADULT EDUCATION IN THE CONTEXT OF PROGRESSIVE PEDAGOGIES 6489

M. Piza, F. Almeida, A. Kawamoto

FINANCIAL INTELLIGENCE: THE GAP IN NIGERIA'S EDUCATIONAL CURRICULUM 6497

E. Ben-Caleb, S. Faboyede, J. Oyetwo

DESIGNING AND IMPLEMENTING AN ONLINE TECHNOLOGY COURSE: AN ADVANCED GEOGRAPHIC INFORMATION SYSTEMS (GIS) ONLINE COURSE 6505

G. Rivero, F. Buchanan

RE- INTRODUCING THE STUDIO CULTURE INTO PLANNING PROGRAMS IN THE USA. STUDY CASE: THE REGIONAL ENVIRONMENTAL & DESIGN PLANNING STUDIO FOR REGIONAL HAZARD PLANNING IN COASTAL GEORGIA 6513

R. Rivero, S. Ramos, U. Yilmaz, J. Crowley

INTERACTIVE TRANSPORT PHENOMENA USING MATHEMATICA 6514

J. Hernandez-Morales

NAVIGATING THE IMPENDING MOOC STORM IN MIDDLE EASTERN HIGHER EDUCATION 6522

D. Gallacher

EDUCATION AND THE BORDERZONE: OPENING UP CONVERSATIONS WITH THE PERFORMANCE ART OF GUILLERMO GOMEZ-PENA 6532

D. Cole

GETTING THE GIST OF CLIL METHODOLOGY IN PLANNING A BRIEF CLIL COURSE: AN EXPERIENCE IN INNOVATIVE CLASSROOM PROCEDURES 6541

L. De Ramón Bou

A CLIL/BLENDED LEARNING APPROACH FOR CRUISE TOURISM COURSES IN ITALY USING LEXICAL/SEMANTIC DATABASES AND INFORMATION TECHNOLOGY RESOURCES 6552

L. Cignoni, R. Marinelli, G.P. Spadoni

AUGMENTED REALITY AS A VISUALIZING FACILITATOR IN NURSING EDUCATION 6560

A. Rahn, H.W. Kjaergaard

A REVOLUTIONARY MOVEMENT WITH IPAD INITIATION IN FIRST AND FIFTH GRADE CLASSROOMS 6569

A. Tekiner Tolu, E. Mede, Y. Kesli Dollar

PROGRAM OUTCOME DATA WAREHOUSE FOR ASSESSING THE EFFECTIVENESS OF ACADEMIC PROGRAM 6570

N. Ahmed, M.A. Anwar, A.M. Al Ameen

EXAMINING AN ONLINE COMMUNITY OF PRACTICE FOR MA TEFL THESIS STUDENTS 6577

A. Tekiner Tolu, Y. Kesli Dollar, E. Mede

A METHODOLOGY FOR FORMING EFFECTIVE STUDENT TEAMS IN ENGINEERING CLASSES 6578

S. Sallieh, G. Cormier

IMPLEMENTATION OF THE NEW LABORATORY MATTER "QU912 - ANALYTICAL CHEMISTRY I" ADAPTED TO THE NEW EHEA IN CHEMISTRY STUDIES 6584

J. Esteve-Romero, J. Peris-Vicente, S. Carda-Broch, D. Fabregat-Safont

ADAPTATION OF THE THEORY MATTER "CHEMISTRY II" TO THE NEW EHEA IN CHEMISTRY STUDIES 6589

J. Esteve-Romero, D. Fabregat-Safont, S. Carda-Broch, J. Peris-Vicente

FACTORS AFFECTING FAMILY AND SCHOOL COOPERATION 6593

E. Frýdková

AUTO-SEGMENTATION AND CONTENT MANAGEMENT FOR EFFICIENT, PERSONAL, EVENT ACCOMMODATION AND INTEGRATION FOR EFFECTIVE COLLABORATIVE WORK 6600

N. Pujari, C. Sumanth, K. Pandey, A. Srikantan, R. Arvind, T. Dharamsi

THE CHILDREN WITH BEHAVIOURAL PROBLEMS (CHALLENGES, APPROACHES AND POSSIBILITIES) 6609

M. Huttyrova

ACHIEVEMENTS IN COMPUTER SCIENCE COURSES: GENDER ISSUES 6617

I. Berdousis, M. Kordaki

VIRTUAL REALITY TECHNIQUES FOR ARTISTIC EDUCATION 6624

A. Nanu, A. Titieni, M. Nedelcu, F. Nedelcu, C. Sarbu

AN ADAPTIVE EDUCATIONAL DIGITAL STORYTELLING ENVIRONMENT FOCUSING ON STUDENTS' MISCONCEPTIONS 6634

M. Kordaki, P. Psomos

PRE-SERVICE TEACHERS' UNDERSTANDING OF GEOMETRICAL DEFINITIONS AND CLASS INCLUSION: AN ANALYSIS USING THE VAN HIELE MODEL 6642

M. Ndlovu

DISTANCE AND B-LEARNING APPLIED TO SPORTS MEDICINE AND GERIATRICS TEACHING 6653

P. Vieira-Marques, I. Monteiro, J. Ramos, A. Monteiro, P. Fernandes, M.A. Ferreira, O. Costa

DIGITAL NATIVES: USING ONLINE NEWSPAPERS 6658

T. Süral

HOW EFFECTIVE IS BUSINESS ETHICS EDUCATION IN BUSINESS SCHOOLS? 6664

S. El-Kafafi, O. Guler

ADAPTATION OF THE SUBJECT 'PRODUCT DESIGN PROTOTYPING WORKSHOP' TO THE EUROPEAN HIGHER EDUCATION AREA. ANALYSIS, EVALUATION AND DISCUSSION OF NEW APPROACHES 6672

F. Felip, J.L. Navarro, S. Martín, M.L. García

INTER-INSTITUTIONAL COLLABORATION – A TOOL FOR DIVERSIFYING THE PROFESSIONAL SKILLS OF NAVAL ENGINEERING GRADUATES 6682

M.G. Chitu, T. Popa, O. Cupsa

TALENTED HIGH SCHOOL STUDENTS FROM ALL ACROSS RUSSIA RECEIVE AN OPPORTUNITY TO ENGAGE IN WEBINARS AND LEARNING THROUGH SOCIAL MEDIA: AN EYE-OPENING, YET STILL NOT A MIND OPENING EXPERIENCE 6689

I. Vasilyeva

AN OVERVIEW ON BRAZILIAN ACADEMIC WORKS: TECHNOLOGY AND MATHEMATICS IN BASIC SCHOOL EARLY YEARS 6693

A.P. Gestoso de Souza, C.L. Brancaglion Passos

THE THEORY OF ENVIRONMENT ENRICHMENT IN INSTITUTIONS FOR CHILDREN WITH BEHAVIORAL PROBLEMS 6701

M. Huttyrova, M. Ruzicka

USING A SMALL LEARNER CORPUS FOR AWARENESS-RAISING OF L2 PRAGMATICS IN THE EFL CLASSROOM: THE CASE OF DISAGREEMENTS 6708

M.D. Garcia-Pastor

TEACHING METHOD TO DETERMINE DAYLIGHTING IN BUILDINGS 6709

M. Gonzalez Redondo, C. Morón, A. García García

SATISFACTION ASSESSMENT FOR STUDENTS OF "FUNDAMENTALS OF MATERIALS" IN ACADEMIC YEARS 2010-2011, 2011-2012 AND 2012-2013 6716

