

Editor

Philippe Dondon

Associate Editor

Nives Mikelić Preradović

Technology Innovations in Education

Host Organization and Sponsor

**Proceedings of the 8th WSEAS International Conference on
Educational Technologies (EDUTE '12)**

Porto, Portugal, July 1-3, 2012

TECHNOLOGY INNOVATIONS in EDUCATION

**Proceedings of the 8th WSEAS International Conference on
Educational Technologies (EDUTE '12)**

Host Organization and Sponsor:

**Porto, Portugal
July 1-3, 2012**

Educational Technologies Series | 2

Published by WSEAS Press
www.wseas.org

ISSN: 2227-4618
ISBN: 978-1-61804-104-3

TECHNOLOGY INNOVATIONS in EDUCATION

**Proceedings of the 8th WSEAS International Conference on
Educational Technologies (EDUTE '12)**

**Porto, Portugal
July 1-3, 2012**

Published by WSEAS Press
www.wseas.org

Copyright © 2012, 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.
See also: <http://www.worldses.org/review/index.html>

ISSN: 2227-4618
ISBN: 978-1-61804-104-3

World Scientific and Engineering Academy and Society

TECHNOLOGY INNOVATIONS in EDUCATION

**Proceedings of the 8th WSEAS International Conference on
Educational Technologies (EDUTE '12)**

**Porto, Portugal
July 1-3, 2012**

Editor:

Professor Philippe Dondon, ENSEIRB, France

Associate Editor:

Professor Nives Mikelić Preradović, University of Zagreb, Croatia

International Program Committee Members:

Lotfi A. Zadeh, USA
Joseph Sifakis, France
Viola Vogel, Switzerland
Dimitris Bertsekas, USA
Lena Valavani, USA
Leonid G. Kazovsky, USA
Leon O. Chua, USA
Brian A. Barsky, USA
K. R. Rao, USA
Bimal K. Bose, USA
Paul E. Dimotakis, USA
Sidney Burrus, USA
Biswa Nath Datta, USA
George Giannakis, USA
Nikolaos Bourbakis, USA
Nikos E. Mastorakis, Bulgaria
Yorgo I Stefanopoulos, Turkey
George E. Andrews, USA
Stuart S. Antman, USA
Soren H. Morup, Denmark
Robert A. Kosinski, Poland
Ivan L'Heureux, Canada
Alexander G. Ramm, USA
Steven Collicott, USA
Wilfried B. Kraetzig, Germany
Panos Pardalos, USA
Ronald Yager, USA
Isil Acikalin, TURKEY
Rozhan M. Idrus, MALAYSIA
Angela Repanovici, ROMANIA
John Tsitsiklis, USA
Irwin W. Sandberg, USA
Stamatios Kartalopoulos, USA
Kleanthis Psarris, USA
Borje Forssell, Norway
Metin Demiralp, TURKEY
Constantin Udriste, Romania
Amauri Caballero, USA
Geir Oien, Norway
George Vachtsevanos, USA
Spyros Tragoudas, USA
Olga Martin, ROMANIA
Demetrios Kazakos, USA
Gamal Elnagar, USA
Periklis Papadopoulos, USA
Karmela Aleksic-Maslac, Croatia
Tanja Arh, Slovenia
Saidfudin, Saudi Arabia
Thierry Condamines, France
Laith Mahmoud Abdulhadi, Malaysia
Sarma Cakula, Latvia

Additional Reviewers:

