

Editors

Nikos E. Mastorakis

Zoran Bojkovic

Imre J. Rudas

**Recent Advances in
Educational Technologies and
Methodologies**

*Proceedings of the 13th International Conference on
Education and Educational Technology (EDU '14)*

Lisbon, Portugal, October 30 - November 1, 2014

Recent Advances in Educational Technologies and Methodologies

RECENT ADVANCES in EDUCATIONAL TECHNOLOGIES and METHODOLOGIES

**Proceedings of the 13th International Conference on Education and
Educational Technology (EDU '14)**

**Lisbon, Portugal
October 30 - November 1, 2014**

RECENT ADVANCES in EDUCATIONAL TECHNOLOGIES and METHODOLOGIES

Proceedings of the 13th International Conference on Education and Educational Technology (EDU '14)

**Lisbon, Portugal
October 30 - November 1, 2014**

Published by WSEAS Press
www.wseas.org

Copyright © 2014, by WSEAS Press

All the copyright of the present book belongs to the World Scientific and Engineering Academy and Society Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Editor of World Scientific and Engineering Academy and Society Press.

All papers of the present volume were peer reviewed by no less than two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.

ISSN: 2227-4618
ISBN: 978-960-474-395-7

RECENT ADVANCES in EDUCATIONAL TECHNOLOGIES and METHODOLOGIES

**Proceedings of the 13th International Conference on Education and
Educational Technology (EDU '14)**

**Lisbon, Portugal
October 30 - November 1, 2014**

Editors:

Prof. Nikos E. Mastorakis, Technical University of Sofia, Bulgaria

Prof. Zoran Bojkovic, University of Belgrade, Serbia

Prof. Imre J. Rudas, Obuda University, Hungary

Committee Members-Reviewers:

Mihai Timis

Ana-Cornelia Badea

Marcela Padilla-Guerrero

Martin Skutil

Manuela Panoiu

Philippe Dondon

Masodi Saidfudin

Álvaro Santos

Reza Sirjani

Panagiotis Gioannis

Onintra Poobrasert

Arion Felix

Daniela Litan

YuLung Wu

Seong Baeg Kim

Paresh Rathod

Mirela Stoican

Claudio Guarnaccia

Ana Maria Tavares Martins

José Metrôlho

Noraida Haji Ali

Antonios S. Andreatos

Pavel Varacha

Amjad Mahmood

Aw Yoke Cheng

Claudiu Mereuta

S. Sarala Subramani

Ming-Shen Jian

Philippe Fournier-Viger

Valery Vodovozov

Alejandro Fuentes-Penna

Muntean Mihaela-Carmen

Mirela Mazilu

Paula Peres

Badiossadat Hassanpour

Brandusa Prepelita-Raileanu

Badea Ana-Cornelia

Dina Vasic

Antoanela Naaji

Luís Miguel Moreira Pinto

Vahideh Birjandi

Lesley Farmer

Fariza Khalid

Jae Un Jung

Preface

This year the 13th International Conference on Education and Educational Technology (EDU '14) was held in Lisbon, Portugal, October 30 - November 1, 2014. The conference provided a platform to discuss educational software and development, computers for education, distance learning and distance teaching, internet for education, virtual school, virtual classroom, resources and funds in educational technologies etc. with participants from all over the world, both from academia and from industry.

Its success is reflected in the papers received, with participants coming from several countries, allowing a real multinational multicultural exchange of experiences and ideas.

The accepted papers of this conferences are published in this Book that will be sent to international indexes. They will be also available in the E-Library of the WSEAS. Extended versions of the best papers will be promoted to many Journals for further evaluation.

Conferences such as this can only succeed as a team effort, so the Editors want to thank the International Scientific Committee and the Reviewers for their excellent work in reviewing the papers as well as their invaluable input and advice.