J. Gadea, A. Rodríguez, C. Junco, V. Calderón, S. Gutiérrez

CHILDREN'S PLAYS AND ILLUSTRATIONS: EMBODIMENT RESOURCES FOR READING PRACTICES 6726

I. Pinto, A. Carvalho

PRACTICAL STEPS TOWARDS ENRICHING DELIVERY SYSTEM AT HIGHER EDUCATION LEVEL 6736

C. Amire

GREEN SPACES FOR NONFORMAL EDUCATION IN VILNIUS UNIVERSITY BOTANICAL GARDEN, LITHUANIA 6743

R. Ryliškienė, A. Meiduvienė, D. Ryliškis

THE ADOPTION OF POWERPOINT IN THE SHARED STORY READING CLASSROOM: ENHANCING EFL OMANI STUDENTS' MOTIVATION AND READING COMPREHENSION <i>B. Al Shekaili</i>	6744
NEW MEDIA INTEGRATION IN TURKEY: CHALLENGES FOR A HOLISTIC EDUCATIONAL POLICY IN AN ERA OF SPORADIC PROJECTS <i>C. Bozdog, C. Tongal</i>	6750
ASSESSING INDUSTRY-BASED PROBLEM-BASED LEARNING WITH ENGINEERING STUDENTS: LESSONS LEARNED <i>J.I. Igartua, N. Errasti, J. Ganzarain</i>	6761
"THICK" NARRATIVES: MINING IMPLICIT, OBLIQUE, AND DEEPER UNDERSTANDINGS IN VIDEOTAPED RESEARCH DATA <i>K. Cooper, R. White, N. Hughes</i>	6772
THE SYNERGY OF MODERN BUSINESS ENGLISH DISCOURSE: HOLISTIC APPROACH TO TEACHING UNCONVENTIONAL RHETORIC <i>D. Khramchenko, A. Radyuk</i>	6779
MONITORING AND CONTROL OF DISORDERED EATING BEHAVIORS USING MOBILE DEVICES <i>D. Ubeda, C. Oliver, E. Lopez, L.M. Jimenez</i>	6784
DISSEMINATION STRATEGY IN THE FRAMEWORK OF TEMPUS PROJECT: "ESTABLISHMENT OF THE SUPRA-REGIONAL NETWORK OF THE NATIONAL CENTRES IN MEDICAL EDUCATION, FOCUSED ON PBL AND VIRTUAL PATIENTS" <i>N. Alavidze, N. Shavlakadze, G. Shelia, N. Bregvadze-Tabagari, S. Tabagari, P. Tsagareishvili</i>	6793
TEACHING BUSINESS ENGLISH: COOPERATIVE DISCURSIVE STRATEGIES AND TACTICS <i>A. Radyuk, D. Khramchenko</i>	6798
THE WIN-WIN INTERACTION BETWEEN THE 1ST GRADE TEACHER AND THE JUNIOR SCIENCE PROJECT <i>F. Costa, H. Pratas, A. Paramés, L. Pacheco</i>	6804
ENHANCEMENT OF STRATEGIC THINKING IN DESIGN EDUCATION <i>W. Park, Y. Choi</i>	6807
EXPERIENTIAL GAMING TO FACILITATE CULTURAL AWARENESS IN CLINICAL PRACTICE <i>R. Joye, L. Crawley</i>	6816
A STUDY ON THE USE OF ICT IN COMMERCE EDUCATION IN THE CITY OF MUMBAI (INDIA): A CONSUMER'S PERSPECTIVE <i>V. Shetty</i>	6817
FOREIGN LANGUAGE ACQUISITION <i>B. Frydrychova Klimova</i>	6824
COMPARING PERSISTENCE AMONGST STUDENTS WITH LOW AND HIGH SENSE OF MEANING AT AN INSTITUTION OF HIGHER LEARNING IN SOUTH AFRICA <i>S. Makola</i>	6829
EFL TEXTBOOKS IN POST-REVOLUTION EGYPT: A DISCOURSE ANALYSIS <i>A. Elserafy</i>	6839
LEAN STARTUP AS A TOOL FOR FOSTERING ACADEMIC & INDUSTRY COLLABORATIVE ENTREPRENEURSHIP <i>J. Ganzarain, L. Markuerkiaga, A. Gutierrez</i>	6844
BUSINESS REAL MARKET TESTING PROGRAMME AS AN EXPERIMENTAL METHODOLOGY FOR ENTREPRENEURIAL EDUCATION IN VOCATIONAL TRAINING <i>J. Ganzarain, L. Markuerkiaga, B. Konde</i>	6853
USE OF VIDEOS AND GRAPHIC TABLETS IN THE TEACHING-LEARNING PROCESS FOR HANDMADE RENDERING IN THE DEGREE IN INDUSTRIAL DESIGN AND PRODUCT DEVELOPMENT ENGINEERING <i>J. Galán Serrano, C. García-García, D.J. Díaz García, A. Muñoz Torre, M.C. Pesudo Chiva</i>	6860
STANDARDS OF JOURNALISM EDUCATION – AN INTERNATIONAL COMPARATIVE STUDY IN THE CONTEXT OF MEDIA AND DEVELOPMENT <i>E. Martens-Edwards, C. Schmidt</i>	6869
E-PORTFOLIO PROJECTS SUBMISSION IN THE DEGREE IN INDUSTRIAL DESIGN AND PRODUCT DEVELOPMENT ENGINEERING <i>J. Galán Serrano, C. García-García, R. Izquierdo Escrig, M.A. Rodríguez Boado</i>	6870
MUSIC AND MOVEMENT REHABILITATION: INTERACTIVE RESOURCES	6879

J. Hurtado Llopis, M. Aguilar Rodríguez

STUDENTS' ENGAGEMENT IN SCHOOL: ANALYSES ACCORDING TO PEER VICTIMIZATION AND GRADE, THROUGHOUT ADOLESCENCE 6886

F. Veiga, S. Caldeira

CURRENT PROBLEMS OF TRANSITION TO CREDIT SYSTEM IN EDUCATION IN KAZAKHSTAN 6894

S. Tulegenov

RELATIONSHIP BETWEEN CARDIORESPIRATORY FITNESS AND COGNITIVE FUNCTION IN A GROUP OF SPANISH HIGH SCHOOL STUDENTS 6903

C. Ayán, J.M. Cancela

ECONOMIC IMPACT OF EXHIBITIONS IN BELGIUM AND LUXEMBOURG 6908

T. Van Tilt, J. Nouwen, A. Hubin

OVIDIUS & VARD – A SUCCESSFUL EXAMPLE OF UNIVERSITY – INDUSTRY COOPERATION 6916

M.G. Chitu, I. Firsă, A.M. Gherasim, R. Zagan, T. Popa

IMPLEMENTATION OF VIDEO-CONFERENCING AND FLIPPED TEACHING TECHNIQUES IN HIGHER EDUCATION: EMPIRICAL FINDINGS FROM BITS PILANI, INDIA 6927

A. Oberoi, R. Sinha, V. Bhatia

'DIVE INTO RESEARCH': AN INNOVATIVE PROJECT FOR PHARMACY STUDENTS 6932

C. Alonso-Moreno, M.M. Arroyo-Jiménez, I. Bravo, L. Castro-Vázquez, J.C. García-Martínez, A. Garzón, V. Gómez, L. Gómez-Gómez, M.J. Lagartos, M.L. Nueda, I. Posadas, V. Rodríguez, A. Rubio-Moraga, J. Tolosa

VIRTUAL INTERNSHIPS PROVIDED IN COLLABORATION AMONG COMPANIES AND UNIVERSITIES - THE FUTURE OF PRACTICAL DEVELOPMENT OF STUDENTS 6939

M. Stanojevic, I. Sanchez Martinez, N. Mazur

LEARNING STYLE PREFERENCES OF FRESHMEN CONDITIONALLY ADMITTED TO COLLEGE 6946

M. Dono-Koulouris

FOSTERING INTERACTION AND COLLABORATION THROUGH STUDENT-GENERATED PODCAST 6955

S. Ozcan

REFORMED COMMUNITY MEDICINE TRAINING PROGRAM AT CAIRO UNIVERSITY: PERSPECTIVES OF MEDICAL STUDENTS 6966

D. Saleh, M. Abdelrazik, R. Ahmed

AUDIOVISUAL LEARNING OBJECTS AS SUPPORT FOR AN INTRODUCTORY ORGANIC CHEMISTRY COURSE 6976

J.A. Llorens-Molina, M. Verdeguer Sancho

INTERPRETATION OF PHYSICAL PROPERTIES FROM MOLECULAR STRUCTURE. A COMPARATIVE ANALYSIS AMONG THREE WAYS OF ASSESSMENT: OBJECTIVE ITEMS, OPEN QUESTIONS AND GRAPHIC DESCRIPTIONS 6985