Maria Dobritoiu
Wan Hussain Wan Ishak
Ibrahim Canak
Tiberiu Socaciu
Konstantin Volkov
Athanasios Stavrakoudis
Heimo Walter
Baritz Mihaela
Huashui Zhan Zhan
Yuqing Zhou
M.M. Noor
David Nicoleta
Elamin Ali
Snezhana Georgieva Gocheva-Ilieva
Roots Larissa
Sorinel Oprisan
Abdel-Badeeh Salem
Boja Catalin
Eleonora Catsigeras
Gabriella Bognar
Santoso Wibowo
Yu Zhang
Sk. Sarif Hassan
Mihaela Neamtu
Valeriy Perminov
Miguel Carriegos
Mohd Helmy Abd Wahab
Claudia-Georgeta Carstea
Elena Zaitseva
Isaac Yeboah
Jose Manuel Mesa Fernández
Romana Ishrat
Claudio Guarnaccia
U.C. Jha
Gabriela Mircea
Panagiotis Gioannis
Kevin Kam Fung Yuen
Satish Kumar Duraiswamy
Sarif Hassan
Libor Pekar
Andrey Dmitriev
Carlos Manuel Travieso-González
Hime Aguiar
Julián Pucheta
Kostantinos Kalovrektis
Claudiu Mereuta
Dana Simian
Anel Tanovic
Zakaria Zubi

Michaela Stanickova
Dana Anderson
Yong kheng Goh
Jiri Hrebicek
Ionel Botef
Mohamed Mohamed Bizanti
Hui Wang
Merzik Kamel
Alejandro Fuentes-Penna
Hsin-Jang Shieh
Valentina E. Balas
Vipul Arvindbhai Shah
Christos Volos
Mirela Mazilu
Mehdi Shariatmadari
Valery Vodovozov
Satya Shah
Masodi Saidfudin
Stoican Mirela
Brandusa Prepelita-Raileanu
George Mavrommatis
Philippe Dondon
Seong Baeg Kim
Zamalia Mahmud
Vasile Paul Bresfelean
Badea Ana-Cornelia
Vinod Makwana
Alvaro Santos
Ricardo Bustillo
Lesley Farmer
Valeriu Prepelita
Guido Izuta
Ali Hennache
Chi,Chieh-Tsung Bruce
Tejinder Saggu
Zengshi Chen
Morale Terry
Tohru Kawabe
Muhammet Koksal
Jerzy Garus
Neha Srivastava
Montri Phothisonothai
Ankit Patel
Yang Zhang
Yilun Shang
Saheeb Ahmed Kayani
Alexander N. Pisarchik
Marida Dossena
Balcu Florina
Irina Pascan
Capusneanu Sorinel
VassosVassiliou
Carmen Gabriela Sirbu
Dalia Simion
Sebastian Bakalarczyk
Angela Roman
Virleanuta Florina-Oana

Petrisor Mihai-Bogdan
Paulo Avila
Ovidiu Stoica
Dumitru-Alexandru Bodislav
Larion Alin
Dragolea Larisa Dragolea
Stavros Ponis
Ladislav Tyll
Chunwei, Lu Wini Lu
Vladan Holcner
Corina Sbughea
Adina Andreea Ohota
Boris Popesko
Usama Awan
Magdalena Grębosz
Lukas Melecky
Jiri Strouhal
Bostan – Dhc Ionel
Aw Yoke Cheng
Nitish Gupta
Muntean Mihaela
Mihaela Iliescu
Cristina Duhnea
Muhammad Fiaz Muhammad Fiaz
Jan Stejskal
Ana Barreira
Vicente Rodriguez
Andrei Jean Vasile
Daniela Cristina Momete
Muhammad Fiaz
Yin-Tsuo Huang
Maria Leonor da Silva Carvalho
Jose Alberto Duarte Moller
Grabara Janusz
Mojtaba Shivaie
Kannan Subramanian
Mohamed Khater
Mariya Aleksandrova
Ahadollah Azami
Suzana Yusup
Elena Scutelnicu
Chandrasekaran Manoharan
Nayan Kumar
Harry Coomar Shumsher Rughooputh
Mario Cesar do Espirito Santo Ramos
Lata Gidwani
Daniela Carstea
Petr Hajek
Mohd. Zubir Mat Jafri
Maria Bostenaru Dan
Gillich Gilbert-Rainer
Corina Carranca
Calbureanu Popescu Madalina Xenia
Catalin Popescu
Catarina Luisa Camarinhas
Lungu Mihai Aureliu
Mihai Timis,Mihai