The Editors

Table of Contents

Learning Technical Drawing with Augmented Reality and Holograms	11
<i>Mauro Figueiredo, Luis Sousa, Pedro J. S. Cardoso, J. M. F. Rodrigues, Cesar Goncalves, Ricardo Alves</i>	
A Lesson Learned from Course Re-Design for Flipped Classroom	21
<i>Taeil Yi, Jerzy Mogilski</i>	
Introduction to the BIM Methodology in Engineering Education	27
<i>Zita Sampaio</i>	
Identification and Analysis of Characteristics of Intelligent and Adaptive Hypermedia E-learning Systems	34
<i>Maja Gligora Marković, Alen Jakupović, Božidar Kovačić</i>	
A Methodological Approach to Enhance Collaborative Learning in Distance Education	46
<i>Lúcia Pombo</i>	
Implementation and Evolution of a Cisco Networking Academy Course into the First Year Degree	54
<i>José M. Jiménez, Jaime Lloret, Sandra Sendra, Lorena Parra</i>	
Augmented Reality Tools and Techniques for Developing Interactive Materials for Mobile-Learning	63
<i>Mauro Figueiredo, Jose Gomes, Cristina Gomes, Joao Lopes</i>	
A Case Study on Project-Based Learning for the Gifted: Development of Educational Software Using Multimedia Data	73
<i>Hosook Kim, Hyoungseok Kim</i>	
In-Session Evaluation of Laboratory Sessions: An Affordable Tool to Improve Student Motivation and Learning	78
<i>J. Martínez-Roman, J. Perez-Cruz, M. Pineda-Sanchez, R. Puche-Panadero, A. Sapena-Baño, M. Riera Guasp, J. Roger Folch</i>	
Knowledge Network on Sustainable Architecture: The SURE-Africa Project	83
<i>Manuel Correia Guedes, Gustavo Cantuária, Klas Borges, Italma Pereira, Joana Aleixo, Luis Alves</i>	
Educational Tool for Students of Control Education	93
<i>Perutka Karel, Fiala David</i>	
The Problem of Teaching Multidisciplinary Knowledge Areas in a University Course	99
<i>Lorena Parra, Sandra Sendra, José Miguel Jimenez, Jaime Lloret</i>	
The Multigrid Product Design Methodology: Design and Construction of UBI-CAR	109
<i>F. B. Santos, J. C. Pascoa, P. Fael, F. Brojo, A. A. Baptista, B. Pontes</i>	
Study Motivation of Security Technologies, Systems and Management Students	116
<i>Lucie Juříková, Alena Padúchová, Kateřina Sulovská, David Ševčík</i>	

Researches Regarding the Superfinishing on Flat and Cylindrical Surfaces of Gear Pump Pinions	121
<i>Badea Lepadatescu, Anisor Nedelcu</i>	
Portuguese Students Online: Towards a(n) (Un)Conscious Navigation?	126
<i>Maria José Loureiro, Lúcia Pombo</i>	
Psychometric Questionnaires in Educational Process	130
<i>Paduchova Alena, Sulovska Katerina</i>	
International Harmonised Education and Training in Manufacturing Technolgy - The case of Welding	134
<i>Quintino L., Ferraz R., Fernandes I., Assunção E.</i>	
Effectiveness of PBL Online on Students' Creative Thinking: A Case Study in Malaysia	138
<i>Fauziah S., Richard K. Coll, Suriani H.</i>	
Authors Index	143

Authors Index

Aleixo, J.	83	Lloret, J.	54, 99
Alves, L.	83	Lopes, J.	63
Alves, R.	11	Loureiro, M. J.	126
Assunção, E.	134	Marković, M. G.	34
Baptista, A. A.	109	Martinez-Roman, J.	78
Borges, K.	83	Mogilski, J.	21
Brojo, F.	109	Nedelcu, A.	121
Cantuária, G.	83	Padúchová, A.	116, 130
Cardoso, P. J. S.	11	Parra, L.	54, 99
Coll, R. K.	138	Pascoa, J. C.	109
Fael, P.	109	Pereira, I.	83
Fauziah, S.	138	Perez-Cruz, J.	78
Fernandes, I.	134	Perutka, K.	93
Ferraz, R.	134	Pineda-Sanchez, M.	78
Fiala, D.	93	Pombo, L.	46, 126
Figueiredo, M.	11, 63	Pontes, B.	109
Folch, J. R.	78	Puche-Panadero, R.	78
Gomes, C.	63	Quintino, L.	134
Gomes, J.	63	Rodrigues, J. M. F.	11
Goncalves, C.	11	Sampaio, Z.	27
Guasp, M. R.	78	Santos, F. B.	109
Guedes, M. C.	83	Sapena-Baño, A.	78
Jakupović, A.	34	Sendra, S.	54, 99
Jiménez, J. M.	54, 99	Ševčík, D.	116
Juříková, L.	116	Sousa, L.	11
Kim, Ho.	73	Sulovská, K.	116, 130
Kim, Hy.	73	Suriani, H.	138
Kovačić, B.	34	Yi, T.	21
Lepadatescu, B.	121		