J.A. Llorens-Molina, I. Sanz Berzosa

ISSUES AND CHALLENGES IN NIGERIAN PRIMARY EDUCATION SYSTEM IN THE 21ST CENTURY 6994

S. Nnamani

THE INFLUENCE OF EDUCATIONAL COMMUNICATION IN THE PROCESS OF CURRICULUM DESIGN 6999

B.Y. Castelán, M.L. Gaeta, J. Cavazos

THE USE OF SOCIAL NETWORKS, BLOGS AND PROFESSIONAL PROFILES IN THE BACHELOR OF BUSINESS ADMINISTRATION: A PILOT STUDY ON THE SUBJECT OF MANAGERIAL SKILLS 7005

J. Barrena-Martínez, M. Lopez-Fernandez, P.M. Romero-Fernandez, R. Diaz-Carrion

ONLINE FORENSICS: AN EXAMINATION OF VIRTUAL INSTRUCTIONAL CHARACTERISTICS, STRATEGIES, AND TECHNIQUES FOR TRANSFORMATION 7011

B. Barrett

INTRODUCTION OF PROGRESSIVE ASSESSMENT CRITERIA WITHIN PROBLEM BASED LEARNING APPROACH TO TEACH ENGINEERING SCIENCES 7022

M.J. González-Fernández, F.E.M. Alaoui, F. Aguilar, J.A. Barón, J.M. García-Alonso, M.C. Sáiz-Manzanares, F. Lara, J. Meneses, E. Montero

USING SHORT STORIES IN ENGLISH COMMUNICATION CLASSES 7027

L. Dabbagh, S. Majeed

ASSESSING STUDENTS' COGNITIVE SKILLS WITH CONCEPT MAPPING 7033

K. Soika, P. Reiska

THE INFLUENCE OF SOCIO-ECONOMIC STATUS ON THE LEVEL OF ALBANIAN PARENTS INCLUSION ON THE EDUCATION PROCESS OF THEIR CHILDREN 7044

A. Tana

EFFECTIVE ASSESSMENT IN TERTIARY EDUCATION 7052

V. Víška

ASSESSING THE INFLUENCE OF ABSTRACT CHEMICAL ANIMATIONS FOR STUDENTS WITH CONCEPT MAPPING METHOD 7060

K. Soika, P. Reiska

E-LEARNING EDUCATION SYSTEM AT PHILOSOPHICAL FACULTY OF PALACKÝ UNIVERSITY IN OLOMOUC 7071

K. Seitlová

FOSTERING INTERDISCIPLINARY RESEARCH IN COMPUTATIONAL THINKING: PROJECT 3D GEOMETRY 7072

X. Basogain, F. Monroy, S. Durán, D. Rocha, M. Alvarado, M.A. Olabe, J.C. Olabe

IMPLEMENTATION OF AN ADVANCED RECONFIGURABLE MANUFACTURING SYSTEM AT HIGH SCHOOLS AND UNIVERSITIES 7080

G. Ramírez, J. Miranda, M. Ramírez Cadena, D. Chavarria, A. Molina

AN IMPLEMENTATION OF THE PROJECT APPROACH IN TEACHING INFORMATION SYSTEMS COURSES 7090

K. Kaloyanova

INTERNATIONAL SOCIAL ENTREPRENEURSHIPS LINKING BUSINESS PRINCIPLES TO SOCIAL PROBLEMS 7097

S. Kinsella, N. Wood

DIALOGUE PECULIARITIES IN "GROWN-UP/ EARLY-AGED CHILDREN" WITH DEVIATIONS IN SPEECH ACQUISITION 7101

E. Sheremetyeva, I. Menendez Pidal

TEACHING STRATEGIES FOR WORKSHOP PARTICIPANTS 7105

C. Sereni-Massinger, N. Wood

EDUCATIONAL ROBOTICS TO IMPROVE DIGITAL LITERACY AS A WAY TO BRIDGING RURAL WORKERS AND TELECOMMUTING 7112

A. Rodríguez

YOUNG ENVIRONMENTAL SCIENTIST (Y.E.S) PROGRAM TO ENHANCE THE ENVIRONMENTAL AWARENESS AMONG THE MALAYSIAN SCHOOL STUDENTS 7122

H. Juahir, M.E. Toriman, A. Azid, A.M. Abdullah, N.A.A. Aziz, M.K.A. Kamarudin

"VISUAL LISTENING" IN THEORY AND PRACTICE OF EFFECTIVE FOREIGN LANGUAGE TEACHING 7129

M. Varlamova, A. Miftakhova, E. Palekha

I-FEEDBACK: ENHANCING ONLINE WRITING INSTRUCTION AND FEEDBACK THROUGH AUDIO-VISUAL COMMENTARY 7134

A. Grigoryan

APPLYING ANIMATED PEDAGOGICAL AGENT FOR STATISTICAL LEARNING: A USABILITY STUDY 7142

R. Mohd Rias, N. Syahida Abu Bakar, Y.B. Wah, N. Hazra Abdul Salam

POTENTIALITIES AND INSUFFICIENCIES OF THE ICT INCORPORATION IN HIGHER EDUCATION PROGRAMS FOR THE TRANSITION OF EDUCATIVE MODALITIES: CASE OF THE UABC IN MEXICO 7149

D. Chan Lopez, T. Gaona Arredondo, A. Camarena Flores

STANDARD LANGUAGE VERSUS ACTUALLY SPOKEN LANGUAGE EXEMPLIFIED WITH SPANISH 7158

P. Wahl

CREATING AND USING EDUCATIONAL VIDEO TUTORIALS IN CLASSES 7168

A. Oujezdsky, A. Sliva, R. Brazda

USING THE CASE METHOD BASED ON NEWSCLIPS TO TEACH MACROECONOMICS: APPLICATION AND EFFICACY 7174

M.A. Martínez Navarro, E. Ferrándiz León, E. Flores Varo, M.M. Muñoz Leonisio

ARTICULATION OF DISTRIBUTED AND COLLABORATIVE DESIGN OF ENTREPRENEURIAL COURSES 7180

K.A. Strand, T. Hjeltne, T.A. Hjeltne, M. Storvik

ANALYZING AND PRODUCING EDUCATIONAL RESOURCES FOR DIDACTALIA.NET: A PILOT PROJECT LAUNCHED AT THE UNIVERSITY OF DEUSTO (SPAIN) WITH 7186

STUDENTS FROM PRIMARY EDUCATION DEGREE*A. Arruti Gómez*

GO FOR IT. ANALYZING THE IMPACT OF ENTREPRENEURIAL AWARENESS PROGRAMMES AT THE UNIVERSITY OF DEUSTO (SPAIN). THE CASE OF INGENIO AND EKin-IT 7192

A. Arruti Gómez, G. Azanza

THE MASTER IN PHYSICS STUDENT PROFILE AT THE UNIVERSITY OF BUCHAREST 7199

V. Covlea, M. Calin, A. Jipa, B. Butoi, B. Bită, C. Berlic, E. Barna

THE WEB-BASED INTERACTIVE EDUCATIONAL APPLICATION AIM-MOBILE WEB LEARNING PLATFORM 7205

J. Debran, N. Merayo, J.C. Aguado, R.J. Durán, I. de Miguel, P. Fernández, E. Abril, R. Lorenzo

OPTIMAL SHELTER AID AFTER A DISASTER 7215

M. Tafahomi

USE OF SOCIAL NETWORKING AS AN E-LEARNING PLATFORM IN HIGHER EDUCATION 7224

A. Hanif, S. Tariq, S. Hameed

INTELLIGENT DECISION SUPPORT FOR UNIVERSITY APPLICATION USING RIASEC CODES 7231

J. Silva, F. Portela, M.F. Santos, M.C. Taveira

FINDING INFORMATION WITH ACADEMIC PURPOSES AMONGST UNDERGRADUATE STUDENTS: WHERE STUDENTS DO SEEK INFORMATION? 7242

R. Comas-Forgas, J. Sureda-Negre, B. Mut-Amengual, M. Morey-López

MOBILE ASSISTED LANGUAGE LEARNING: POTENTIAL AND LIMITATIONS OF USING 'WHATSAPP' MESSENGER TO ENHANCE STUDENTS WRITING SKILLS 7243