Tseng Hsien-Wei
Sandra Sendra
Vijay KumarG
Hassan Chizari Chizari
Vipin Balyan
Diego Pinto Roa
Sumanth Yenduri
Jiri Hosek
Yi-Chao Wu
Sorin Gherghinescu
Krisztina Uzunianu
Francisc Popescu
Davorin Kralj
Ahmet Ertek
Mohamed Salih Dafalla
Dragoi Andreea
Norliza Abd. Rahman
Lucija Foglar

Preface

This year the 8th WSEAS International Conference on Educational Technologies (EDUTE '12) was held in Porto, Portugal, July 1-3, 2012. The conference provided a platform to discuss advanced educational software and hardware, corporate training, curriculum design and development, digital libraries and education, educational software and applications, interactive learning environments, primary and secondary education, reliability issues in education, standards in learning and teaching, televised courses and telecommunications, virtual classroom 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 conference 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.

Conference 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

Plenary Lecture 1: Website on English Learning <i>Mirela-Catrinel Voicu</i>	13
Plenary Lecture 2: Game Based Learning - How Efficient It Might Be? <i>Boyan Bontchev</i>	14
Plenary Lecture 3: Interactive e-Learning Material Helps TO Motivate Learners in a Self-Learning Environment <i>Cittoor Girija Navaneedhan</i>	15
Sustainable Campus in Malaysia <i>Omidreza Saadatian, Sohif Bin Mat, Elias Salleh, Ch. Lim, Bardia Bkhtyar, K. Sopian</i>	17
Business Software Simulation for Education of Future Engineers <i>Veronika Faifrova, Vaclav Baroch, Zdenek Riha</i>	25
Measuring Engineering Employability Skills <i>Yuzainee Md Yusoff, Azami Zaharim, Mohd Zaidi Omar, Azah Mohamed, Norhamidi Muhamad, Riza Atiq Abdullah O. K. Rahmat</i>	30
Engineering Employability Skills for Malaysian Industry: Framework Development <i>Yuzainee Md Yusoff, Azami Zaharim, Mohd Zaidi Omar, Azah Mohamed, Norhamidi Muhamad, Ramlee Mustapha, Riza Atiq Abdullah O. K. Rahmat</i>	36
Engineering Applications of Industrial Practice in Education <i>Karel Dvořák</i>	48
Informational Technologies in Creating Modern Teaching Aids <i>Danimir Mandic, Danica Dzinovic, Borislav Samardzic</i>	54
Distance Education in Teacher Training <i>Danimir Mandic, Nenad Lalic, Dajana Lalic</i>	60
Using Multimedia Resources in an Online Course with Respect to Students' Learning Preferences <i>Sanja Kišiček, Tomislava Lauc, Ana Garić</i>	65
Website on English Learning <i>Mirela-Catrinel Voicu</i>	70
Social Implications of Service e-Learning in Primary Education <i>Nives Mikelic Preradovic, Tomislava Lauc, Damir Boras</i>	76
International Service Learning Assisting Foreigners in Learning Croatian <i>Kristina Posavec, Nives Mikelic Preradovic</i>	82
Employment and Career Structure of the Kavala Institute of Technology (DASTA) <i>D. V. Bandekas, A. Ch. Mitropoulos, N. Vordos, D. A. Gkika, V. Vogiatzi, J. W. Nolan, K. Stergidis</i>	88