A. Gasmí

DETECTING CENTRAL RESEARCH RESULTS IN RESEARCH ALLIANCES THROUGH TEXT MINING ON PUBLICATIONS 7244

T. Thiele, C. Joß, F. Welter, R. Vossen, A. Richert, S. Jeschke

WEB APPLICATION FOR EVALUATIONS AND QUALIFICATIONS 7253

J.F. Ruiz-Ruiz, M.A. García-Muñoz, J. Jódar-Reyes, A.J. López-Moreno, C. Ordóñez-Cañada

METHODOLOGICAL INNOVATION IN THE FINAL PROJECT: THE CASE OF BUILDING ENGINEERING 7260

M. Pons Morera, C. Llinares, A. Montañana, E. Navarro-Astor, I. Fernández-Plazaola

STUDY ON THE ACCEPTANCE OF FACEBOOK IN DESIGN STUDIO SUBJECTS ACADEMIC USAGE AND THE IMPACT OF TUTOR PARTICIPATION IN FACEBOOK GROUP 7267

T.H.A. Ho

ANALYSIS OF ACADEMIC PLAGIARISM IN DIFFERENT EDUCATIONAL STAGES. COMMISSION LEVELS REPORTED BY STUDENTS OF SECONDARY EDUCATION, HIGH SCHOOL AND UNIVERSITY 7276

M. Morey-López, P. Mayrata-Pou, O. Álvarez-García, M. Oliver-Trobat

NETWORK TRIVIAL: A DIFFERENT LEARNING EXPERIENCE 7284

T. Olivares, J.M. Villalon, M.C. Ruiz

EXPERIMENTAL PRACTICES TO OPTIMIZE DAYLIGHTING FOR ARCHITECTURAL STUDENTS IN MADRID 7292

M. Gonzalez Redondo, A. Garcia Garcia, C. Morón

THINKING OUTSIDE THE BOX, A CHALLENGE FOR STUDENTS OF HIGHER LEARNING: CASE STUDY OF POLYTECHNIC OF NAMIBIA 7299

L. Mukanya, S. Nggada

REALISM IN AN IDEOLOGICAL AGE: METHODOLOGY AND PRACTICE IN TEACHING IR ONLINE 7308

A. Walter

RELEVANCE OF SIX SIGMA IN TECHNICAL EDUCATION SYSTEM 7314

C.S. Rajeshwari, A. Potnis

TECHNOLOGICAL DEVELOPMENT AND ELECTRONIC LEARNING IN THE LIFE OF STUDENTS FROM RURAL AREAS IN SOUTH AFRICA. WHAT DO STUDENTS SAY? 7322

C. Rwodzi

PROCESSES OF SPECIAL EDUCATION INTERVENTION IN STUDENTS WITH MULTIPLE DISABILITIES 7329

J. Kantor, L. Ludikova

CONSTRUCTION OF MEANINGFUL KNOWLEDGE IN ECONOMICS DEGREE: 7339

APPLICATION OF QUANTITATIVE METHODS IN WORLD ECONOMICS <i>C.M. Llorca Rodríguez, R.M. García Fernández, A.C. Casas Jurado</i>	
DEVELOPMENT OF FINAL DEGREE PROJECTS (FDP) THROUGH THE MOTOSTUDENT COMPETITION <i>I. Fernandez, R. Ansola, J. Aguirrebeitia, E. Veguería, S. Plaza, M. Abasolo</i>	7344
LEARNING DESIGN BY CINEMA. AN EXPERIMENT <i>A. Urroz-Osés</i>	7350
THE KNOWLEDGE AGE: FROM E-LEARNING TO MOBILE LEARNING <i>E. Muscalu, A. Stanit, M. Constantinescu</i>	7355
CURRICULUM DESIGN FOR ACCOUNTING EDUCATION IN NIGERIA <i>B. Oyewo, S. Faboyede, E. Ben-Caleb</i>	7360
FISIOTEST: ORTHOPAEDIC TESTS ONLINE <i>J. Casaña Granell, Y. Ezzatvar de Llagó, P. Gómez Contreras, J.M. Blasco Igual, C. Blasco Igual, J. Sanchez Frutos, L. Such Miquel</i>	7370
EDUCATION IN RUSSIA IS THE WAY TO GLOBALIZATION <i>E. Pleuchova, L. Gazizova</i>	7374
THE USE OF DIGITAL RESOURCES IN LEARNING IN PRIVATE SCHOOL AT THE COMUNITAT VALENCIANA <i>L. Tolosa Robledo, J.R. Diaz Saenz, C. Hernandez</i>	7379
BRINGING SCIENTIFIC RESEARCH INTO THE CLASSROOM <i>C. Mantovani, G. Mascarello, A. Pinto, F. D'Este, A. Gallina, L. Ravarotto</i>	7386
A PILOT BASED ON A PROCESS OF IMMERSION OF 1ST YEAR ACADEMIC STUDENTS IN A PROBLEM-BASED METHODOLOGY, DEALING WITH A REAL INDUSTRIAL ENVIRONMENT, AND USING AN E-LEARNING PLATFORM <i>A. Martorano Gomis, M. Roca Mató, J. Batlle Grabulosa</i>	7396
IMPACT OF ICT ON STUDENT'S LEARNING ACHIEVEMENT AND MOTIVATION - SOME DEBATABLE ISSUES <i>A. Kumar, S. Kedar</i>	7404
MOBILE RESOURCES FOR ACCESS TO THE AUDIOVISUAL INFORMATION IN PHYSIOTHERAPY STUDIES AT THE UNIVERSITY OF VALENCIA <i>F. Martínez Arnau, M. Zarzoso Muñoz, G. Espí López, Y. Alakhdar, R. Zurriaga Llorens, J. Benítez Martínez, J. Casaña Granell</i>	7410
THE SO.RE.COM. "A.S. DE ROSA" @-LIBRARY: A MULTI-PURPOSE WEB-PLATFORM IN THE SUPRA-DISCIPLINARY FIELD OF SOCIAL REPRESENTATIONS AND COMMUNICATION <i>A.S. de Rosa</i>	7413
A PROPOSAL OF COMPUTER-PRACTICAL CLASSES RELATED TO STRUCTURAL REHABILITATION IN BUILDINGS <i>J. López López</i>	7424
THE FACTORS SUPPORTING UNDERSTANDING THE STUDENTS WITH MULTIPLE DISABILITY <i>J. Kantor</i>	7430
THE IMPACT OF GENDER AND RACE ON NON-NATIVE EFL TEACHERS' SELF-EFFICACY BELIEFS: A CASE STUDY OF A MULTICULTURAL ENVIRONMENT <i>A. Gasmi</i>	7440
BRINGING UNIVERSITY AND INDUSTRY TOGETHER IN PARTNERSHIP: A COLLABORATION BETWEEN COVENTRY UNIVERSITY AND UNIPART MANUFACTURING GROUP <i>I. Wilson, C. Smith</i>	7451
ASSESSMENT OF CRITICAL ANALYSIS COMPETENCY IN FIRST YEAR DENTISTRY STUDENTS USING A SELF-EVALUATION TOOL <i>M.V. Roqué Sánchez, I. Morales, I. Segarra</i>	7459
THE NETWORK SOCIETY AND HIGHER EDUCATION <i>N. Wesseling</i>	7474
HUMAN OR MACHINE: A COMPARISON OF TEST-TAKERS' ATTITUDES TOWARDS THE IELTS AND TOEFL IBT SPEAKING SECTIONS <i>C. Dean</i>	7479
ADAPTIVE EDUCATIONAL ENVIRONMENT: CREATING A CULTURE OF INNOVATION TO SUPPORT STUDENTS' PRACTICAL KEY COMPETENCES DEVELOPMENT <i>P. Pavlasek</i>	7488

CREATIVE LEARNING AND TECHNOLOGY FILLING THE BUSINESS REALITY GAP FOR STUDENTS (A FINNISH EXAMPLE) <i>P. Dickinson, P. Haavisto</i>	7498
AN ONTOLOGY EDITOR: CREATING CONCEPT MAPS FOR SEMANTIC WEB BASED E-LEARNING SYSTEMS <i>K. Icoz, M.A. Cakar, T. Yigit, S. Egi</i>	7505
BLENDED LEARNING IN CHEMISTRY LABORATORY <i>J.M. Molina-Jordá, M.S. Sanchez-Adsuar</i>	7510
LEARNING AND TEACHING STYLES: THE OPTIMAL METHOD OF CREATING THE MOST EFFECTIVE TEXTBOOKS ON SECONDARY VOCATIONAL SCHOOLS <i>P. Pavlasek, D. Hivesova</i>	7519
STUDENT MISCONCEPTIONS IN STUDYING "GALVANIC CELLS" <i>A. Sulcius</i>	7528
MENTORS AND PEERS: PROMOTING CULTURAL EXPERTISE IN MULTICULTURAL LEARNING ENVIRONMENT <i>N. Mikhaylov</i>	7536
STUDENTS ENGAGEMENT IN SCHOOL, ACADEMIC ASPIRATIONS, AND CAREER EXPLORATION OF PORTUGUESE ADOLESCENTS <i>F. Veiga, I. Oliveira, M.C. Taveira</i>	7545
WEB BASED SIMULATIONS AS ALTERNATIVE REPRESENTATIONS OF COMPLEX CONTENTS IN E-LEARNING SYSTEMS FOR COMPUTER ENGINEERING <i>D. Sitzmann, D. Möller</i>	7554
STUDY OF THE OPERATIONAL CONDITIONS UNDER THE PROJECT "ONE FOR NINE": CASE STUDY OF THE INSTITUTIONS IN THE AREA OF RESPONSIBILITY OF THE NETWORK CENTER OF THE ONESQA /NARESUAN UNIVERSITY <i>S. Sirilak, B. Wachirasakmongkol, S. Sengsri</i>	7565
WHICH FACTORS DRIVE E-LEARNING USAGE? <i>A.M. Horn, H. Rothe, M. Gersch</i>	7571
EXTENDING THE CURRICULUM OF VOCATIONAL TRAINING STUDENTS FROM THE UNIVERSITY. A TEACHING EXPERIENCE <i>F.R. López-Serrano, M. Andrés-Abellan, F.A. García-Morote, J.A. Monreal Montoya, E. Rubio, M.I. Picazo Córdoba, E. Martínez García, T. Dadi, C. Wic Baena, J. Molero Carrasco, D. Candel Pérez, M.E. Lucas Borja</i>	7581
THE 3RD ROUND OF OPERATION PURSUANCE OF THE EXTERNAL ASSESSORS: CASE STUDY OF NARESUAN UNIVERSITY OF OFFICE FOR NATIONAL EDUCATION STANDARDS AND QUALITY ASSESSMENT NETWORK CENTER'S RESPONSIBLE AREA <i>B. Wachirasakmongkol, S. Sengsri, S. Sirilak</i>	7588
INNOVATION ON VETERINARY PHARMACOLOGY LEARNING THROUGH MEDICINE ADS <i>M.T. Encinas, J.M. Ros-Rodríguez, J.A. Gilabert</i>	7594
WORKPLACEMENT PROGRAMME: SANTANDER CRUE CEPYME IN UNIVERSITAT JAUME I <i>M.I. Beas-Collado, C. Pérez, L. Garcia</i>	7599
CU2LTR: TEXTING AND LITERACY IN ENGLISH CLASSROOMS <i>L. Kajee</i>	7606
RELATIONSHIPS OF TEACHING APPROACHES BASED ON STUDENTS' PERCEPTION, LEARNING APPROACHES AND STUDENT ENGAGEMENT <i>H.C. Teoh, M.C. Abdullah, S. Roslan, S. Mohd Daud</i>	7610
NEW TECHNOLOGIES AND MINORITY LANGUAGES LEARNING HOW TO USE INTERACTIVE TECHNOLOGICAL TOOLS TO DEVELOP OCCITAN LANGUAGE <i>M.A. Châteaureynaud</i>	7624
LEARNING THROUGH GAMES: THE USE OF CROSSWORDS AS AN EDUCATIONAL TOOL IN THE DEGREE OF PHYSIOTHERAPY <i>M. Zarzoso Muñoz, F. Martínez Arnau, L. Such Miquel, G. Espí López, J. Madera Gil, J. Benítez Martínez, J. Casaña Granell</i>	7630
AN AVIATION BASED CURRICULUM FOR SECONDARY SCHOOLS INCLUDING THE LEARNING GAME FLYHIGH! <i>M. Koenig, B. Wiesler, V. Theofilis, M. Bernreiter, S. Pausch</i>	7636
UNIVERSITAT INTERNACIONAL DE CATALUNYA FACULTY OF DENTISTRY STUDENT MOBILITY PROGRAM. A 10-YEAR STUDY <i>M. Mercade, M. Arregui, S. Fernández, L. Giner, D. Violant</i>	7642

EXPLORATORY STUDY OF THE MOTIVATION OF LECTURERS AT SPANISH UNIVERSITIES WHO BASE THEIR TEACHING METHODOLOGY ON AN EDUCATION FOR THE DEVELOPMENT OF GLOBAL CITIZENSHIP APPROACH <i>A. Cano-Ramírez, A. Boni Aristizábal</i>	7646
DEGREE FINAL PROJECT TOOLS TUTORIALS <i>J. Madera Gil, L. Such Miquel, M. Zarzoso Muñoz, Y. Alakhdar, J. Benítez Martínez, F. Martínez Arnau, J. Casaña Granell</i>	7656
MULTIMEDIA PRESENTATION AS A STRATEGY OF TEACHING SPEAKING <i>T. Bochina, J. Ageeva, V. Vlasicheva</i>	7661
VIDEO-BASED PEER-REVIEW MICROBIOLOGY TEACHING AND LEARNING STRATEGY <i>B. Sampaio-Maia, V. Teixeira, P. Vieira-Marques</i>	7670
CLASSROOM LIFE IN GREEK PRIMARY SCHOOL IN THE PERIOD OF CRISIS <i>T. Babalis, K. Tsoli, C. Koutouvela, N. Stavrou, M. Konsolas</i>	7671
THE EDUCATIONAL LEARNING LIFECYCLE AND THE CLOUD COMPUTING <i>A. Gonzalo Nuño, C.M. Gascueña</i>	7681
AN EXPERIENCE OF TEACHING BIOETHICS AT SECONDARY SCHOOLS IN KARACHI, PAKISTAN: LEARNING EXPERIENCE IN SECONDARY SCHOOLS <i>M. Khan</i>	7690
INITIATIVES IN THE CREATION OF MOBILE APPLICATIONS AND MOBILE VERSIONS IN THREE ACADEMIC LIBRARIES IN PUERTO RICO <i>L. Pagán, R. Barrios, L. Mendez</i>	7697
DEVELOPING STUDENTS' 21ST CENTURY SKILLS: CHALLENGES & POSSIBILITIES FOR TEACHERS AND TEACHER EDUCATION <i>D. Chambers</i>	7707
E-BUDDY: COLLABORATIVE LEARNING WITH ELECTRONIC DOCUMENTS AND EDUCATIONAL MATERIAL <i>O. Jorns, G. Pendl</i>	7716
TWO TRADITIONS: THE THREE P'S OF VOCAL JAZZ PEDAGOGY IMPACTING VOCAL EDUCATORS <i>L. Hammonds</i>	7723