New Paradigms in Artificial Intelligence. The Experience of a Romanian Project	93
<i>Brandusa Prepelita-Raileanu, Valeriu Prepelita</i>	
Knowledge Innovation and Technology Transfer. Research as Part of the Romanian Engineering Education	99
<i>Brandusa Prepelita-Raileanu</i>	
Developing a Frame for Quality and International Cooperation in a Romanian Engineering Context	105
<i>Brandusa Prepelita-Raileanu</i>	
Electronic Media in the Environment of the Contemporary Households and Families	111
<i>Leona Stašová, Iva Junová, Tereza Adámková</i>	
On Some Problems for Loci of Points via GeoGebra	117
<i>Eva Trojovská, Pavel Trojovský</i>	
Learning Objects Recommendation in an Adaptive Educational Hypermedia System	123
<i>Marta Fernandes, Paulo Couto, Constantino Martins, Luiz Faria, Cristina Bastos, Fátima Costa</i>	
Adaptive Edutainment in UML	129
<i>Boyan Bontchev, Dessislava Vassileva</i>	
Role and Importance of Presentation Design in Learning and in Quality of Multimedia Learning Material	135
<i>Maja Gligora Markovic, Ivan Pogarcic, Jasminka Mezak</i>	
Program Supporting the Digitally Excluded Roma Population	141
<i>Gabriela Caltová Hepnarová, Anna Šafářová</i>	
Low-Cost Access Management System in an Educational Environment	146
<i>Fábio J. Costa, Samuel Pereira, Ana Rosmaninho, Micael S. Couceiro, Carlos M. Figueiredo, Victor Santos, N. M. Fonseca Ferreira</i>	
Service Learning as a Method of University Impact on Public Knowledge. Case Study of University Students Contributions to Wikipedia	152
<i>Đilda Pečarić</i>	
From Violence to the Shelter – Service Learning Experience in Social Work Education in Croatia	158
<i>Vendi Keserica, Gordana Berc</i>	
Introduction of a Language Technology System as a Support for Air Traffic Control Communication	164
<i>Mira Zokić, Damir Boras</i>	
Online Experience Based Support System for Small Business Development	170
<i>Andra Jakobosne, Sarma Cakula</i>	
Teacher Training with LEEMUSICA/READMUSIC	176
<i>Castanon-Rodriguez Rosario, Vivaracho-Pascual Carlos</i>	
The Net Generation and Academic Dishonesty in Malaysia	181
<i>Latisha Asmaak Shafie, Surina Nayan</i>	
Authors Index	187

Plenary Lecture 1

Website on English Learning

Professor Mirela-Catrinel Voicu

Faculty of Economics and Business Administration
West University of Timisoara, Romania
E-mail: mirela.voicu@feaa.uvt.ro

Abstract: Our objective is to present a website which can be used as traveler's conversation guide in order to help the tourists. We are focused on the followings:

-Vocabulary – different lists of words with phonetic transcription for singular and plural (as tool for pronunciation learning), common and short phrases. A big part of language guides contain lists of words grouped by categories: for example, the 15-Minute series of language guides or European phrase book from Dorling Kindersley, Inglese in viaggio (English in travel)- Istituto Geografico De Agostini, European Conversation Dictionary from Thomas Cook Publishing, etc. The approach using lists of words in order to learn a foreign language is also currently common for some of very famous dictionaries. We recall the Visual Dictionary by Jean-Claude Corbeil and Ariane Archambault from Merriam Webster (see <http://visual.merriam-webster.com>), which has also a multilingual version and the Visual Dictionaries and Encyclopedias from Dorling Kindersley, UK.

-Grammar - we are focused on words and phonetic transcriptions. For example, in the website, if you select an adjective you can view the degrees of comparison: positive, comparative, superlative, with phonetic transcription. When you select a verb, you can see the entire conjugation, also with phonetic transcription.

The benefit of the website is that it can increase unlimitedly (a travel conversation guide, generally is a book in small size), can be used by everyone (using list of words- all in English, people can use tools for translation, e.g. <http://translate.google.com/#>). It is designed for those who will travel soon and they need to know the English travel conversation. Our new results will be focused on algorithms for word database exploration and the website model.