VIRTUAL SESSIONS

Barriers to Learning
Blended Learning
Collaborative and Problem-based Learning
Competence Evaluation
Computer Supported Collaborative Work
Curriculum Design and Innovation
Diversity issues and women and minorities in science and technology
E-content Management and Development
e-Learning
Education and Globalization
Education in a multicultural society
Educational Research Experiences
Educational Software and Serious Games
Enhancing learning and the undergraduate experience
Ethical issues in Education
Evaluation and Assessment of Student Learning
Experiences in Education. Transferring disciplines
Impact of Education on Development
Inclusive Learning
International Projects
Language Learning Innovations
Learning and Teaching Methodologies
Learning Experiences in Primary and Secondary School
Lifelong Learning
Links between Education and Research
Massively Open Online Courses (MOOC)
Mobile learning
New challenges for the Higher Education Area
New projects and innovations
New Trends in the Higher Education Area. ECTS experiences
Organizational, legal and financial issues
Quality assurance in Education
Research Methodologies
Research on Technology in Education
Student and staff mobility programmes
Student Support in Education
Technological Issues in Education
Technology-Enhanced Learning
University-Industry Collaboration
Virtual Universities. Distance education
Vocational Training

[ABOUT INTED](#)[CONFERENCES](#)[PUBLICATIONS](#)[INTED TALKS](#)[DIGITAL LIBRARY](#)[BOOKSHOP](#)[MAILING LIST](#)[CONTACTUS](#)[LOGIN](#)

All fields:

Paper title:

[25 hits per page](#)

Authors:

Keywords:

[Sort by relevance](#)[Search](#)[Clear](#)

Fulltext search

About this paper**Appears in:**
INTED2014 Proceedings
([browse](#))**Pages:** 6784-6792
Publication year: 2014
ISBN: 978-84-616-8412-0
ISSN: 2340-1079**Conference name:** 8th
International Technology,
Education and Development
Conference
Dates: 10-12 March, 2014
Location: Valencia, Spain**Citation download:**
([BibTeX](#)) ([ris](#)) ([plaintext](#))**Other publications by the authors:**
([search](#))**Buy the publication:**
([bookshop](#))**Upcoming event:**

- [Announcement](#)
- [Submit your abstract now](#)

PROCEEDINGS INDEXED IN
WEB OF KNOWLEDGE

MONITORING AND CONTROL OF DISORDERED EATING BEHAVIORS USING MOBILE DEVICES

D. Ubeda¹, C. Oliver¹, E. Lopez², L.M. Jimenez¹¹Universidad Miguel Hernández de Elche (SPAIN)²Clinica Psicología en Alicante (SPAIN)

Each day an increasingly amount of people suffer from a DEB (Disordered Eating Behavior). Anorexia and bulimia are the most popular DEBs known. Anorexia affects around 1% of female adolescents being the most dangerous range of age between 12 and 17 years old. The main problem to focus on is not only this type of disorders but also psychological disorders as muscle dysmorphia or obesity. According to the WHO (World Health Organization), in 2008 more than 1.4 billion adults were overweight, which means that, more than 10% of the world's adult population was obese. Because of this, the WHO has been forced to give obesity the proportion of global epidemic. Eating disorders have the highest mortality rate of any mental illness. This project's most important aim is to assist doctors and psychologists with the control and monitoring of patients who suffer from anorexia, bulimia, obesity and other eating disorders.

This paper derives from a project that brings together health investigations, concerning eating disorders, and the concept of IoT (Internet of Things). The main objective of this project is to educate about healthy eating habits using current technology such as smart phones, tablets or sensors to monitor the activity.

Smart phones and tablets are gaining more users each day. Spain is the country, in the European Union, where there are more smart phones per mobile phone acquired. This, together with the growing use of tablets, built the idea of patient tracing using mobile devices.

This project consists of an Android Application developed to help health-care professionals educate patients' eating habits and lead them towards healthier habits. Constant monitoring of the patient in different scopes is the main feature offered by this project. It provides a tool for the user to insert the ingested food, within the five different meals of the day, and a tool for the user to indicate his weight so that the health-care professionals can keep track of the patient's eating habits and be able to correct them. Knowing the patients' symptoms and moods during each day makes it possible, for the health-care professionals, to follow the progress of the patient during the treatment. This psychological monitoring will help provide therapies in a more personalized way. Most of the time, patients' psychological problems have nothing to do with eating disorders but they can result in the appearance of DEBs.

On the other hand, the project is also developed to include the direct measurements taken by a series of sensors, provided by the Fitbit device, which return data from the physical activity of the patient. It is also possible for the patient to insert the physical activity practiced if there is no Fitbit device available.

Finally, the automation of the dietary intake data will become a key aspect of this project as this technology will make the application easier to use and will require less effort from the patient offering, for example, a recognition of packaged and unpackaged food. This tool is in process of experimentation for a number of patients in a clinic of psychological and nutritional care, which specializes in DEB treatment.

keywords: *disordered eating behavior, educate eating behavior, smartphone app, android, psychological monitoring, sensors, automation dietary intake.*

MONITORING AND CONTROL OF DISORDERED EATING BEHAVIORS USING MOBILE DEVICES

D. Úbeda¹, C. Oliver¹, E. López², L.M. Jiménez¹

¹*Systems Engineering and Automation Department, Miguel Hernández University of Elche (SPAIN)*

{ubeda, claudia.oliver, luis.jimenez}@goumh.umh.es

²*Psychology at Alicante Medical Clinic. Alicante (SPAIN)*
edithlophurt@gmail.com

Abstract

Each day an increasingly amount of people suffer from a DEB (Disordered Eating Behavior). A project that brings together health investigations, concerning eating disorders, and the concept of Internet of Things [1] is presented. It is focused on education about healthy eating habits using current technology, such as smart phones, tablets or sensors in order to monitor the activity. Eating disorders have the highest mortality rate of any mental illness, and our most important aim is to assist doctors and psychologists with the control and monitoring of patients who suffer from anorexia, bulimia, obesity and other eating disorders. An Android application has been developed to help health-care professionals educate patients' eating habits and lead them towards healthier life. The automation of the dietary intake data will become a key aspect in this work, as this technology will make the application easier to use and will require less effort from the patient offering.

Keywords: eating disorders, dietary intake, anorexia, bulimia, Internet of Things, IoT, sensors

1 INTRODUCTION

As it is well known, certain feeding problems may come from different anxiety disorders, such as psycho-affective, obsessive-compulsive or post-traumatic disorders. These types of behaviours should be controlled not only by a nutritionist but also by a psychologist or psychiatrist who can evaluate and generate control tools to deal with these impulses.

Considering that these kind of disorders are associated, not only with a wrong dietary guidelines, but also to a maladaptive behaviours, it will be required periodic feedback from the patient to detect and correct them more accurately. Generally, a specialized physician often makes an objective review based only on the prescription of a diet and obtaining from the patient some feedback that usually consists in the annotation of the evolution of the weight periodically.

However, due to the incipient penetration of smartphones in our society, the doctor may prescribe a diet that the patient could take advice from the device, in the consulting room or remotely. In order to do this, he would record each food intake based on the patterned menus, the number of portions consumed or even other food intake consumed out of diet.

In addition, according to the records provided by the patient, or following the guidelines of the psychological treatment prescribed by the psychologist, the doctor may even vary the initial diet to adapt it to other phases of treatment. To perform this, he could access and modify, in real time, all those menus, food and portions he believes to be the most appropriate.

Considering that some types of behaviours may come from a non control of impulses front of certain foods, and some impulsive food intakes may be associated with emotional patient situations also some subjective records will be required, such as the state of the patient's mood during the day, if the

subject is under stressing or anxious situations in his day-to-day, or even his health state. This type of emotional situations should be recorded daily in conjunction with those perceptions produced after each food intake, as satiety or similar thrills.

Most diets fail due to the patient's lack of motivation from the patient, either because they should be maintained for extended temporary spaces, or because they require complicated intake records from the subject, records that are monitored by doctor, and the ability to react to incorrect interpretations of the patient or disordered food intakes is lost. A formula to try to overcome this frustration would be through an external support from the pursuit of their achievements or goals. Here, the concept of gamification [2] adapted to health becomes very useful. The system rewards the patients by several factors, among them, for a proper diet tracking, the goal of lose or gain weight, or play sports, or by the amount of exercise performed. The concept of gamification is not new in those aspects related to the health or wellness, existing applications for smartphones that even help you quit smoking [3] or help follow other diets, like the old "diet points" [4], although we discourage these kind of applications without medical supervision.

Several authors [5] investigate on how to automate the registration of food intakes, aided by computer vision technology through their smartphones cameras or any another type sensors. Fundamentally, it attempts to capture the type of food eaten, the portion size, nutritional information or other parameters that help to monitor the diet.

Taking advantage of the current trends of Internet of Things and all the sensors that are appearing on the market, it has been introduced the functionality of automated registration of certain physical exercises through Fitbit [6] product, consisting of a 3D accelerometer which allows us to record the distance covered by the patient daily, weekly or monthly, either walking or running, in addition to recording the consumption of calories in physical exertion.

2 PROJECT APPROACH

At the moment that a doctor is faced with a case of food overweight or deficit problem, the usual prescription is a high-calorie or low-calorie diet that pursues the goals of the patient. The subject will require displaying a record, previously saved by the physician, and also entering the daily food intake, recording some deviations made on the initial diet that will be reported to the doctor. In consequence, the patient will access to the application and will redirect the diet, i.e., he could remotely vary the diet on the application besides the programmed control checks at the clinic, in order to obtain further feedback from him regarding these deviations.

All scheduled and regulated diet is based on levels of activity undertaken by the patient. The application would allow him to record these daily activity levels based on some reports that the user would enter depending on the activity, or though the automation of the activity recorded with a series of sensors. At this early stage of the project, it has been introduced a sensor capable of measuring the distance travelled by the patient daily, and the calories consumed for a physical exercise performed.

Also, normally, this type of intervention does not take into account influential variables in eating behaviour, such as psychological issues such, like stress or anxiety, suffered in their day-to-day life, or constant or variable state of mind against daily aspects as work or personal life. It takes no consideration aspects as hunger perception by the patient, i.e., the subjectivity of the patient associated with the above food intake or after them.

On the other hand, it is known that the hypothalamus is the neurological body capable of transmitting messages of thirst, hunger and satiety to the brain, and many of these eating disorders transmit messages in an erroneous way, that is, the subject may not be able to distinguish, for example, between hunger and thirst, even it would not know when the subject is satiated.

As we introduced above, this application will allow this type of subjective variables for further analysis of the type of food and the frequency of intake, in order to refine the type of diet that will be required by

the patient, or the scheduled psychological treatment required to control for dysfunctional behaviours associated with food and generate tools that allow the user to modify these behaviours.

Another aspect to consider is the motivation of the patient. He will be regularly found under remote monitoring by the doctor through this application, which may strengthen or alert depending on the saved records of the associated variables. In addition, one of the major areas covered by the application is the daily recording of food intake, making the objective of the patient a priority and helping him not to fall into apathy or even abandon the diet. The subject will lead to a successful diet if he is strengthened by external factors, for example, the motivational messages received from people facing like him to a similar diet or through badges, automated or not, because of the achieved milestones that will be previously examined by the doctor.

Next, we will address technical aspects of the application that will allow us to record and act on these organic, metabolic, and psychological aspects.

3 PROJECT STRUCTURE

3.1 Development Environment.

In order to develop this application, five key tools has been used, , these are: Java [7], Android [8], MySQL [9], JSON [10] and Fitbit. The project consists of an application developed for devices running with Android OS that is why the coding has been programmed in Java using Eclipse [11].

As for the rest of the tools, MySQL provides the database where all the data will be stored, both user and professional data. JSON however will handle the communication of the data from the database in the server to the application installed in the user's device.

On the other hand, Fitbit will give the application an extra feature to provide the best usability as possible. The purpose of Fitbit is to measure a series of parameters and automatically store them in the user's physical profile.

The Android application will be complemented by a web application through which the healthcare-professionals will be able to follow the user's progression. A map has also been included in the application using Google Maps [12]. This application is fit to be used in both smartphones and tablets running Android OS. In the following picture, Fig. 1, we can see a graph with all of the tools used for the development of this project.

Fig. 1. Development tools.

3.2 System for the interaction with the patient.

3.2.1 Log in.

For the user to be able to use the applications it is necessary to follow a registration process which will compile the first information for the user's profile and will give him a way to identify himself by a user name and a password. This identification will protect the information managed by the application and will ensure that it will only be shown to the rightful user.

It is extremely important to point out that at the time of the registration two groups of users are developed, one for users who will be followed by health-care professionals, which are patients of the clinic who is testing the application, and the independent users of the application.

3.2.2 User options.

Once the log in is done correctly, the user gains access to the main activity panel. In this activity we can access the user options by clicking in the application's logo. A sidebar menu will be shown with 6 options: Home, Profile, Log out, Unsubscribe, About and Information about the clinic. We can see these options (in Spanish) in the screenshot shown in Fig. 2.

Fig. 2. User options.

- Home will take the user to the main activity of the application.
- Profile shows all the personal data that the user has indicated in the registration process and will give him the possibility of modifying it.
- Log out will no longer remember our user and password in the device with which the user is accessing the application.
- Unsubscribe makes it possible to the user to erase all his data from the database when he no longer wants to use the application.
- About option gives information about the developers, authors of the images included in the application and privacy policy of the application.
- Information about the clinic provides the contact information of the clinic that is in process of testing the application with real patients.

3.2.3 Home.

It is by the main activity of the application that the user can access the most important features of this application. It contains the tools for monitoring food intake, physical activity, psychological state and weight. We can see an example of the home activity in Fig.3.

Fig. 3. Home activity

This home activity is shown for each day so that both user and health-professionals are able to introduce and control the data for each day. It is possible to move to different dates by using the calendar option or the arrows shown beside the date.

3.2.4 Profile.

As it is said before, the user must fill in the form of registration to create a user profile and be able to use the application.

First the form asks the user to introduce some personal information such as name and email address. Then some information about the user himself like date of birth, weight or height. And, finally, some information about the user's habits such as the frequency of physical activity during the week, the sports that the user practices regularly or the kind of physical effort made by the user during his working hours.

Therefore, the series of data asked in this form are very valuable for the health-care professionals who can make a first evaluation profile of the patient and can lead them to the first treatment or path to follow to make a diagnosis.

All this primary data can be seen and modified by the user at any time to adapt to the changes that his routine can suffer.

3.2.5 Introduction of food intake.

There is a whole process for the purpose of controlling the food intake of the user. It begins with giving the user the opportunity to introduce the food intake divided by meals, this is, separating the aliments that the user has eaten during the five ideal meals in a day; breakfast, first snack, lunch, second snack and dinner.

Once the user has selected the meal in which he wants to introduce the food intake he can do so. It is important to bear in mind that there are two different ways of introducing the food intake. The first one is by recommendation of the health-care professionals, this is, following an agreed diet. The second one is to introduce an aliment ingested outside the agreed diet. This second method is the one used by the independent users due to the fact that they are not followed by health-care professionals.

The process for the introduction of food intake included in a scheduled diet is made as follows.

First, the user is able to see the aliments for the diet programmed for that meal and in that day. This diet has been introduced by the health-care professionals using a web application and it has been stored in the database. After that, the user selects the aliment he has ingested and introduces the amount he has ingested, measured in portions, and confirms. Eventually, once the user has confirmed the food intake, it remains stored in the database.

The second process for the introduction of food intake begins with a list of aliments that comes from the database. The user searches for the aliment he has ingested and selects it. Once the selection is made he introduces the amount eaten using the same process used in the first method.

All this information about food intake can be seen and modified by the user at any time and it is also accessible for the health-care professionals to evaluate the evolution of the patient.

In addition, there is the possibility for the user to introduce the level of satisfaction with the meal indicating the level of satiety he is feeling from one to five.

The introduction of food intake is very important at this point. The aim of this project is to be a first step towards a totally automatic insertion of food intake. Some recent research [5] introduce new aspects about the automation of the insertion of food intake to give nutritional information and, at the same time, not to require too much effort from the user. Something like bar code or QR code reading could be used for this purpose. To be able to give all this information, the Internet of Things (IoT) becomes an excellent tool. Being able to identify the food by itself somehow will provide the information needed.