Brief Biography of the Speaker: Mirela-Catrinel Voicu was born in Romania. In 1995, she graduated from the Faculty of Mathematics and Computer Sciences, West University of Timisoara. She received the MSc degree in Applied Mathematics, Informatics in Economy and Computer Sciences from the West University of Timisoara. She followed a training course for PhD thesis at the National Institute for Statistics and Economic Studies, Paris, France. She received her PhD in 2001 from the University of Timisoara, Romania (with the "Cum laude" distinction) and from the University of Paris 13, France (with the "Tres honorable avec felicitations" distinction). Currently she is a Professor at the Department of Economic Informatics, within the Faculty of Economics and Business Administration, West University of Timisoara, Romania, where, since 1995, she has held several academic positions. Her activity includes Programming and Internet Programming, Informatics in Economy, Databases, OOP, Data structures. Through the collaboration program between the Faculty of Economics and Business Administration and the Faculty of Mathematics and Informatics of the West University, she has held classes with international participation, in postgraduate education, in the section of "Mathematic modelling in economics and applied sciences" Exchange Rate Evolution Models subject introduced within the program due to the original contributions in her PhD. During the collaboration between the Faculty of Economics and Business Administration, West University of Timisoara and CUOA Italy, she has taught a postgraduate class for the section of "Management of Business and Public Administration", regarding the Internet. She has 79 papers in conference proceedings or refereed journals (from these papers, 26 have been presented or published abroad). She has published 8 books (1 book in France, 1 book in Germany and 6 books in Romania). She is a reviewer and a member in international program committee of various WSEAS conferences from abroad, reviewer at "Journal of Knowledge, Communications and Computing Technologies", member in the teams of 9 research projects (one of which is international) and project manager for one research project. Since 2002, she is a member of INFOREC (Romanian Association for Economic Informatics Training Promotion), since 2005, she is a member of WSEAS (World Scientific and Engineering Academy and Society) and since 2009, she is a member of SCT (Society for Computing Technologies).

Plenary Lecture 2

Game Based Learning - How Efficient It Might Be?

Associate Professor Boyan Bontchev
Department of Software Engineering
Sofia University
Bulgaria
E-mail: bbontchev@fmi.uni-sofia.bg

Abstract: Modern technology enhanced learning methods approach more and more non-traditional instructional paradigms. Game based learning is probably the most promising one of them thanks to its high immersion, motivational power and potential for efficient teaching. In last decade, the interest in game-based learning has grown incredibly - on one hand, fueled by successful professional training by games and simulations in many industrial and military domains and, as well, encouraged by recent research and field trials proving the cognitive benefits of playing educational games. Pupils, students and adults learn from computer games in an informal way while playing them alone and/or collectively. Unlike traditional education, here learners acquire knowledge and practical skills in game domain by pursuing a goal in given context by choosing appropriate actions and taking the risk of their consequences. Educational games offer virtual environments closed to real life and facilitate learning by practice and mistakes. Thus, they keep learners motivated in acquiring skills and knowledge and engaging them by practicing in situations closed to real life.

Game-based learning represents a branch of serious games which relies on game play for increasing learning outcomes by retaining knowledge and skills and applying them to the real world. It has started by simple non-digital games and evolved highly by applying computer games in educational context. The talk will reveal possible types of educational computer games, from simple single-user games up to complex, collaborative social multiplayer games. It is going to bring results of many surveys about efficiency of practical field trials of applying these types of educational games.

Mass invasion of educational games worldwide is still not possible due to the lack of cheap and effective implementations of e-learning games of various types making use of domain content of given course. For streamline usage of educational games in future technology enhanced learning, teachers need software tools and frameworks for an effective game construction using course content of particular domain. The talk will explain how semantic structuring of educational content might facilitate its usage in game design and may help rapid and more facile creation of games appropriate for e-learning purposes.

Finally, the talk will refer to some important aspects of educational games development such as usage of intelligent agents participating games as tutors, collaborators and opponents. Agents are very promising in embodying innovative strategies for courseware presentation and various interdisciplinary approaches dealing with complexity. There will be shown how intelligent agents may act alone or in cooperative mode in adaptive way by extracting cognitive, affective, learning/gaming style and social characteristics of individual learner.