There is a new sensor in the market that gives an example of what could be done using IoT, this sensor is called "TellSpec" [13] and it could be implemented in the application in the future. It consists of a device that includes a laser spectroscopy to analyse the chemical composition of any food. This device would avoid the manual selection of a food and would provide directly the chemical values in which we are interested in and would make it easier to develop a calorie calculation.

Avoiding to the user the process of introducing the food intake manually will give the application a more usable character.

As far as other applications available in the market, there is a main difference to point out. An average application for personal health control provides a series of data to the user depending on the food intake, the physical activity, etc. This application has been implemented also to give this type of data, however it offers the control and monitoring made by health-professionals which gives the user a more personal approach for a future treatment.

3.2.6 Introduction of symptoms and moods.

There are two options in the main activity of the application for the monitoring of the psychological state of the patient.

As far as mood is concern, the monitoring is divided in morning, evening and night. The user can select from a list, coming from the database, the different moods he has suffered and indicate them divided in this three periods.

On the other hand, concerning symptoms, the user selects, from a list, the symptoms he has suffered during the whole day and they get stored in the database.

The monitoring of the psychological evolution of the patient is crucial since disordered eating behaviours have a psychological origin in them as well as a key aspect to work on during the treatment. That is why, the control and monitoring of the patient is done not just by a nutritionist but also by a psychologist.

3.2.7 Introduction and monitoring of weight.

The weight can be stored in the database once a day and, with the going of the days, the user is able to see his progress thanks to three different graphs. The first graph shows the evolution of the weight of the user in the last seven days, the second in the last month and the third in the last three months. These graphs have been developed using the AndroidPlot API [14] adapting the view to the application together with the parameters. In the following figure (Fig. 4) we can see an example of the evolution of one user's weight in the last month.

Fig. 4. Weight evolution in the last month.

3.2.8 Balance of calories.

The balance of calories options consists of a series of data to inform the user of his ideal state and the state in which he is at the moment. This activity is thought to support the user's knowledge of his progress and have a clear view of the final objective to achieve. It consists of five simple parameters. In the following paragraphs the calculations made are explained.

The first value that is shown is the ideal Body Mass Index (BMI) [15] of the user. It is taken from a table that gives a range of values for the BMI depending in the age of the person.

The second parameter is the current BMI of the user. This is a calculated taking into account the height and weight of the user.

The third value is the recommended calorie intake that is calculated using the Harris-Benedict equation [16]. It begins with the calculation of the Basal Metabolic Rate (BMR) [17] which is different for men and women and finishes with the calculation of the daily recommended calorie intake taking into account the frequency of physical exercise of the user.

The fourth value is the amount of calories ingested by the user during the selected day, for this calculations it has been enough to calculate the sum of the calories of the aliments and amount of them ingested by the user.

The last parameter is the amount of calories burnt by the user during his exercise. This value comes either from the self-monitoring or from the data recalled by Fitbit.

We can see an example of the activity showing this data in the following screenshot (Fig. 5).

Fig. 5. Balance of calories.

3.3 System for the registration of physical activity.

3.3.1 Self-monitoring of physical activity.

The self monitoring of physical activity consists of the manual introduction of the exercise made by the user. For this procedure, the user can select one the sports the he practices regularly. This sports have been indicated in the moment of the registration and can be seen and modified through profile in the menu of user options. The user has to select one of these sports and then indicate the time he has spent practising this sport. We can see this process in Fig. 6 and Fig. 7.

Fig. 6. Regular sports

Fig. 7. Introduction of the activity

Taking into consideration the sport, the time of the exercise and some physical parameters of the user, it is possible to calculate the amount of calories he has burnt during the exercise.

3.3.2 Automation of the process to monitor physical activity: Hardware activity monitoring.

The second system for the registration of physical activity is to use external hardware to measure the exercise of the user. For this matter IoT is basic. Using IoT's sensors capabilities it is possible to monitor in real-time the activity of the user during the day and every day [18]. In the article "The Internet of Things and Next-generation Public Health Information Systems. Communications and Network" the authors point out that the IoT sensors for personal health purposes and the data measured should be implemented for base populations, which is, the average user.

In the case of this application, Fitbit has been introduced to fulfil the purpose of measuring the physical activity of the user using sensors. Fitbit consists of a sensor that measures the activity of the user and gives back some parameters. Using the Fitbit API, it has been possible to access this parameters and include them in the application using JSON tool. In this case, it is only interesting to include three parameters: distance, elevation and burnt calories.

There is an specific activity in the application that shows this parameters if they exist. The amount of burnt calories is also included in the total of daily calories burnt by the user.

Apart from Fitbit, there are many other sensors that could be implemented in this case such as Amiigo [19] or Basis [20]. Eventually, this part of the project is meant to achieve the total monitoring of the user, not just the regular activity but also other health parameters including heart rate, body temperature or sleep tracking.

3.4 System for navigation using Google Maps.

Last but not least, there is the navigation using Google Maps.

As we said before, the application is being tested by a clinic and on real patients. The aim of this project is to be introduced in different clinics or health-care systems to help the professionals with the monitoring and control of disordered eating behaviors. Due to this it is convenient to show the contact information of the corresponding clinic to the user.

For this purpose we have an option in the user options menu. Together with the contact information there is a map included. This map is shown using the maps API provided by Google and it points the location of the clinic. Moreover, if the user clicks on top of the map he is automatically driven to the location of the clinic but in the application Google Maps where he can, for example, calculate the route to get there.

4 CONCLUSIONS

A new solution to monitor and control disordered eating behaviors remotely is presented. This solution was implemented in a mobile phone application because these devices are a valuable and powerful tool to introduce regularly food intake and psychological aspects. Additionally, we have listed technical aspects of the application that will allow endocrinologists, nutritionists and psychologists to record and act on organic, metabolic, and psychological aspects of the subject to control the diet correctly.

Moreover, this application enables us to the early detection of new disorders of the patient, as psycho-affective, obsessive-compulsive or post-traumatic disorders that were not discovered in a previous exam. On the other hand, disciplines as psychology, medicine and engineering have joined in this app to help patients to change eating behaviours in a more direct and faster way, and a new sensor based on the activity of the user has been incorporated to relieve him of some data introduction and to help professionals with more accurate parameters.

In conclusion, with the emergence of the Internet of Things technology, automatic dietary intake data will be a reality close in time, and the aim of this project is to streamline the appearance of this kind of solutions to lead people towards healthier life.

REFERENCES

- [1] Internet of Things (IoT), http://en.wikipedia.org/wiki/Internet_of_Things
- [2] Gamification, <http://mobihealthnews.com/27298/four-factors-driving-gamification-in-healthcare/>
- [3] Quit now!, <https://play.google.com/store/apps/details?id=com.EAGINsoftware.dejaloYa&hl=es>
- [4] Dieta de los puntos, <https://play.google.com/store/apps/details?id=com.rareartifact.dietapuntos3AB1354D>
- [5] Steele, R. (2013). An Overview of the State of the Art of Automated Capture of Dietary Intake Information. *Critical Reviews in Food Science and Nutrition*.
- [6] Fitbit, <http://www.fitbit.com>
- [7] Java, <http://www.java.com/>
- [8] Android, <http://developer.android.com/>
- [9] MySQL, <http://www.mysql.com/>
- [10] JSON, <http://en.wikipedia.org/wiki/JSON>
- [11] Eclipse, <http://www.eclipse.org/>
- [12] Google Maps, <http://maps.google.com>
- [13] Tellspec, <http://www.tellspec.com>

- [14] AndroidPlot, <http://www.androidplot.com>
- [15] Body Mass Index (BMI), <http://www.cdc.gov/healthyweight/assessing/bmi/>
- [16] Harris J. A., Benedict, F.G. (1918) A Biometric Study of Human Basal Metabolism. Proceedings of the National Academy of Sciences, pp. 370–373
- [17] Basal Metabolic Rate (BMR), <http://www.diabetes.co.uk/bmr-calculator.html>
- [18] Steele, R., Clarke A. (2013) The Internet of Things and Next-generation Public Health Information Systems. Communications and Network.
- [19] Amiigo, <http://www.amiigo.com>
- [20] Basis, <http://www.mybasis.com>