Brief Biography of the Speaker: Boyan Bontchev has obtained MSc degree in Computer Engineering in 1988 at Technical University of Sofia, Bulgaria, and PhD degree in Parallel Processing at Bulgarian Academy of Sciences (BAS) in 1993. During his PhD study, he has specialized in RWTH, Aachen and University of Vienna. Between 1993 and 2000, Dr. Bontchev has been researcher at BAS in the area of dataflow models and architectures and, at the same time, followed a career of software engineer and consultant within the OBLOG project initiated by CERN. He has acted as project manager at many private entities in Portugal, Spain, Italy and Bulgaria. Since 2001 he runs as managing director of Bonea Ltd, and since 2003 he is Associate Professor at Dep. of Software Engineering at Sofia University. He has participated in many research and industrial projects, both national and in the scope of EC FP5/6/7. Currently, he is project coordinator of the ADOPTA project dealing with adaptive e-learning platforms for edutainment and game based learning. Dr. Bontchev is author of more than 90 scientific publications and runs as invited speaker at European conferences and PhD schools.

Plenary Lecture 3

Interactive e-Learning Material Helps to Motivate Learners in a Self-Learning Environment

Associate Professor Cittoor Girija Navaneedhan

Rajalakshmi College of Education

Chennai, India

E-mail: girija60@rediffmail.com

Abstract: Interactive learning comprises an active learning which has evolved by the use of digital technology providing a virtual communication to the students. Therefore, digital media in education has led to an increase in the use of reliance on interactive learning, which in turn has led to a revolution in the fundamental process of education. In interactive learning environment students and teachers rely on each other to access sources of knowledge and share their information, expanding the general scope of the educational process leading to the expansion of knowledge. This paper discusses the importance of interactive learning material preparation which would eventually lead to self- motivation providing a self learning environment.

Brief Biography of the Speaker: I completed M.Sc chemistry from Madras University in the year 1981 joined as Assistant professor of Chemistry in a private arts and Science college and later joined Government College. Completed M.phil Chemistry in the year 1992 and worked as Chemistry teacher, got my ph.D (Education) awarded in 2010 Education from Madras University. Currently working as Associate Professor of Education in Rajalakshmi College of Education, Chennai .Since 2006, I am engaged in research work in the field of Education Psychology and would like to continue my research in order to understand how learning could be promoted by adopting strategies involving mind tools.

Authors Index

Adámková, T.	111	Mezak, J.	135
Bandekas, D. V.	88	Mitropoulos, A. Ch.	88
Baroch, V.	25	Mohamed, A.	30, 36
Bastos, C.	123	Muhamad, N.	30, 36
Berc, G.	158	Mustapha, R.	36
Bkhtyar, B.	17	Nayan, S.	181
Bontchev, B.	129	Nolan, J. W.	88
Boras, D.	76, 164	Omar, M. Z.	30, 36
Cakula, S.	170	Pečarić, Đ.	152
Carlos, V.-P.	176	Pereira, S.	146
Castanon-Rodriguez, R.	176	Pogarcic, I.	135
Costa, F.	123	Posavec, K.	82
Costa, F. J.	146	Prepelita, V.	93
Couceiro, M. S.	146	Prepelita-Raileanu, B.	93, 99, 105
Couto, P.	123	Preradovic, N. M.	76, 82
Dvořák, K.	48	Rahmat, R. A. A. O. K.	30, 36
Dzinovic, D.	54	Riha, Z.	25
Faifrova, V.	25	Rosmaninho, A.	146
Faria, L.	123	Saadatian, O.	17
Fernandes, M.	123	Šafářová, A.	141
Ferreira, N. M. F.	146	Salleh, E.	17
Figueiredo, C. M.	146	Samardzic, B.	54
Garić, A.	65	Santos, V.	146
Gkika, D. A.	88	Shafie, L. A.	181
Hepnarová, G., C.	141	Sopian, K.	17
Jakobosne, A.	170	Štašová, L.	111
Junová, I.	111	Stergidis, K.	88
Keserica, V.	158	Trojovská, E.	117
Kišiček, S.	65	Trojovský, P.	117
Lalic, D.	60	Vassileva, D.	129
Lalic, N.	60	Vogiatzi, V.	88
Lauc, T.	65, 76	Voicu, M.-C.	70
Lim, Ch.	17	Vordos, N.	88
Mandic, D.	54, 60	Yusoff, Y. M.	30, 36
Markovic, M. G.	135	Zaharim, A.	30, 36
Martins, C.	123	Zokić, M.	164
Mat, S. B.	17		